

Metropolitan Youth Orchestra of New York

Sunday, November 11, 2018

Bring your
music to Maine
this summer!

Come join us for a
wonderful summer
of music and fun
in our unique
musical community
on beautiful
Stearns Pond in
Sweden, Maine.

Our campers enjoy a wide variety of
instrumental and vocal ensembles across
a range of styles, private lessons and con-
certs, plus plenty of outdoor recreation
and musical friendships that last a lifetime!

CAMP ENCORE/CODA
A great summer of music, sports and friends!

Summer 2019 - Our 70th Season!

For more information contact James Saltman, Director
617-325-1541 • jamie@encore-coda.com
encore-coda.com

THE METROPOLITAN YOUTH ORCHESTRA OF NEW YORK
TILLES CENTER FOR THE PERFORMING ARTS
AT LIU POST

Sunday, November 11, 2018 at 12 PM

SUFFOLK CONCERT ORCHESTRA

Eileen Murphy, Music Director

- Academic Festival Overture, Op. 80 Johannes Brahms (1833-1897)
arr. Vernon Leidig
- Finale from *Symphony No. 5 in E Minor* Pyotr Ilyich Tchaikovsky (1840-1893)
arr. Richard Meyer
- Into the Storm Robert W. Smith (b. 1958)

SUFFOLK SYMPHONY ORCHESTRA

Scott Zarchy, Music Director

- Overture to the comic opera *H.M.S Pinafore* Arthur Sullivan (1842-1900)
- Peer Gynt Suite No. 2, Op. 55 Edvard Grieg (1843-1907)
III. Peer Gynt's Homecoming
- Sea Songs Ralph Vaughan Williams (1872-1958)

SUFFOLK PRINCIPAL ORCHESTRA

Phil Preddice, Music Director

- Overture to *La gazza ladra* "The Thieving Magpie" Gioachino Rossini (1792-1868)
ed. Friedrich Gustav Kögel
- Symphony No. 9 in E Minor, "From the New World" Antonín Dvořák (1841-1904)
Adagio – Allegro molto
Largo
Scherzo: Molto vivace
Allegro con fuoco
- Armed Forces Salute Official Songs of the U.S. Army, Coast Guard,
Marines, Air Force, and Navy
arr. Bob Lowden

Dedicated to our Veterans Past, Present, and Future

*The cover art features the winning design from the 2018-2019 MYO T-Shirt Design
Contest, created by Suffolk Concert Choir member Kristi Dale*

CRANE

Julia E. Crane
The Crane School of Music • SUNY Potsdam

What sets THE CRANE SCHOOL OF MUSIC apart?

- **Crane faculty are here for you.** Because 85% of our professors at Crane are full time, you will always have the support and attention you need.
- **Crane is part of an arts-focused campus.** There are over 500 music majors, and nearly 1,000 students majoring in one of the arts at SUNY Potsdam, creating an extraordinarily vibrant community of musicians, visual artists, writers, actors, and dancers.
- **Crane offers you choices...** with undergraduate degrees in Music Education, Performance, Composition, Music Theory, Music History, and Music Business, as well as graduate degrees in Music Education and Performance. Students can also explore minors in Jazz Studies, Music in Special Education, Music Business, Music Technology, Musical Theatre, Composition, and Piano Pedagogy, or double major or minor in a wide variety of fields outside of music.

To learn more about our programs, or to set up a campus visit, call (877) POTSDAM or direct at (315) 267-2180 or email: admissions@potsdam.edu.

Crane Youth Music
6.30.19 - 7.13.19

**music programs for middle and
high school musicians ages 12-18**

instrumental, choral & piano tracks available

www.potsdam.edu/cym

www.potsdam.edu/crane

THE METROPOLITAN YOUTH ORCHESTRA OF NEW YORK
TILLES CENTER FOR THE PERFORMING ARTS
AT LIU POST

Sunday, November 11, 2018 at 5 PM

SUFFOLK TREBLE CHOIR

Craig B. Knapp, Music Director | Kaitlin Melker, Pianist

To Music.....	16th Century German Choral arr. Betty Bertaux
Jingle at the Window.....	American Folk Song arr. Ruth E. Dwyer
Dormi, Dormi (Sweetly Slumber).....	Italian Carol arr. Mary Goetze
John Henry.....	Traditional Railroad Work Song arr. Rollo Dilworth

Lawrence Jannotta, Anvil

SUFFOLK CONCERT CHOIR

Melanie Dominick, Music Director | Brendan Sparks, Pianist

This Train Is Bound for Glory.....	Traditional Spiritual arr. Mark Hayes
<i>Group Solo: Natalie Ceonzo, Isabella Corea, Melanie Humsjo, Maya Knyper, Logan Cirone</i>	
Winter Dreams.....	Pinkzebra
Perhaps They Are Not Stars.....	Steven Sametz (b. 1954)
Defying Gravity	Stephen Schwartz (b. 1948) arr. Roger Emerson

Jade Silverstein, Soloist

SUFFOLK SYMPHONIC CHOIR

Shoshana Hershkowitz, Music Director | Brad Drinkwater, Pianist

America, the Beautiful..... Words by Katharine Lee Bates (1859-1929)
Music by Samuel A. Ward (1847-1903)
Dedicated to our Veterans Past, Present, and Future

Domini, Fili unigenite Antonio Vivaldi (1678-1741)

Hallelujah..... Leonard Cohen (1934-2016)
arr. Pentatonix
McKenna Fenimore, Joshua Vogel, Lydia Korneffel, Soloists

No Time Traditional Camp Meeting Songs
arr. Susan Brumfield

Son de Camaguey Cuban Folk Song
arr. Stephen Hatfield
Christopher, Ryan, and Lawrence Jannotta, Percussion

AMERICA, THE BEAUTIFUL LYRICS

O beautiful for spacious skies, for amber waves of grain
For purple mountain majesties, above the fruited plain
America, America, God shed His grace on thee
And crown thy good with brotherhood, from sea to shining sea

O beautiful for patriot's dream, That sees beyond the years
Thine alabaster cities gleam, undimmed by human tears.
America! America! God shed His grace on thee,
And crown thy good with brotherhood, from sea to shining sea.

About the Music Directors

Melanie Dominick (Suffolk Concert Choir) joined the MYO family in 2009, first as the substitute conductor and then later as the assistant conductor for the Suffolk County Children's Choir. In 2012, the choir expanded and Mrs. Dominick became the founding conductor of the Suffolk Concert Choir. She has spent her career in the public schools of Nassau and Suffolk County, having taught all grade levels from kindergarten through high school in addition to directing school musicals. Mrs. Dominick's choirs attend the NYSSMA Major Organization festival annually, receiving ratings of Gold or Gold with Distinction. She has had several students attend ACDA State, Regional, and National children's, middle, and high school honor choirs. Mrs. Dominick received her Bachelor of Music from Ithaca College in Vocal Performance and Music Education, studying voice with Elizabeth Koch and Patrick Hansen, and choral music with Dr. Janet Galván and Lawrence Doebler. She received her Masters of Arts in Music Education with a concentration in musical theatre from New York University. Mrs. Dominick is an active member of NAFME, NYSSMA, SCMEA, and ACDA, where she has served on the selection committee for the ACDA Eastern Division Elementary and Junior High Honor Choirs. Currently, Mrs. Dominick is the choral director at Seneca Middle School in the Sachem Central School District and maintains a private vocal studio, where her students continue to achieve high musical honors, including acceptance to All-National, All-State, All-County, ACDA National and Regional Honor Choirs, and invitations to perform at regional venues.

Shoshana Hershkowitz (Suffolk Symphonic Choir) holds degrees in music education and vocal performance from the Crane School of Music at SUNY Potsdam. She is an artist in residence at Stony Brook University, where she conducts the Stony Brook Chorale and Camerata Singers, and prepares choirs for the opera productions. She is proud to be the founding conductor of MYO's Suffolk Symphonic Choir (formerly named the Suffolk Youth Chorale), which debuted in 2013. From 1999-2009, Mrs. Hershkowitz taught at Commack High School, where she directed mixed and women's choirs. As a guest conductor, Mrs. Hershkowitz has conducted choirs of all age levels for NYSSMA, Vermont American Choral Directors Association, Vermont Music Educators Association, Nassau Music Educators Association, Suffolk County Music Educators Association, Hamptons Music Educators Association, Three Village schools, and Eastern U.S. Music Camp. As a clinician, Mrs. Hershkowitz has presented workshops for NYSCAME, SCMEA, the Society for Ethics in Education, and the Balanced Mind Conference, as well as with school choirs and choral directors across Long Island. Mrs. Hershkowitz is a proud member of the eVoco Voice Collective, a semi-professional chamber choir. Mrs. Hershkowitz directed the MYO Tour Choir in Europe in the summer of 2018.

Craig B. Knapp (Suffolk Treble Choir) is a graduate of the Crane School of Music and has been teaching Classroom Music and Chorus, grades 3 through 5, in the Rocky Point School District since 1998. With his innovative and energetic approach to music education, Mr. Knapp directs The Metropolitan Youth Orchestra of New York's Children's Treble Choirs. Mr. Knapp is an Adjunct Assistant Professor at Hofstra University, and he is also the director of the Early Childhood Community Music Program at Stony Brook University, where he instructs children in Pre-K through 6th grade. Mr. Knapp is the co-author of the book, "First Steps in Music with Orff Schulwerk: Sing, Say, Dance, Play," is a sought-after clinician and choral conductor, and has guest conducted for the Connecticut Music Educators' Association Elementary Honors Choir, New Hampshire Music Educators'

About the Music Directors

Association Elementary Honors Choir, Kodály Organization of New York “Voices United” Festival, Pennsylvania Music Educators’ Association Elementary ChorusFest and various All-County chorus groups throughout New York. Mr. Knapp has presented elementary classroom music and choral workshops at various music education conferences, including national conferences for the National Association for Music Education, American Choral Directors Association, Organization of American Kodály Educators, and Feierabend Association for Music Education. Mr. Knapp is the Program Coordinator for the Summer Music Studies at Hofstra University, a Past-President of the Suffolk County Music Educators’ Association, and is actively involved with the New York State School Music Association, currently serving on their Curriculum Committee. Mr. Knapp is the only educator to simultaneously hold Lifetime Memberships in ACDA, FAME and OAKE.

Eileen Murphy (Suffolk Concert Orchestra) is an experienced conductor, violinist and music educator. During her 35 years as a professional educator, she taught all levels of strings for the Manhasset Public School district and served as Leader Teacher for the Fine and Performing Arts department for several years. Her orchestras participated in regional music festivals and NYSSMA Majors Festivals many times, always receiving high praise from adjudicators. She has been a National Board Certified teacher and has been honored by the Manhasset Chamber of Commerce as its “Woman of the Year.” A violinist, Ms. Murphy graduated as a Presidential Scholar from SUNY College at Fredonia with a Bachelor of

Music in Music Education. She received her Master’s in Music Education from CUNY Queens College. While an undergraduate, she also studied violin and piano at the Hochschule für Musik in Vienna, Austria. She performs as a violinist with local orchestras and is a principal player and guest conductor with the South Shore Symphony of the Rockville Centre Guild for the Arts. She has been an “artist-in-residence” for Nassau and Western Suffolk BOCES and an adjunct professor at CUNY Queens College and Hofstra University. Ms. Murphy has conducted both string and symphony orchestras throughout her career. In addition, she has conducted numerous pit orchestras for high school musical productions, coached small ensembles, and created and directed Mariachi and Irish fiddling groups. She is an adjudicator for NYSSMA Solo and Ensemble Festivals, NYSSMA Majors Festivals and the Long Island Music Festival and is a frequent guest conductor at area festivals.

Phil Preddice (Suffolk Principal Orchestra) is a graduate of the Crane School of Music where he studied viola with Lamar Alsop, Theodore Israel, and Maurice Baritaud. His conducting studies were carefully guided by Professor Brock McElheran. Performances under the batons of Eugene Ormandy, Stanley Chappel, Christopher Keene and Aaron Copland inspired Mr. Preddice to reach for new heights as a conductor. He has been the conductor of the Suffolk Principal Orchestra since its formation in 2008. Mr. Preddice is the founding and Principal Conductor of the Crane School of Music Alumni Festival Orchestra.

He is a composer, with several works premiered by the MYO Suffolk Principal Orchestra. Mr. Preddice frequently conducts State, and Regional Festival Orchestras. For many years, he worked as Principal Conductor of the New York State Summer School of the Arts String Orchestra in Saratoga. Mr. Preddice is a past President of the Suffolk County Music Educators’ Association. Additionally, he has held Executive Board positions with the Long Island String Festival Association, and the New York State American String Teacher’s Association. He is currently retired from a career as Orchestra director in the Commack, Shoreham-Wading River, and Three Village school districts. Mr. Preddice is the recipient of the 2000 Helen Hosmer Excellence in Music Teaching Award, granted by the Alumni Association of the Crane School of Music at SUNY Potsdam.

About the Music Directors

Scott Zarchy (Suffolk Symphony Orchestra) is a music educator, cellist, and composer. Mr. Zarchy received undergraduate degrees in Cello Performance and Music Education from the Peabody Conservatory, where he also completed studies in composition. He received a Master of Music degree in Music Education from Boston University and a Master of Arts in Music Composition from Hunter College (CUNY). Mr. Zarchy studied the cello at Peabody with the late Mihaly Virizlay, 40-year Principal Cellist of the Baltimore Symphony, and Alan Stepansky, former Associate Principal of the New York Philharmonic. Mr. Zarchy also performed in master classes with cellists including Alisa Weilerstein,

Natasha Brofsky, and Amit Peled. Mr. Zarchy was the founding conductor of the MYO Suffolk Concert Orchestra from its inception in 2009 until 2013, at which time he became the founding conductor of the Suffolk Symphony Orchestra. Mr. Zarchy has been the orchestra teacher, as well as pit orchestra and chamber orchestra director, at Patchogue-Medford High School since 2006, where his ensembles have regularly achieved NYSSMA Level VI Gold and Gold with Distinction ratings. Mr. Zarchy's public school conducting has spanned a wide range of genres, including extensive musical theater work, film music, combined choral/instrumental works and jazz, as well as more traditional classical repertoire. In addition, he is a former executive board member of LISFA and is an active member of the Long Island music education community, having given several workshops on string teaching at professional development conferences.

About the Pianists

Brad Drinkwater (Suffolk Symphonic Choir) received his Bachelor's degree in Music Education, with dual concentrations in voice and piano, from New York University. At NYU, he studied with David Elliott, Francisco Nuñez, and Deirdre O'Donohue and served as the Assistant Director and pianist for the NYU Children's Choir. He later earned a Master of Arts degree in Music and Music Education from Teachers College, Columbia University. Brad has been teaching music, including 7th through 12th grade mixed and treble voice choirs, for fourteen years. He presently directs the Concert Choir and Vocal Jazz ensemble, while also teaching Advanced Placement Music Theory, at Connetquot High

School in Bohemia. The Concert Choir actively tours major metropolitan areas and universities throughout North America. Additionally, Brad frequently serves as a sponsor teacher for skilled Music Education degree candidates from various music teacher preparation programs. Brad has been the pianist for the Suffolk Symphonic Choir since its inception in 2013. He enjoys working as a collaborative pianist and performing throughout Long Island. He also maintains an active voice and piano studio and is a member of the eVoco Voice Collective. Most importantly, he shares his love of music with his wife, Lauren, and their two sons.

Kaitlin Melker (Suffolk Treble Choir) is entering her first year as Director of Choral Activities at W.T. Clarke High School in the East Meadow School District. Mrs. Melker spent five years as the Choral Director at Copiague Middle School, where she conducted four choral ensembles and directed several of the school's musicals. During her tenure at Copiague, Mrs. Melker's Chamber Chorus performed annually at NYSSMA Major Organization Festivals where they received consistent ratings of "Gold" and "Gold with Distinction." Kaitlin has been with The Metropolitan Youth Orchestra of New York since September 2013, where she has served as the piano accompanist for the MYO Suffolk Treble Choir. She

About the Pianists

has also worked with several organizations in the New York area, accompanying the Syracuse Children's Chorus, the SCMEA Division III West All-County Chorus and for several of Long Island's public school districts. Mrs. Melker earned a Bachelor of Music in Music Education from Syracuse University, from which she graduated summa cum laude. Kaitlin earned a Master of Arts with Distinction in Music Education from Hofstra University, where she served as a graduate assistant choral conductor to Dr. David Fryling. Upon completion of her graduate studies, Kaitlin became a founding member of the eVoco Voice Collective under the direction of Dr. Fryling. This year, Mrs. Melker is excited to be guest conducting the PCMEA 7th and 8th grade All-County Chorus in Putnam County, New York.

Brendan Sparks (Suffolk Concert Choir) is director of the 11th and 12th Grade Mixed Chorus and AP Music Theory teacher at Longwood High School in Middle Island, NY. At Longwood, Mr. Sparks is also the Vocal Director of the school musical, and Director of the Choral Lions Select Chorus. Mr. Sparks is a graduate of the Crane School of Music at SUNY Potsdam, where he received his Bachelor of Music and Master of Music degrees in Music Education. He studied piano under Eugenia Tsarov, and was the accompanist for the Phoenix Club, Men's Chorus, and Hosmer Choir. As a choral director, Mr. Sparks' ensembles have won 1st Place at the Music in the Parks Festivals at Six Flags and Hershey Park. His students have been selected as members of the All-Eastern,

All-State, and NYSCAME Festivals. Mr. Sparks' AP Music Theory students regularly earn college credit on the exam and have gone on to pursue degrees in music. In addition to the MYO Suffolk Concert Choir, Mr. Sparks has also been the accompanist for the MYO Suffolk Children's Choir and SCMEA Div. II Choruses. He frequently performs as a keyboardist and vocalist in Tradewinds, an 11-piece cover band, appearing across Long Island. Mr. Sparks would like to thank his wife, Meredith, and daughters, Noelle and Ryleigh, for their love and support for all of his musical activities.

We would like to thank the following music educators for leading Suffolk Orchestra seating auditions and sectionals in the 2018-2019 season:

Nicole Albani, *Viola, Cello, Bass*

Joanna Kaczorowska, *Violins*

Joshua Koppeis, *Winds, Brass, Percussion*

Gregory Krajci, *Violins*

Robin Maddox, *Violins*

Kathryn Noonan, *Winds, Brass, Percussion*

Sue Rydzeski, *Violins*

Concetta Stevens, *Winds, Brass, Percussion*

Michael Vedric, *Viola, Cello, Bass*

Tommy Wu, *Viola, Cello, Bass*

SUFFOLK CONCERT ORCHESTRA

VIOLIN

Tessa Arnzen, *Southampton Intermediate*
 Henri Buchet, *Accompsett MS*
 Grant Burns, *Eastport-South Manor Jr/Sr HS*
 Sebastian Calle, *Patchogue Medford HS*
 Robert Chen, *Hawkins Path Elementary*
 Yuuki Donnelly, *Joseph A. Edgar Intermediate*
 Diego Garcia, *Bay Shore MS*
 Venessa Huynh, *Ronkonkoma MS*
 Nicholas Krall, *Ronkonkoma MS*
 James Latini, *Ronkonkoma MS*
 *Andy Luo, *Laddie A. Decker Sound Beach*
 Kylie Martinez, *Ronkonkoma MS*
 Jason Materazo, *Ronkonkoma MS*
 Justin Materazo, *Ronkonkoma MS*
 Caitlyn McCourt, *St. Anthony's HS*
 Delaney Moore, *Miller Place HS*
 Sachi Onishi, *Babylon Jr/Sr HS*
 William Singh, *Eastport-South Manor Jr/Sr HS*
 Ella Tantillo, *East Islip MS*
 Keira Tantillo, *East Islip MS*
 Nicholas Wei, *Mount Sinai MS*
 Alivia Yang, *Nassakeag Elementary*
 **Stephen Ye, *Laddie A. Decker Sound Beach*
 Addison Young, *Dawnwood MS*
 Jennifer Zhong, *Great Hollow MS*
 Bianca Zou, *North Country Road MS*
 Brandon Zou, *North Country Road MS*

VIOLA

Reyva Jamdar, *P.J. Gelinis JHS*
 Jason Le, *Ronkonkoma MS*
 *Chiara Mosca, *East Islip HS*
 Emma Rosequist, *North Country Road MS*
 Andrew Silvia, *Ronkonkoma MS*
 Jameson Wu, *Portledge School*
 Jenna Zhang, *Ronkonkoma MS*

CELLO

Charlotte Arnzen, *Southampton Intermediate School*
 Liliana Bosshard, *Miller Place HS*
 Francis Buchet, *Smithtown HS West*
 Michael Ho, *Longwood JHS*
 Wendle Huang, *East Islip HS*
 Marc Lindemann, *Laddie A. Decker Sound Beach*
 Silas Lobenstein, *Hauppauge MS*
 Joseph Miletti, *Miller Place HS*
 Joya Sheikh, *Candlewood MS*
 *Charles Trantum, *Hauppauge HS*
 Nicolette Wu, *Portledge School*

BASS

Gina Marie Borzelleri, *William Floyd HS*
 Hannah Cantone, *Miller Place HS*
 Ryan Capece, *Hauppauge MS*
 *Carlo Costigliola, *Oregon MS*
 Emma Fleming, *P.J. Gelinis JHS*
 Kyle Gonzalez, *James Wilson Young MS*

PICCOLO

Sophia Camillone, *Homeschool*

FLUTE

Sophia Camillone, *Homeschool*
 Kassidy Chamberlain, *William Paca MS*
 *Lilah Lindemann, *North Country Road MS*
 Victoria Santoro, *Riverhead HS*

OBOE

*Sophie Blumenthal, *Port Jefferson MS*
 Sebastian Rose, *Sachem North HS*
 Emma Viscount, *Mount Sinai HS*

CLARINET

Isabelle Chen, *Port Jefferson MS*
 Liam Conrardy, *St. Anthony's HS*
 *Benjamin Isaacson, *Eastport-South Manor Jr/Sr HS*

BASSOON

Michael Gallagher, *Longwood JHS*

HORN

*Aaron Isaacson, *Dayton Avenue Elementary*
 Naomi Kirkup, *Kirkup Academy*
 Kai Kromhout, *Center Moriches HS*

TRUMPET

*Aidan Perlman, *Longwood JHS*
 Aaron Langenauer, *Guest Performer*
 Thomas Pang, *Guest Performer*

TROMBONE

Kenneth Dixon-Lanza, *Port Jefferson MS*
 *John Galletta, *Accompsett MS*
 Steven Nugget, *Guest Performer*

PERCUSSION

Robin Gillespie, *Harbor Country Day School*
 Alexander Kosak, *JFK MS*
 Christopher Jannotta, *Suffolk Principal Orchestra*
 Ryan Jannotta, *Suffolk Symphony Orchestra*
 Lawrence Jannotta, *Guest Performer*

Stony Brook University

Community Music Programs

Classes meet Saturdays throughout the academic year

Early Elementary (pre-K to 2nd grade)

First Steps in Music

Late Elementary (3rd to 7th grade)

Elementary Orff Ensemble

Youth String Ensemble

Middle and High School (7th to 12th grade)

Young Artist Chamber Program

Young Artist Jazz Program

Percussion Ensemble

Week-long Summer Camps (3rd to 12th grade)

Youth Ensemble Camp

Chamber Music Camp

Jazz Camp

For more information, please visit
www.stonybrook.edu/sbcmp

SUFFOLK SYMPHONY ORCHESTRA

VIOLIN

Erik Astudillo, *Patchogue-Medford HS*
 Ivelisse Diaz, *Bellport HS*
 Marina Divaris, *St. John the Baptist HS*
 Siena Faragasso, *Prodel MS*
 Ciji Gawlowski, *William Floyd HS*
 Kristina Georges, *Hampton Bays HS*
 *Chloe Gullo, *Commack MS*
 Yiya Hu, *Prodel MS*
 Kate Jones, *Southold HS*
 Hannah Kosak, *Comsewogue HS*
 Sarah Kruzynski, *Shoreham-Wading River HS*
 Krystal Lazo, *Bay Shore HS*
 Jenna Lecuit, *William Floyd HS*
 Valerie Mei, *Sachem East HS*
 Jonah Pichler, *Ward Melville HS*
 Anna Rebic, *Port Jefferson MS*
 Megan Rowburrey, *Miller Place HS*
 Prisha Singhal, *RC Murphy JHS*
 Matthew Stancampiano, *Mount Sinai HS*
 Eleanor Undrus, *Shoreham-Wading River HS*
 Benjamin Valentine, *Mount Sinai HS*
 Aubren Villasenor, *William Floyd HS*
 Kyle Xu, *Ward Melville HS*
 **William Yao, *P.J. Gelinis JHS*

VIOLA

Elizabeth Benkert, *Longwood HS*
 Mia Farinas, *Centereach HS*
 Selay Gasteiger, *Mount Sinai HS*
 Charles Goldsmith, *East Hampton HS*
 David Lawler, *Earl L. Vandermeulen HS*
 Elizabeth Lieb, *Miller Place HS*
 Giuliana Masone, *East Northport MS*
 Noelle Naccarato, *East Islip HS*
 *Alice Wang, *West Hollow MS*
 Abigail Wing, *Shoreham-Wading River HS*

CELLO

Anthony Campos, *Bay Shore MS*
 *Ethan Gullo, *Commack MS*
 Brian Hummel, *Connetquot HS*
 Deep Patel, *Mount Sinai HS*
 David Schubert, *Comsewogue HS*
 Nicole Schully, *Earl L. Vandermeulen HS*
 Micah Sher, *Ward Melville HS*
 Emma Valentine, *Mount Sinai HS*
 Katherine Wu, *Portledge School*

BASS

Marc Frazier, *West Islip HS*
 Aidan Nocera, *Ward Melville HS*
 *Vincent Palermo, *Sachem HS North*

FLUTE

*Sara Ju, *Half Hollow Hills HS West ++*
 Nicholas Sathi, *Chaminade HS*
 Santo Villatoro, *Longwood HS*
 Emily Wilson, *Ward Melville HS*

OBOE

*Molly Infranco, *Rocky Point HS ++*
 Oscar Krug, *P.J. Gelinis JHS*
 Nina Singh, *Eastport South Manor Jr/Sr HS*

CLARINET

Albert Mao, *Ward Melville HS*
 Bronwyn Pashoukos, *Patchogue-Medford HS*
 Jessica Schaller, *Bayport-Blue Point HS*
 *Shannon Wodicka, *East Islip HS*

BASSOON

*Eleanor Hart, *Patchogue-Medford HS*
 Cindy Lauda, *Guest Performer*

HORN

Emma Claps, *Hauppauge HS*
 Elijah Guzman, *Bay Shore HS*
 Racquel Paredas, *Ward Melville HS*
 *Carmine Joseph Scricco, *Comsewogue HS*

TRUMPET

Hunter Szeli, *Bayport-Blue Point HS*
 *Sean Temme, *Sachem HS East*
 Ryan Van Boxel, *Sayville HS*

TROMBONE

*Bryan Enos, *Riverhead MS*
 James Dissinger, *Guest Performer*
 Steven Nugget, *Guest Performer*

TUBA

Joe Randazzo, *Guest Performer*

PERCUSSION

Aidan Ciesluk, *West Islip HS*
 Casey Fleischer, *Longwood HS*
 Ryan Jannotta, *Eastport-South Manor Jr/Sr HS*
 Sean Rowburrey, *Miller Place HS*

** – Concertmaster

* – Principal / Section Leader

++ – All-State Participant

Musicians

SUFFOLK PRINCIPAL ORCHESTRA

VIOLIN

Julie Aitchison, *Kings Park HS*
Grace Armann, *Bellport HS*
Zoe Bussewitz, *Miller Place HS*
Isabelle Byrne, *Sayville HS*
Elise Camillone, *Homeschool*
Grace Carter, *Southampton HS*
Kayleigh Di Brico, *Sachem HS East*
Madisen Downs, *Patchogue-Medford HS*
Kyra Faragasso, *St. Anthony's HS*
Isabella Harkin, *William Floyd HS*
*Ashley Huang, *Sachem East HS*
Emily Huang, *Sachem East HS*
Aaron Ichel, *Half Hollow Hills HS East ++*
Theresa Jiao, *P.J. Gelinis JHS*
David Jung, *Northport HS*
Victoria Keenan, *East Islip HS ++*
Caroline Meehan, *East Islip HS*
Emily Morris, *Connetquot HS*
Domenico Pensa III, *Hampton Bays HS*
Kevin Quintanilla, *William Floyd HS ++*
Alice Schubart, *Babylon Jr/Sr HS*
**Sofia Skoldberg, *Southampton HS*
Sheryl Skroski, *Comsewogue HS*
Katlyn Smith, *Ronkonkoma MS*
William Sun, *Ward Melville HS*
Rachel Zhang, *R.C. Murphy JHS*
Lillian Zhi, *R.C. Murphy JHS*
Sabrina Zuniga, *Brentwood Ross HS*

VIOLA

Valentina Banellis, *Bellport HS*
Brett Callagy, *Shoreham-Wading River HS*
Alexander Diaz, *Amityville HS*
*Angela Gullo, *Commack HS ++*
Valentina Masone, *Northport HS*
Alison Pensa, *Hampton Bays HS*
Taylor Rakovic, *West Islip HS*
Ethan Schubart, *Babylon Jr/Sr HS*
Haiven Sellers, *Smithtown HS East*
Ashley Smith, *Connetquot HS*
Darren Sobol, *William Floyd HS*
Rebecca Zhang, *Ward Melville HS*

CELLO

Nathaniel Bollermann, *Riverhead HS*
Sarah Choi, *Half Hollow Hills HS West*
Elias Kopp, *P.J. Gelinis JHS*
*Nicholas Lyons, *Patchogue-Medford HS ++*
James McDermott, *Smithtown HS East*
*Madeline Psarakis, *Smithtown HS West*
Liam Sabo, *Mount Sinai HS*
Ava Schully, *Earl L. Vandermeulen HS ++*
Peter Sloniewsky, *P.J. Gelinis JHS*
Lindsay Stancampiano, *Mount Sinai HS ++*
Ethan Young, *Eastport-South Manor Jr/Sr HS*
Ethan Zhang, *Connetquot HS*

BASS

Anthony Bottone, *Comsewogue HS ++*
Alexandra Doogan, *Deer Park HS ++*
*Joseph Imburgia, *West Islip HS ++*
Aidan Lobenstein, *Hauppauge HS*
Lawrence McCourt, *St. Anthony's HS*
Kathryn O'Neill, *East Islip HS*
Aidan Young, *Eastport-South Manor Jr/Sr HS*

FLUTE

*Gabrielle Safian, *Walt Whitman HS ++*
Comeragh Sheehan, *Westhampton Beach HS/AN*
Katie Sierra, *Northport HS ++*
Harlan Smyth, *Cold Spring Harbor Jr/Sr HS*
Brady Wells, *Riverhead HS*

OBOE

William Dunlop, *Miller Place HS*
Hannah Kleinman, *John Glenn HS*
*Rebecca Nelsen, *Eastport South Manor Jr/Sr HS ++*
Hailey Unger, *William Floyd HS*

ENGLISH HORN

William Dunlop, *Miller Place HS*

CLARINET

*Lauren Enos, *Riverhead HS*
Julia Gerlach, *Centereach HS*
Grace Lin, *Ward Melville HS*
Marisa Pastore, *West Islip HS*

BASSOON

Jonathan Hart, *Miller Place HS ++*
Benjamin Hochman, *Half Hollow Hills HS East*
*Donald Schweikert, *Sayville HS ++*

SUFFOLK PRINCIPAL ORCHESTRA CONTINUED

HORN

*Sydney Altbacker, *Babylon Jr/Sr HS ++*
 Larry Davis, *Miller Place HS*
 Taylor Kelly, *Bellport HS*
 Ryan Krug, *Ward Melville HS*
 *Catherine Tawadros, *Commack HS*

TRUMPET

David Rotunno, *Earl L. Vandermeulen HS*
 Nicholas Vest, *Longwood HS*
 *Tyler Zapata, *Bellport HS*

TROMBONE

Tristan Halsey, *Hampton Bays HS*
 Jake Miller, *Center Moriches HS*
 Matthew Miller, *Mount Sinai HS*
 *Christopher Wygonik,
Shoreham-Wading River HS

TUBA

*Marcos Guerrero, *Northport HS*

PERCUSSION

William Green, *Riverhead HS*
 Michael Horvath, *Babylon Jr/Sr. HS*
 Christopher Jannotta,
Eastport-South Manor Jr/Sr HS
 Angel Wang, *Smithtown Christian School*

** – Concertmaster

* – Principal / Section Leader

++ – All-State Participant

/AN – All-National Participant

MUSIC INSTITUTE of LONG ISLAND

29th Year

#1 Best Music School

OUTSTANDING FACULTY

TRADITIONAL • SUZUKI

NYSSMA • ABRSM Methods

COLLEGE • CONSERVATORY AUDITION PREP

- Violin|Viola|Cello
- Piano|Voice|Guitar
- Flute|Saxophone
- Clarinet|Trumpet|Tuba
- Chamber Music|Theory
- Ear Training & More....

Gala Concert at AUPAC, June 23, 2019

 Carol Kushner & Geri Kushner
 Directors

90 Plandome Road, Manhasset, NY 11030
www.MiliMusic.com 516-627-7052

Musicians

SUFFOLK TREBLE CHOIR

Cecelia Albertina, *Rocky Point MS #*
London Alweis, *Bridges Academy*
Adam Aurelio, *Ronkonkoma MS*
Matthew Bardales, *Terryville Road Elementary*
Melina Bennett, *Islip MS*
Aunjell Boxhill, *Longwood MS #*
Isabella Casciano, *Longwood MS*
Lily Castro, *Saxton MS #*
Nylah Claude, *Leonard E. Burket Christian School #*
Allison Creighton, *Laddie A. Decker
Sound Beach*
Ariana Cuffaro, *Longwood MS*
Gracie DeMarinis, *Silas Wood Sixth Grade Center*
Ainsley Duke, *South Country Elementary*
Gwenyth Fallon, *Setauket Elementary*
Sage Gansrow, *Seneca MS*
Cora Gillespie, *Cayuga Elementary School*
Isabella Gorham, *Longwood MS*
Brianna Henke, *Rocky Point MS #*
Riley Henn, *Ronkonkoma MS*
Eliana Hershkowitz, *Nassakeag Elementary*
Olivia Hyl, *Longwood MS*
Analise Jimenez, *Rocky Point MS*
Michael Johnstone, *Saxton MS*
Katie Jordan, *Longwood MS #*

Annmarie Kosak, *Boyle Elementary School*
Christina Lacoste, *Paul J. Bellew Elementary*
Viviana Lora, *Longwood MS*
Maya MacCarthy, *Rocky Point MS #*
Sophia Maiorano, *James Wilson Young MS*
Rose Meliker-Hammond, *Port Jefferson MS*
Yvonne Nunezmarcus, *Longwood MS*
Samantha Palmese, *Rocky Point MS #*
Angelica Paulson, *Harbor Country Day School*
Olivia Primiano, *JFK Elementary*
Michael Russell, *Barton Elementary*
Elliot Salisbury, *Northport MS #*
Sofia Santos, *Rocky Point MS #*
Raquel Sciacca, *Accompsett MS*
Jason Shapiro, *Minnesauke Elementary*
Savannah Shaw, *Trinity Lutheran School*
Aidan Stroub, *Saxton MS*
Tyler Stroub, *Barton Elementary*
Elladiah Tenreiro, *Rocky Point MS*
Charlotte Tishim, *Pulaski Street Elementary*
Rachel Waide, *Gardiner Manor Elementary*
Michaela Reis, *Longwood MS*
Madelyn Serxner, *JFK MS*
Fallon Young, *Northport MS*

NY-ACDA Elementary Honor Choir

WALK-INS * ICE MACHINES * AIR CONDITIONING * HEATING
SERVICE * SALES * INSTALLATION

**TOTAL
MECHANICAL
SYSTEMS**

194-5 Morris Avenue
Holtsville, NY 11742
Phone: 631-475-4411
Fax: 631-475-4416

*Proudly supports
The Metropolitan Youth Orchestra of New York!*

SUFFOLK CONCERT CHOIR

SOPRANO I

Juliana Algeri, *Sagamore MS*
 Athena Braverman, *Oldfield MS*
 Natalee Brown, *Sagamore MS*
 Isabelle Caine, *Hampton Bays MS*
 Olivia Cavallo, *Babylon Jr/Sr HS*
 Ava Collins, *Longwood JHS #*
 Isabella Corea, *Northport MS*
 Ashlee Haley, *Sagamore MS*
 Rhythm Jakhethia, *West Hollow MS*
 McKenzie Grace Maniscalco, *Northport MS #*
 Ava Olsen, *Northport MS*
 Seraphina Ptaszynski, *Sagamore MS #*
 Jade Silverstein, *Harbor Country Day School*

SOPRANO II

Dreshta Boghra, *Samoset MS*
 Lauren Boland, *Oakdale Bohemia MS*
 Natalie Ceonzo, *Trinity Regional School*
 Donatella Cerini, *Lindenhurst MS*
 Vanessa Danese, *Lindenhurst MS*
 Ava Donofrio, *Rocky Point MS*
 Ava Henn, *Ronkonkoma MS*
 Melanie Humsjo, *Oakdale Bohemia MS*
 Alysa Jordan, *Longwood JHS*
 Alexandria Kipp, *Rocky Point MS*
 Maya Knyper, *Babylon Jr/Sr HS*
 Angelina LeMaire, *Westhampton Beach MS*
 Katerina Papandon, *Oakdale Bohemia MS*
 Keyah Raje, *Candlewood MS*
 Isabella Riordan, *Northport MS #*
 Isabella Satalino, *Samoset MS*
 Julianna Sparacio, *Harbor Country Day School*
 Madison Wurtz, *Hauppauge MS*

ALTO

Simone Carmody, *Rocky Point MS*
 Logan Cirone, *James Wilson Young MS*
 Hayley Colon, *Rocky Point MS*
 Christina Cummings, *Eastport-South Manor Jr/Sr HS*
 Kristi Dale, *Sagamore MS*
 Skyler Duke, *Bay Shore MS #*
 Brendan Farrell, *Islip MS*
 Julia Giarratano, *Saxton MS #*
 Kamryn Goncalves, *Ronkonkoma MS*
 Dara Gordon, *Commack MS*
 Olivia Hutchinson, *Mount Sinai MS*
 Emma Jira, *Hauppauge MS*
 Aayan Khan, *MDQ Academy*
 Sofia Khan, *Lindenhurst MS*
 Madelyn Knopfke, *Rocky Point MS*
 Molli Marchese, *Bayshore MS #*
 Natalie May, *Longwood JHS*
 Peyton McMillan, *Babylon Jr/Sr HS*
 Erin Miller, *Dawnwood MS*
 Kaitlyn Morrissey, *Saxton MS*
 Morgan Nickels, *Longwood JHS*
 Ryan O'Shaughnessy, *Prodell MS*
 Adriana Peluso, *Sagamore MS*
 Chloe Rae Pipia, *Port Jefferson MS*
 Michael Racca, *Harbor Country Day School*
 Jake Smith, *Prodell MS*
 Daniel Turk, *Islip MS*
 Emmanuel Watkis, *Rocky Point MS*

NY-ACDA Elementary Honor Choir

AUTO **HOME**

LIFE **BUSINESS**

Folks Insurance Group

Folks Insurance Group is dedicated to superb customer service and exceptional rates for all your insurance needs.

Call For Your Free Quote Today!

TEL: 631-589-5100 • FAX: 631-589-3335

WWW.FOLKSINSGRP.COM

INFO@FOLKSINSGRP.COM

Musicians

SUFFOLK SYMPHONIC CHOIR

SOPRANO

Chloe Bloom, *Longwood HS*
Nistha Boghra, *Sachem HS North*
Alexandra Cadet, *Friends Academy*
Gabrielle Caine, *Hampton Bays HS*
Simone Cammarasana, *Northport HS*
Jessica Chochorek, *Copague HS*
Julianna Cicero, *Connetquot HS*
Patrycja Decowska, *Riverhead HS*
Alexis Dolores, *Comsewogue HS*
McKenna Fenimore, *Longwood HS*
Chloe Fischer, *Eastport-South Manor HS*
Claire Freas, *Northport HS*
Grace Freas, *Northport HS*
Isabela Gaskill, *Babylon Jr/Sr HS ++*
Trinity Gilkey, *William Floyd HS*
Sydney Harmon, *Sachem HS East*
Olivia Herrera, *Connetquot HS*
Melissa Jackson Mandel, *John Glenn HS ++*
Gabriela Jimenez, *Sachem HS East*
Megan Kidby, *Sachem North HS*
Brenna Kiernan, *Rocky Point HS*
Jaclyn Koch, *Longwood HS ++*
Elizabeth Lundquist, *West Islip HS*
Andrea Mendoza, *William Floyd HS*
Angelina Miller, *Friends Academy*
Grace Miller, *Centereach HS*
Jayde Molfetto, *William Floyd HS*
Maggie Mongiello, *Sayville HS*
Isabella Panag, *Mount Sinai HS*
Liana Pirraglia, *Comsewogue HS*
Genna Schifter, *Islip HS*
Marris Sobotka, *Bay Shore HS*
Samantha Wengert, *Sachem HS North*

ALTO

Jennifer Anasky, *Riverhead HS*
Gabrielle Bush, *Rocky Point HS*
Jillian Carley, *Rocky Point HS*
Lily Cooper, *Laurel Springs School*
Alison Crosley, *Northport HS*
Amelia Curtin, *William Floyd HS*
Leah Cyran, *Islip HS*
Lily Dankenbrink, *St. Anthony's HS*
Aziliz Dubois, *Centereach HS*
Nicolette Furno, *Sayville HS*
Danielle Haller, *Sachem East HS*
Annabella Hernandez, *Smithtown HS West*

Joyce Johnson, *Islip HS*
Kara Kokolakis, *Mount Sinai HS*
Lydia Korneffel, *P.J. Gelinis JHS*
Samantha Leversen, *Rocky Point HS*
Kylie Miller, *Center Moriches HS*
Sara Mistler, *Connetquot HS ++*
Madison Murphy, *Rocky Point HS*
Olivia Raineri, *Longwood HS*
Maria Roman, *Rocky Point HS*
Kaiya Simmons, *Miss Porter's School*
Briana Start, *William Floyd HS*
Emily Valadez, *The Stony Brook School*
Blythe Wing, *Shoreham-Wading River HS*

TENOR

Anthony Amesti, *Sachem HS East*
Jay Caporusso, *Eastport-South Manor Jr/Sr HS*
Peter Ceonzo, *Chaminade HS*
Carter Cline, *Westhampton Beach HS*
Leo Cronan, *Holy Trinity HS*
Timothy DeMott, *Sachem East HS ++*
Michael Kruzynski, *Shoreham Wading River HS*
Nicholas Mango, *Shoreham-Wading River HS*
Colin McCready, *Newfield HS ++*
Aaron Miller, *Miller Place HS*
Nicholas Rizzuto, *Connetquot HS*
Michael Sabino, *Shoreham-Wading River HS*
Gabriel Silva, *Longwood HS ++*
Finn Taich, *Dawnwood MS*
Maverick Williams, *LI School for the Gifted*

BASS

Joseph Albano, *Sachem North HS ++*
William Begley, *Comsewogue HS*
Timothy Carullo, *Longwood HS ++*
Brandon Gicquel, *The Stony Brook School*
Eric Guli, *Shoreham Wading River HS*
Thomas Khan, *Lindenhurst HS*
Jared Sayler, *Rocky Point HS*
Logan Scott, *Mount Sinai HS*
Joshua Vogel, *Rocky Point HS /AN*
Dylan Weber, *Half Hollow Hills HS East*
James Wright, *Comsewogue HS*

++ – All-State Participant

/AN – All-National Participant

Congratulations to

The Metropolitan
Youth
Orchestra of New York

on its 2018-2019 Season

From your friends at

Almar Plumbing & Heating Corp.
50 Bethpage Road
Hicksville, NY 11801
(516) 740-5900

Purchase College

STATE UNIVERSITY OF NEW YORK

School of the Arts

Conservatory of Music

Discover Your Sound

Fall Admissions

Classical Music

Instrumental Performance

Voice and Opera Studies

Composition

Jazz Studies

Music and Technology

Studio Composition

Studio Production

Pre-screening audition deadline is **January 1**

purchase.edu/music

Inspire

a lifetime love of music

with your degree from
Adelphi University

BS in Music Education

BS in Music

with concentrations in

- Vocal Performance
- Composition

Music Minor

call

(516) 877-4074

visit

music.adelphi.edu

e-mail

sdelgiorno@adelphi.edu

ADELPHI
UNIVERSITY

2018-2019 AUDITION DATES

October 27

January 19
vocalists

November 10

January 26
instrumentalists

December 8

February 16

Summer 2019

June 16 to August 11
Orchestra & Piano Students
Ages 9-18

**APPLY
NOW**

**LUZERNE
MUSIC CENTER**

*Building Young Artists and
Audiences of the Future*

luzernemusic.org

CMIT Solutions of East & West Nassau
516 986-1884

www.cmitsolutions.com/ewnassau

**CMIT Solutions of East and West Nassau
is pleased to support
The Metropolitan Youth Orchestra
of New York**

ABOUT THE METROPOLITAN YOUTH ORCHESTRA OF NEW YORK

The Metropolitan Youth Orchestra of New York (MYO) is committed to fostering a community of talented young musicians from Long Island and providing them with an opportunity to rehearse and perform choral and orchestral masterworks at the highest possible level with recognized leaders in music education and performance. Founded in 1993 by John C. McNeur, MYO has grown from a 15-piece orchestra to seven orchestras and seven choral ensembles, serving close to 1,000 musicians between the ages of 8 and 18. MYO enjoys a rich tradition of international summer performance tours, beginning with the 1997 tour to Germany, France, and Austria through the most recent tour to Berlin, Dresden, Prague, Vienna, and Budapest in July 2018.

Board of Directors

Sandra Baskin, *President*
Stephanie Temple, *Vice President*
Ken Davis, *Treasurer*
Omid Tousi, *Secretary*
Robert Condemi, *Trustee*
Marian Fourman, *Trustee*
Ramon Guerrero, *Trustee*

Jerome Leventhal, *Trustee*
Debbie Madonna, *Trustee*
Robert McDermott, *Trustee*
Gene O'Brien, *Trustee*
Anthea Jackson, *Executive Director*
Anissa Arnold, *Executive Liaison*

Administration

Anthea Jackson, *Executive Director*
Anissa Arnold, *Executive Liaison*
Mark Carr, *Music Librarian and Media Specialist*
Emily Fischer, *Membership Coordinator*

Adam Birke, *Nassau Rehearsal Supervisor*
Patrick Bruno, *Nassau Rehearsal Supervisor*
Todd Greenstein, *Suffolk Rehearsal Supervisor*
Mary Vaeth, *Suffolk Rehearsal Supervisor*

MYO is profoundly grateful for our partnership with the Herricks Middle School, Herricks High School, Patchogue-Medford High School, and Connetquot High School. These four schools are providing MYO with rehearsal space in 2018-2019

Herricks Middle School
7 Hilldale Drive
Albertson, NY 11507
Dr. Fino M. Celano, Superintendent
Brian McConaghy, Principal

Herricks High School
100 Shelter Rock Road
New Hyde Park, NY 11040
Dr. Fino M. Celano, Superintendent
Joan Keegan, Principal

Patchogue-Medford High School
181 Buffalo Avenue
Medford, NY 11763
Dr. Michael J. Hynes, Superintendent
Dr. Randy E. Rusielewicz, Principal

Connetquot High School
190 Seventh Street
Bohemia, NY 11716
Dr. Lynda G. Adams, Superintendent
Kenneth J. Costa Jr., Principal

The Metropolitan Youth Orchestra of New York

Acknowledges the Following Generous Supporters

DIRECTORS

(\$1,000 or more)
The Abrie Family
Sandra and Neal Baskin
The Dervan Family
The Donofrio Family
The Heintzelman Family
The Holmquist Family
The Iadanza Family
Anthea Jackson
The Koppeis Family
The Leung Family
The Leventhal Family
The Petropoulos Family
The Taney Family
Stephanie and Bruce Temple
The Torborg Family

BENEFACTORS

(\$500 to \$999)
Dr. Jiong-Ming Hu & Judy Chen
The Sheng Family
The Tashjian Family

PATRONS

(\$250 to \$499)
The Campbell Retzlaff Family
The Ceccoli Family
The Green Family
Drs. Sonia and Sandee Jauhar
The Kim Family
Beat Kosci and Charles Ptak
Long Island School of Chinese
The Reali Family
The Tousi Family
The Tucker Family

SPONSORS

(\$100 to \$249)
The Abbatiello Family
Mr. and Mrs. Vincent Ali
Anonymous
The Apostolatos Family
The Baboomian Family
The Baris Family
The Raymond Beers Family
The Chu Family
The Cronan Family
The Curran Family
The Davis Family
The Fan Family
The Hanna Family
The Henderson Family
The Joshi Family
The Kurtzman Family
Michael and Wendy Lee
The Liu Family
The Madonna Family
The Mak Family
Barbara Marcus
The Nassim Family

The Ning Family
The Pollizatto Family
The Quatrala Family
Jay and Heather Rand
The Rhee Family
The Rice Family
The Ross Family
Stephanie Sheng
Kevin Solomowitz
The Swensen Family
The Wilhelm Family
The Zarboulas-Vavetsi Family

DONORS

(\$50 to \$99)
The Arya Family
The Bahri Family
The Barrett Family
The Brosnan Family
The Carter Family
The Colby Family
The Cuocci Family
Stacy Daniels
The Duspiva Family
The Fiola Family
The Flem Family
The Fleming Family
The Gicquel Family
The Glassman Family
The Guerrero Family
The Hanauer Family
The Holm Family
Nina Horenstein
The Hu Family
The Hummel Family
Audrey Itzkowitz
The Ilardi Family
Yuna (Jiyoan) Kim
The Kruzynski Family
The Mihalek Family
The Montalbano Family
The Notrica Family
The Polokoff Family
Amy Satchell
The Schaeffer Family
Heather Schwartz
The Sreter Family
The Wu Family
Lorinda Zhou

FRIENDS

(\$25 to \$49)
The Araque Family
The Betancourt Family
The Brunner Family
Michael and Melissa Bussewitz
The Buttice Family
The Carmody Family
The Collard Family
The D'Orazi Family
Nicole and Robert Fox

The Giacoia Family
The Gibstein Family
The Gucciardo Family
The Gullo Family
The Harmon Family
The Huynh Family
Susan Kim
The Lagamjis Family
The Lopez Family
The Luo Family
The Majewski Family
The Malcolm Family
The McCreedy Family
The Morrissey Family
The Oliveros Family
The O'Brien Family
The Peknic Family
The Pushnick Family
Ray and Susanna Saltini
Diana Santos
The Schmitt Family
The Sparacio Family
Stephen Ye

SUPPORTERS

(up to \$24)
The Albano Family
The Buonanno Family
The Caine Family
The Coelho Family
Amparo Fernandez
The Hall Family
The Herman Family
The Jackson Family
Susan Kim
The Raineri Family
The Lai Family
The Laskowski Family
The Lang Family
Kevin Lawrence
The Lee Family
The Liang Family
The Loh Family
The Mignone Family
The Morris Family
Joseph Pergola
The Petrides Family
The Pompa Family
The Raineri Family
The Ransom Family
The Ross Family
The Salke Family
The Schomberg Family
The Schwab Family
The Smyth Family
The Stone Family
The Venero Family
Sandra Wagner
The Weiler Family
The Zhang Family

M Manhattan School of Music MSMNYC.EDU

RODERICK COX CONDUCTS
THE MSM SYMPHONY
ORCHESTRA AND THE MSM
CENTENNIAL CHORUS:
CENTENNIAL OPENING DAY,
THE RIVERSIDE CHURCH

it all happens here.

OFFICE OF ADMISSIONS AND FINANCIAL AID
MANHATTAN SCHOOL OF MUSIC
130 CLAREMONT AVENUE, NEW YORK, NY 10027
917 493 4436 | ADMISSION@MSMNYC.EDU