
2

T h e S t a t e U n i v e r s i t y o f N e w Y o r k a t F r e d o n i a

Carmina Burana
Scholarship Benefit
Concert is a Success!

Fredonia Jazz Ensemble
Releases new CD

Connecting: Embracing
Technology of the 21st Century

Notes from masoN
 m u s i c N e w s s u m m e r 2 0 0 9

i

Dear Alumni & Friends,
Six years ago, when new at Fredonia, I

guided the faculty through a planning process
to define the School of Music as we wanted it
to be and to chart the short-term course that
would make that happen. We took note of the
aspects of the program that were already strong
and decided to concentrate some energy to
strengthen other areas. We knew we couldn’t
do it all, and we had to prioritize. At the time,
we targeted the string program as our area of
greatest growth potential.

As a result, we added faculty for the string studios. Since 2004, national searches
brought violinist Janet Sung, violinist Maureen Yuen, violist David Rose and
cellist Natasha Farny as new members to join the efforts of bassist Harry Jacobson
and orchestral conductor David Rudge. This group of dynamic individuals has
quickly built a string program of distinction and quality, and innovation and high
standards are evident in every performance. In April 2009, the College Symphony
Orchestra accompanied the Masterworks Chorus in Orff’s Carmina Burana. It
was a “first” in several ways. Please read about this electrifying concert in this issue
of Notes from Mason.

The orchestral program is now a point of pride for the school. As we entered a
new strategic planning cycle this past year, we observed that, rather than building
new areas of instruction, we had to invest in strengths that already existed. We
would continue to give attention to keyboard studies, and we would earnestly
seek faculty to supplement our excellent, existing team in music education. We
would make adjustments in grad programs, and we would purposefully build our
scholarship endowments so that we assure sustainability. Finally, we would strive
to be global in our thinking, helping our students understand the musical field
well beyond our local borders.

Many members of our faculty are now active on an international level, and
they in turn wish to bring a cosmopolitan perspective to the campus and to our
students. Each year, a fellowship funded by Dr. Rick Lundquist takes a student
to an undeveloped or developing country for study and a cultural experience.
Lately, faculty and students have traveled to Great Britain, Italy, Japan, China,
Germany, Puerto Rico, Jamaica, Spain, Ghana and Ecuador. International studies
have developed into a new curricular growth area, and we hope to expand the
opportunities for short and long term exchanges throughout the world. We know
that Fredonia is a great place to study and concentrate on musical studies, but we
also feel the responsibility to provide our students with the broad view of music,
the arts, and our society. Not only is it wonderful and interesting, but their
careers are certain to be within communities of ever increasing pluralism.

We hope these endeavors, as well as the news within this issue, excites you as
much as it does us. Please come visit the campus, and please don’t hesitate to give
me a call when you do. And thanks so much for your support year after year.
We couldn’t do any of this without you.

Karl Boelter, Director

Notes from masoN is published by the School of Music once a year. We welcome your suggestions and submissions of articles, Alumni
 News updates, and photos. Please e-mail information to Lori Deemer, lori.deemer@fredonia.edu, or send by mail to:

Notes from Mason, School of Music-Mason Hall, SUNY Fredonia, Fredonia NY 14063.

f
r

o
m

t

h
e

d

i
r

e
c

t
o

r

photo credits: roger coda, lori deemer, marc levy

i N t h i s i s s u e

Carmina Burana Scholarship

Benefit a success, p. 1

Highlights from the 2008-2009
concert season, p.2

Katherine Peterson fulfills dream of
experiencing Africa, p.2

Double Reed Day fosters
 young musicians, p.3

Annual String Experience
is a growing success, p.3

Connecting: Embracing technology

of the 21st century, p.4

Studio News, p.5

Fredonia professors go “retro,” p.6

Drummer Shawn Pelton
visits Fredonia, p.6

Fredonia Jazz Ensemble
releases new CD, p.7

Guest artists, p.7

Faculty News, p.8
Phyllis East, Jonathan Mann

Announcing the
2009 RMAS Concerts, p.10

Scenes from the year, p.11

Alumni News, p.12
John Poppo, Stringendo

Student News, p.17

A celebration of Bob Schweik
& Ted Frazeur, p.18

1

In Spring 2009, the Masterworks Chorus presented Carl Orff’s immense Carmina Burana
with the College Symphony Orchestra under the direction of David Rudge. The annual
masterworks production is an honored tradition at SUNY Fredonia and Carmina Burana has
been the featured work at least three times before, but the pride was palpable that this was
the first time the Masterworks Chorus performed with an all-student orchestra, and there was
even more excitement that the quality of the performance was at such a high level. With a
string program that has grown and strengthened, the orchestra decided it was ready to take
on the challenge previously reserved for professional players such as the Western New York
Chamber Orchestra, the Fredonia Chamber Players, or the Buffalo Philharmonic. The students
in both the orchestra and chorus were well prepared and energized by the opportunity. The
event included 30 members of Chautauqua Children’s Chorale, guest artist Stephen Swanson,
baritone, and faculty soloists Gwendolyn Coleman Detwiler, soprano, and Gerald Gray, tenor.
The thrilling event was heard by an audience of over 700.

The concert was also the first time that the masterworks event was presented as a scholarship
benefit. All revenue in excess of $10 per ticket was set aside for scholarships and added to
the School of Music’s scholarship endowment. “The need to build funds for scholarships is
urgent, and it’s great to see the need addressed in a really public, significant way, and with
such a massive team effort,” said David Rudge. “It is a excellent beginning for the Scholarship
Concert Series.” Over $7000 was raised from the event. The Masterworks Chorus and College
Symphony will be presenting its next Scholarship Benefit Concert on April 18, 2010, when
they perform Beethoven’s 9th Symphony.

Carmina Burana Scholarship Benefit
Concert is a success!

2

For as long as she can remember,
Katherine Petersen has been
intrigued by Africa, but her first
exposure to Ghanaian culture at
SUNY Fredonia occurred in her
freshman year as a member of
the African Drumming Ensemble.
Bernard Woma, the ensemble’s
director, told the students about the
Dagara Music Center in Ghana, a
school for traditional African music
and culture that he had founded.
Petersen promised herself back
then that she would visit the center
before graduation. As the recipient
of the 2008 Lundquist Fellowship,
her wish was fulfilled.

Katherine lived with three families
and encountered seven tribes
during her stay. English is widely
spoken, though the country is filled
with numerous dialects. Living
accommodations varied, from
modern with flushing toilets and
running water, to primitive with
mud-and-stick dwellings and no
electricity.

She was impressed by the way
Ghanaians organize their lives.
“Their way of life is much more

efficient, and I wanted to learn
that and bring that sort of natural
lifestyle back to America,” Katherine
said. “They learn to live with what
they have. They have more efficient
ways to farm and do other things. I
was most touched by the positivity
of the people there, and how they
were always interested in helping
me. And I feel like Americans could
use a lot more of that.”

 “I’ve definitely changed my priority
in life,” said Katherine in response to
the experience. “I feel I have more of
an obligation to humanity, to helping
out people who have nothing, and
just working with children who need
role models.” The vocal performance
major has therefore broadened her
post-graduation plans. Among
the possibilities are working in
orphanages in Ghana, serving in
inner-city music programs in the
United States, or pursuing training
in music therapy.

The Lundquist Fellowship was
established in the 1990s by SUNY
Fredonia professor emeritus
Richard Lundquist. The mission
is to give undergraduate students

first-hand experiences in a second
or third world country, and to
then share these experiences with
others through presentations to
various student groups and civic
organizations.

Katherine Peterson fulfills dream of experiencing Africa as Lundquist Fellow

Katherine Peterson, right, joins Professor
Emeritus Richard Lundquist at the 2008
Scholars Breakfast.

The Rosch Musical Arts Series continues to present
some of the finest guest artist performances on
the campus. Many of these musicians also work
with students, engage in community outreach, and
collaborate with faculty. The performances occurred
in either Rosch Recital Hall or King Concert Hall.

On the evening of October 19th, professor Bruce
Johnstone directed “Bird with Strings,” a tribute
concert to Charlie Parker’s landmark recording from
1950. With the original orchestral parts in hand,
Johnstone organized a student string orchestra, called
the Fredonia Chamber Jazz Ensemble for this concert,
and joined forces with Canadian saxophonist Darcy
Hepner and pianist and alumnus Tony Caramia. The
concert, performed with insight and care to the original
sound and style, was a rare opportunity to hear this
music, which was some of Parker’s favorite from his
career.

For the fourth year in a row, the Fredonia College Choir
offered a perfect way to begin the holiday season.
Under the direction of professor Gerald Gray, the choir

presented Bach’s Christmas Oratorio on December 10th
with guest soloists Maria Jette, soprano; Pamela Dellal,
mezzo-soprano; Jason McStoots, tenor; and Aaron
Engebreth, baritone. A professional chamber orchestra
accompanied. Each year, the audience for this concert
event grows, indicating that the annual holiday choral
concert by the College Choir has become a new
tradition.

The Buffalo Philharmonic Orchestra returned to King
Concert Hall on April 3. Directed by resident conductor
Robert Franz, the program included Antonin Dvorak’s
Symphony No. 6, Carl Nielsen’s Helios Overture, and
Lars-Erik Larsson’s Concerto for Saxophone. Professor
Wildy Zumwalt was the soloist on the Larsson, which
he performed with beauty and virtuosity.

On April 28, as part of our festival “Art of the Guitar,”
we heard the great French guitarist Roland Dyens.
Well-known as a performer, arranger, composer and
improviser, Dyens captivated with the audience with
a wide variety of works from the repertoire, some of
which were his own.

Highlights from the 2008-2009 concert season

3

 Piano Experience (new this year!) September 26, 2009
 Double Reed Day November 1, 2009
 String Experience November 1, 2009

More information and registration online @ www.fredonia.edu/music

by Zachary Arenz

On October 18, 2008, the double reed faculty and students
of SUNY Fredonia, with guest artist Christopher Weait,
bassoon, hosted the annual Double Reed Day. Middle and
high school double reed players from across New York
State were invited to spend an exciting day working with
the faculty and students in a supportive and encouraging
atmosphere.

The day began in the Fredonia School of Music’s Juliet J.
Rosch Recital Hall with a performance of works by Gabrieli,
Marcello, Bozza, and Mr. Weait’s own composition Lonely
Island. The opening recital was a musical “welcome” to the
participants and their parents and showcased the oboe and
bassoon studios at Fredonia. Immediately following the
recital, Mr. Weait gave an outstanding master class focusing
on the techniques of tonguing, tuning, slurring, dynamics
for both oboists and bassoonists, with everyone actively
participating on their instruments.

Following the group master class, the oboes and bassoons
separated and attended focused master classes by professors
Laura Koepke and Sarah Hamilton. The day included hands-
on reed-making classes, chamber music reading sessions,
and concluded with a fun and enthusiastic final concert. In
this event, the chamber ensembles performed their pieces,
and then everyone participated in a mass reading of two

pieces: Adoramus te by Palestrina and Bourree by Handel.
Both works were arranged for double reed ensemble
by Mark Walker and edited by Christopher Weait. The
large ensemble of double reeds, including English horn
and contrabassoon, was under the direction of Dr. David
Rudge, head of Fredonia’s orchestral program. The sound
was glorious and unique, and there were beaming smiles
coming from the audience, which was made up of proud
parents and teachers.

It was amazing and rewarding to have all of these musicians
come together for a day of double reed music-making!

(Zachary Arenz, International Double Reed Society member and bassoonist, is a
junior music education major at SUNY Fredonia)

Double Reed Day fosters
young musicians

The String Experience is a seminar for
high school violinists, violists, cellists
and bassists that enables students to
meet and work with the Fredonia string
faculty. Each year, the event attracts more
students, teachers and parents, and the
appeal has now broadened to include
the entire state as well as neighboring
regions in Pennsylvania and Ontario.
In 2008, the event was extended to two
days and included overnight stays with
upper-class string students in Fredonia’s
dorms.

The young musicians worked
individually and in groups with faculty
members Janet Sung, violin; Maureen

Yuen, violin; David Rose, viola; Natasha
Farny, cello; and Harry Jacobson,
bass. Special guest artists also worked
with the students: Glenn Dicterow,
violin (concertmaster, New York
Philharmonic), and Steven Doane, cello
(Los Angeles Piano Quartet, Eastman).
The weekend was full of excited lessons,
technique demonstrations and chamber
music rehearsals and performances.
The event concluded on Sunday evening
with a concert by the Western New York
Chamber Orchestra in King Concert
Hall.

The annual String Experience is a growing success

Professor Janet Sung works with String
Experience students in Rosch Recital Hall.

Professor Laura Keopke, guest artist Christopher Weait, and Dr. Sarah
Hamilton with the 2008 Double Reed Day group.

3

4

Connecting: Embracing technology of the 21st century

The School of Music has made significant advancements using
the communication potential of the Internet. When the university
decided to redesign its website, the School of Music seized the
opportunity to launch a new site of its own that had the ability of
creating a stronger online presence. The effort has sparked other
initiatives, such as the creation of a profile on Facebook, the use
of YouTube for promotional videos, and the development of a
cooperative agreement with Apple’s iTunes U. Also, Fredonia has
created a portal for alumni to connect with past classmates and
faculty members.

The School of Music website — www.fredonia.edu/music — was
launched in September. Consistent with the university’s overall
design priorities, it is a straight-forward format that makes it
easy for the users to find what they are looking for. We have
increased the amount of information that can be found about the
faculty, the programs and the range of events that occur on and
around campus. We are currently working to have all audition
registrations online so that the admissions process can be more
logical and efficient.

Facebook is a free web-access social utility that helps people
communicate efficiently with others. The School of Music has
created a Facebook “fan page” that is accessible to all individuals,
even those that are not members of the social networking site.
The fan page has already proven to be successful, updating
members on upcoming musical events, important messages,
information on ticket discounts, and providing photos and details
for performances and master classes.

YouTube is a website where users can upload, view and share
video clips. The School of Music has recently utilized this site to
publicize April’s Buffalo Philharmonic Orchestra with saxophonist
Wildy Zumwalt and the Masterworks performance of Carmina
Burana. Both videos were also uploaded to the Facebook fan
page.

Currently, the School of Music is exploring what iTunes U has
to offer and plans to begin posting brief concert samples and
interviews as a pilot program beginning Fall Semester, 2009. An
educational component of the iTunes Store, iTunes U features free
lectures, language lessons, audio books, music files, and more,
and all podcasts can be enjoyed on an iPod, iPhone, Mac or PC. If
the pilot program is successful, interested individuals will be able
to subscribe to the School of Music channel and receive regular
audio and video content.

The Fredonia Alumni portal, titled “FredConnect,” is an online
social network created exclusively for Fredonia State alumni and
faculty members. See the sidebar for the new web address.

We are excited about our new adventures into 21st century
technology. There is sure to be much more progress in this area,
benefiting all students, staff, alumni, and community members
who are looking for easily-accessible information about the
School of Music.

Your alma mater, classmates, and
teachers want to keep you in the
picture. Register on this site to
gain full advantage of its features.
FredConnect: Post messages on
the forum, join and form groups,
update your profile, find and link
to friends, send and receive private
messages.

http://alumni.fredonia.edu/

www.youtube.com/SUNYFredoniaMusic

www.fredonia.edu/music

5

In March, the Fredonia Percussion Ensemble, conducted

by Dr. Kay Stonefelt, performed at Alfred University as part of the Alfred

subscription concert series. This was an exciting event enabling the group to

show off the range of its skills. Segments in Mexican marimba, ragtime and West

African drumming were led by Tiffany Nicely.

The Percussion area also sponsored clinics by West Point Band percussionist

Craig Bitterman and Buffalo Philharmonic principal percussionist Mark Hodges.

Their expertise and messages raised awareness about personal goals in music

and the pursuit of excellence.

Also of note to the many musicians who
moved instruments between halls over
the years, the percussion cage has been
expanded backstage of King Concert Hall.

In February the horn section from the Buffalo Philharmonic Orchestra gave a

master class to the 18-member Horn Studio. In March, Gail Williams

of the Chicago Symphony visited to play Mozart’s 3rd Horn Concerto with

the Wind Ensemble and gave a tremendous master class at which three horn

students had a chance to perform.

Jacek Muzyk, principal horn with the BPO,
works with students in Rosch Recital Hall.

The Composition Studio participated in a master class with guest composer Jonathan Leshnoff.

Several students attended the premiere performance of Leshnoff’s violin concerto by the Buffalo Philharmonic

Orchestra (BPO) and got to meet the soloist, Charles Weatherbee, and BPO’s conductor JoAnn Falletta after the

concert.

Professor Janet Sung and Stanford University violinist Livia Sohn

performed a concert of student compositions in Rosch Recital Hall.

The concert was part of an exchange program, and four works

by Fredonia students were selected to be performed at Stanford

University.

The Art of the Guitar Festival enabled students to write for guitar

and have them performed. Three of the works were selected for a

composition master class with guest artist Roland Dyens.Livia Sohn and Janet Sung present new works by
composition students in concert.

6

In February, the School of Music Percussion Guild hosted guest
artist Shawn Pelton, the drummer of Saturday Night Live (SNL).
Pelton gave an outstanding presentation and performance to
a packed Rosch Recital Hall. By covering extensive percussion
techniques and providing insight into some of the creative tricks
used in creating SNL sequences, Pelton delivered a mix of master
class, recital, and pure entertainment.

“Shawn’s creativity has placed him where he is today with SNL and
as one of the most in-demand session drummers of his time,” said
professor Kay Stonefelt, the faculty advisor of the Percussion Guild.
“It is his drive and will to succeed, in combination with the creative
flow, that makes him so unique.”

Nearly a decade into the 21st century, the modern
music of the 20th century is taking its place in history.
Many of the masterworks of 50 or so years ago are
read about in textbooks but are becoming heard less
and less on stage. To counteract this trend, members
of the faculty have joined forces in what is increasingly
known as the “Retro Ensemble,” and after its third year
the ensemble is proving that this music is fresh and
relevant, and audiences are excited about hearing it
come alive.

The group is organized by piano professor Mary
Marden Cobb. When planning for last Fall Semester’s
concert, the idea came forward to program Arnold
Schoenberg’s Pierrot Lunaire. Cobb said, “When
I asked faculty if they were interested in doing the
piece, I got a resounding and enthusiastic ‘yes!’ from
everyone.”

Pierrot Lunaire is Schoenberg’s melodramatic
composition dating from 1912. The central character
Pierrot is a figure from commedia dell-arte, and the text
for the musical work is drawn from the 1884 poetry by
Albert Giraud. In setting the story, Schoenberg chose
twenty-one of Giraud’s poems in German translation
by Otto Erich Hartleben. A distinctive aspect of the
music is the vocal style called Sprechstimme, loosely

meaning half-spoken, half-sung. The vocalist assumes
the role of Pierrot. In Part I of the work, Pierrot is
intoxicated by the moon; in Part II, he is in a violent
nightmare, and in Part III he journeys home. Each
movement of the work is set against a different
combination of a small number of instruments.

For this work, the ensemble’s members were soprano
Shinobu Takagi as Pierrot, Mary Marden Cobb (piano),
Susan Royal (flute), James East (clarinet/bass clarinet),
Maureen Yuen (violin), David Rose (viola) and
University at Buffalo guest Jonathan Golove (cello).
Wildy Zumwalt conducted.

Pierrot Lunaire is not performed as often as it should
be, “in part because of the difficulty of the piece,” said
Cobb. “It hadn’t been performed at Fredonia since the
early 1970s, so that made it doubly important for our
students to hear it. On top of that, one of our goals is
to reach out to new and larger audiences, and this is
exactly the kind of major work that can do that.”

The concert was enhanced by a presentation by
Gordon Root and program notes by Dr. Paul Murphy.
The Fredonia concert was held on October 4, and the
performance was repeated at the University at Buffalo
on October 12.

Fredonia professors go “retro”

Drummer Shawn Pelton visits Fredonia

7

The Fredonia Jazz
Ensemble is one
of the campus’s
oldest and most
honored student
organizations, and
to make sure that
everyone knows
they are “Still
Kickin’,” they used
that title for their

first full-fledged studio recording in 16 years. Lead
trumpeter and co-director Matt Koerner, a senior
from Saginaw, Michigan, is fully aware of the 75-year
history of the group. “We contacted alumni and asked
questions about how to do this, what was it like for
them and was it a good idea,” said Koerner. “Before
we knew it, we had a whole network of people
volunteering their time and talents.” Koerner adds that
the CD “conveys that big band music is still exciting,
still spicy, still around and can be entertaining.”

The recording occurred in February, 2009 at Mark
Custom Recording in Clarence, New York. FJE
members only had to glance into the recording
booth to see Fred Betschen, a 1984 graduate who
studied Sound Recording Engineering, at the controls.
Another 1984 Fredonia grad, Greg Meadows, a graphic
designer who has been creating album cover art since
the 1980s, contributed the artwork for the disc.

The 19 members of the ensemble who formed the
ensemble for the recording were joined by five
additional musicians for one of the selections. All
were proud to be continuing FJE’s legacy by creating
this recording, the ensemble’s ninth release in its

history. “We are following in the footsteps of past
ensembles, which were what particularly made the
Fredonia School of Music so well known and put the
university into the spotlight by having professional
level student-run ensembles on campus,” said co-
director Michael Casey, a senior from Liverpool, New
York.

Most FJE members are music majors. Music Education
is the dominant major, while others are pursuing
degrees in Music Business, Music Performance
or Sound Recording Technology. All are serious
musicians who are “taking aspects learned from the
curricular bands and making something of their own
with it, which is exactly the way it should be,” added
Professor Bruce Johnstone, FJE advisor and Director
of Curricular Jazz Studies.

In a review of the disc, Professor Thomas Bingham
heralded “Still Kickin’” as a “rousing set of eight top-
flight big band performances. It boasts arrangements
which unleash fine solos by FJE regulars and
occasionally expands to include vocals, a string section
on one selection and guest performances by some of
Western New York’s finest jazz
veterans.”

Distribution of the CD is being
handled by the FJE, and it will be
available for purchase at future
FJE concerts. It is also available
at the college bookstore and
various online retailers.

Fredonia Jazz Ensemble releases new CD

 The School of Music is pleased to host numerous guest artists in master classes each year. Last year we were proud to feature the Bowed
Piano Ensemble with Stephen Scott, composer; David Breitman, piano; Amy Briggs, piano; the Buffalo Philharmonic horn section; Tom
Chess, percussion; Enrica Ciccarelli, piano; Glenn Dicterow, violin; Vince DiMartino, trumpet; Stephen Doane, cello; Stefania Donzelli,
voice; Roland Dyens, classical guitar/composition; Maria Ferrante, soprano; Jared Hauser, oboe; Mark Hodges, percussion; Diane Ketchie,
voice; Ocotillo Winds; Ravi Padmanabha, tabla; Shawn Pelton, percussion; Aurélien Pétillot, viola; David Rakowski, composition; Ray Saar,
voice; Bill Sallak, percussion; Charlie Schlueter, trumpet; Livia Sohn, composition/violin; Kathy Supove, piano; Harvey Thurmer, violin;
Christopher Weait, oboe/bassoon; Amy Williams, piano; Gail Williams, horn; Carol Wincenc, flute; Randal Woolf, composer.

Guest artists share insights with students

8

Christian Bernhard presented research papers and educational clinics at the New York State
School Music Association Winter Conference in Rochester, NY; American String Teachers
Association National Conference in Atlanta, GA; and “Music, Health, and Happiness”
International Conference in Manchester, England. He also published articles on musicians’
health and the use of improvisation in traditional instrumental rehearsals, and was one of three
researchers to be appointed on the Editorial Board of the Journal of Music Teacher Education.

Rob Deemer had works premiered nationally and on campus, including Three Wedding Songs
with mezzo-soprano Lynne McMurtry and violist David Rose, 2000 Pounds with tenor Joe Dan
Harper and pianist I-Fei Chen Markham, and a successful performance of a SUNY Fredonia
commissioned work, America Windows, by the Chamber Orchestra, Women’s Choir, and several
faculty members. Hearing the Movies: Music and Sound in Film History, a textbook he co-
authored with David Neumeyer and James Buhler, was published by Oxford University Press.

Mario Falcao was the guest artist at the 10th World Harp Congress held in Amsterdam in July
2008, he performed the Harp Concerto by the Portuguese composer Jorge Peixinho, appointed
Visiting Professor at the Escola Superior de Musica de Lisboa and gave a master class at the Porto
Conservatory in January. This spring and summer he gave seminars in Lisbon in January and
May and was an invited member of the Jury on the 2nd International Harp Competition in May.

Marc Guy performed at the 14th International World Association for Symphonic Bands
and Ensembles conference with Keith Brion and the New Peerless Sousa Band in July at the
Cincinnati College-Conservatory of Music. In December 2009 he will again join them to
perform at the Midwest Clinic in Chicago.

David Rudge taught at the Conductor’s Institute at Bard College Conservatory of Music this
summer. The prestigious Conductor’s Institute, in its third decade and eighth year at Bard
College, promotes technical clarity and precision in baton movement in a positive working
atmosphere that enables conductors at every level to fulfill their musical capabilities. It strives to
disarm the competitive learning process so that conductors assist and support one another and
also encourages American conductors to be advocates of American composers.

Andrew Seigel presented a lecture-recital entitled “Clarinets, Crickets and Computers, Oh
My!” at the College Music Society’s Northeast Regional Conference in Quincy, MA. The recital
featured two works for clarinet and pre-recorded sounds, Philip Bimstein’s “Half-Moon at
Checkerboard Mesa,” and Nikola Resanovic’s “alt.music.ballistix,” with discussion about how
these two works use technology to appeal to new audiences by creating new sound environments
on the stage.

Raymond Stewart, a member of The Meridian Arts Ensemble, has collaborated on an album
recording with Natalie Merchant, making this her first new album since 2001. Stewart also
performed at Paine Hall at Harvard University under the direction of Conductor Jeffrey Milarsky
this year. The concert was the first of two, collectively called “The New Soloist.” It displayed
Stewart’s tuba performance in Galina Ustolskaya’s 1971 “Composition No. 1: dona nobis
pacem.” Stewart worked with a deliberately incompatible trio of O’Connor on piccolo, Gosling
on piano, and himself on tuba.

Faculty News & Highlights

9

After 36 years of service to the
School of Music, Professor Phyllis
East retired in May, 2009. She
has taught hundreds of students,
played countless recitals, and been
a valuable mentor to students and
faculty alike.

Phyllis’ pathway to the faculty was
gradual. She moved to Fredonia
when her husband, clarinetist Jay
East, joined the university’s faculty.
Adjusting to life in a smaller town,
she focused on earning her master’s
degree in piano performance at
Fredonia, and quickly became
involved playing on as many recitals
as she could. For the next four
years, she worked part-time for the
university and gave private piano
lessons. When a regular position
opened on the faculty, she applied
for it and won the opportunity to
become full time and eventually
tenured. Her career has been a
model of excellence, well balanced
in musicianship, performance,
teaching and service to the university
and the music profession.

Phyllis worked to build a strong
program that would serve the full
breadth of the School of Music. She
brought in friends and colleagues as
guest artists, offering to host them

in her home if they would present
for Fredonia students. Among the
notable guests: Murray Perahia,
Vladimir Feltsman, Nelita True,
Barry Snyder, Natalia Antonova,
Peter Serkin and Richard Goode.
She made connections to help build
funds for scholarships. One of
them is a gift from the foundation
of Claudette Sorel, which also
provided the funds for a new
concert grand for Rosch Recital
Hall. This was a wonderful gift
that seemed perfectly “wrapped.”
Phyllis had studied with Claudette
Sorel when she was working on
her master’s, and when Ms. Sorel
left the school, Phyllis took over
her teaching load. Now Sorel’s
legacy is furthering the legacy that
now belongs to both of them.

Phyllis East’s colleague Mary
Marden Cobb wrote: “Phyllis kept
the piano area functioning for a
great many years. As the head of the
area, she had a lot of those unstated
responsibilities on her plate, which
she just handled without fanfare.
Having taken over as accompanying
coordinator last year, I found out
how much work was involved, and
that was just one of the tasks she
had been doing for so long. Even
now, though, I don’t think I have

a good grasp of how much energy
she poured into this job, including
years of collaborative work,
mountains of teaching, and all the
auditions, paperwork, etc. I think
her dedication exemplifies the best
of Fredonia’s faculty.”

When asked what accomplishments
she was most proud of, Phyllis
recalled the President’s Award for
Excellence in Teaching she received
in 1989. This was a great joy, beyond
the award’s prestige; she was most
honored in the nomination by
colleagues and students.

Kay Stonefelt & Tiffany Nicely performed a vibraphone duet, “Time’s Racing (but measured
by what we do)” by Eric Richards, at the International Percussive Arts Society Conference
(PASIC) in Austin, TX, November 5, 2008. Composer Eric Richards and Kay Stonefelt began
collaborating for “Time’s Racing” by exploring the new sounds of a metal gyil from Ghana, West
Africa.

The Fredonia Wind Quintet (Susan Royal, flute; Sarah Hamilton, oboe; Andrew Seigel,
clarinet; Laura Koepke, bassoon; Marc Guy, horn) presented a seminar at the 2008 NYSSMA
Winter Conference entitled “Creating Connections.” The presentation explained the benefits of
taking student chamber music programs into other academic classrooms to enhance the learning
environments. The quintet also performed and gave a series of instrument-specific classes at the
2009 Erie County Music Educator’s Association In-service Day.

Phyllis East retires

10

The School of Music welcomes
Dr. Jonathan Edward Mann to
the piano faculty, replacing
Phyllis East who retired in
May after 36 years of service.

Dr. Mann earned his doctorate
in piano performance from
the University of Cincinnati
College-Conservatory of
Music where he served as
a faculty member of the
Co l l e g e - Con s e r v a t o r y ’s
Preparatory Department as
well as a teaching assistant to

Professor James Tocco. He received his bachelor’s
and master’s degrees in piano performance under
Dr. Karen Shaw from Indiana University where he
was associate instructor and faculty member of the
Young Pianist’s Program.

Dr. Mann’s penetrating interpretations are “nimble”
and “supple,” with “rich coloristic command of
the piano.” He has performed as soloist with the

Brevard Orchestra, Indiana University Symphony,
North Manchester Symphony, and Fort Wayne
Philharmonic, where his performance of Liszt’s
E-flat concerto was hailed as “dashing, elegant,
and mercurial.” Recent recitals have occurred in
Vancouver, Seattle, Bellingham, Portland, Los
Angeles, San Francisco, Boise, Spokane, Louisville,
Jacksonville and Greensboro. He is also an
experienced collaborator, both as an accompanist
and as an opera coach-accompanist.

Dr. Karl Boelter, Director of the School of Music,
said, “We are excited to have such a dynamic talent
join the piano faculty. Not only is Dr. Mann a highly
accomplished musician, but he is eager to recruit,
to build, to teach, to play, and to collaborate. This
is the kind of person we hoped we’d be able to
attract.”

In 2010, Dr. Mann will record a solo disc of the
music of Brazilian composer Radamés Ganttali for
Centaur Records.

Jonathan Mann, Pianist, joins the Fredonia faculty

Announcing the 2009 Rosch Musical Arts Series

The Rosch Musical Arts Series brings the highest caliber artists to campus to work with
our students and engage with the community. Don’t miss this year’s exciting lineup …

OctOber 11, 2009

Internationally renowned Verdehr Trio is a unique ensemble of violin, clarinet, and
piano. They will perform an eclectic mix of old and new, including Mozart, Berlioz,
Dvorak, Roberto Sierra and Bright Sheng.

OctOber 30, 2009

As part of our continuing partnership with the Buffalo Philharmonic Orchestra, we
are thrilled that JoAnn Falletta and the BPO return this year with a beautiful program
featuring Mahler’s Symphony No. 4 (Mary Wilson, soprano) and the Cello Concerto by
Schumann with soloist Natasha Farny, SUNY Fredonia cello professor.

December 9-10, 2009

Handel’s Messiah

You are invited to re-discover the joy and excitement of this beloved holiday classic
performed by some of today’s most noted Baroque interpreters. These performances
promise brisk tempi and heightened drama, all with a distinct Baroque sensibility.

This season, we are pleased to offer two performances of the work --December 9th in
Rosch Recital Hall, and on December 10th at St. Paul’s Cathedral in Buffalo.

11

Scenes from the year

L to R: The Masterworks Chorus rehearses for Camina Burana; the Women’s Chorus, Chamber Orchestra, soprano Angela Haas, tenor Joe Dan Harper, violist
David Rose and trumpeter Roderick MacDonald perform the world premiere of Rob Deemer’s America Windows; George Barr Hammel gives professor Ray
Stewart a lesson in bassoon class; three members of the Improv. Collective perform for a fall concert; Professor Laura Koepke’s son gets a closer look during a
Childen’s Concert; “Granny” Mayo fills in for Dr. Stephen Mayo’s music education class; Old Mason’s entrance in the cool evening snow; Katherine Berquist and
Renee Michelle Singlemann practice in the quad on a beautiful day.

12

Alumni News

John Poppo, a graduate of the
School of Music in 1984 with
a bachelor’s degree in Sound
Recording Technology (SRT), is
the founder of Pop Productions,
Inc. in New York City. Located
near Times Square, he serves
as producer, engineer, mixer,
arranger and musician for the
music industry’s biggest stars
including Michael Jackson, Janet
Jackson, Mariah Carey, NSync,
Seal, Madonna, Luther Vandross,
Al Green and Vanessa Williams.
He was honored at the 2008
Homecoming Weekend with
an Outstanding Achievement
Award from the Fredonia Alumni
Association.

“I’m not exaggerating in the least when I tell you
that everything I’ve earned-- all of the successes I’ve
enjoyed throughout my career -- I can trace back to
what I learned right here at Fredonia,” Poppo said
during his acceptance speech. Having just flown
in from Los Angeles where he was working on a
television project, he admitted to being a little sleep
deprived. “I might be a little red-eyed, but believe
me I wouldn’t miss this for anything.”

Poppo values the SRT program
highly because it is designed
to train the complete musician.
The true sound engineer
needs to know much more
than the recording console.
Experience playing music,
learning the instruments,
and reading scores large
and small helped to set him
above others in the industry.
His classmates, he said, were
also well served. “I could
stand here all day and rattle
off names of people I went to
school with who have gone
on to have really amazing
careers. To the students in
this program today, I can tell
you, you’re at the best place

you can be if you want to get into this business.
There’s no better place to learn.”

Afterward the presentation, when he took a tour
of the new recording studio that was dedicated in
2007, he chuckled, “That’s a far cry from what we
had 25 years ago. But we had what really mattered
most: great teachers. Professors like David Moulton,
Phyllis East, Keith Peterson and Harry Jacobson…
they’re the reason I’m standing here today.”

Alumnus John Poppo (’84)
recognized for outstanding achievement

On March 20, 2009, students from the Stringendo Orchestra School, Poughkeepsie,
N.Y., under the direction of Jonathan Handman, (’02, M.A. Orch. Conducting)
competed in the 2009 National Orchestra Festival. This annual competition is held
in conjunction with the American String Teachers Association (ASTA) National
Conference, which took place this year in Atlanta, GA from March 19th to 21st.
Student orchestras from around the country compete and receive placements,
ratings, comments and master class opportunities from leading clinicians and
adjudicators in the industry. Stringendo’s most advanced orchestra, Vivace,
earned first place in the youth orchestra category, as well as “Grand Champion”
of the National Orchestra Festival. This earned them the opportunity to perform
a winners’ concert, open to all conference attendees and other competing
orchestras from the festival.

Alumnus leads winning group in national orchestra competition

13

1940s
Theresa M. Lund, ’46, (music ed.) shared
an article written about her by Andrea
Kimbriel in the Clarence Bee, “Clarence
resident shares hope through creativity,”
which described her fight against illness and
her resolve to continue performing at local
nursing homes. Theresa taught music in the
Lancaster (N.Y.) Central School District for
43 years.

Marilyn (Schueler) Fabricatore, ’47, (music
ed.) donated a copy of her recently-published
book of poetry, “You, Me, and a Cup of Hot
Tea,” to Reed Library. After graduating she
taught music for a year and then switched to
teaching kindergarten for nine years.

Walter Reitz, ’47, (music ed.) was honored
in May 2008 by the Amherst (N.Y.) Male
Glee Club at its annual awards banquet for
his direction of the club for 60 years.

Dr. George Holden, ’49, (music ed.) retired
from Northern Illinois University in 1986,
and from his private practice in psychology
in 1987. He directed choirs, bands and a bell
choir at a senior center in Denton, Texas,
from 1988 until 1999. Dr. Holden now
lives in Manhattan, takes classes at the New
School, and is enjoying New York City.

1950s
Warren C. (music ed.) and Anne (Tiffert)
Wohltjen, ’51, (music ed.) of Georgia
celebrated their 58th wedding anniversary on
Aug. 19, 2008.

Dr. Charles Burnsworth, ’53, (music ed.)
of Oneonta, N.Y., represented SUNY
Fredonia at the inauguration of Dr. Nancy
Kleniewski as SUNY Oneonta’s seventh
president. He was recently honored by
having a scholarship fund established in his
name at SUNY Oneonta by former members
of the Women’s Glee Club as a tribute to
his leadership and dedication to outstanding
choral performance and to recognize his
contribution to their personal lives. Dr.
Burnsworth served the music department at
the college for 45 years a professor of music.
It was also anticipated that he would be
elected to the department’s Hall of Fame in
early 2009.

Valera (Morton) D’Esopo, ’54, (music ed.)
of Pittsford, N.Y., traveled in 2007 with her
two daughters and a granddaughter on a
genealogy trip to Germany, visiting cousins
they had never met. She is also enjoying
tennis and taking courses at a local senior
center.

Dr. James Lyke, ’54, (music ed.) co-founder
of the National Conference on Piano
Pedagogy, was honored at the National
Conference on Keyboard Pedagogy’s
conference this summer with its 2009
Lifetime Achievement Award. Dr. Lyke’s
colleague, Tony Caramia, ’73, (applied music)
performed a musical tribute during the
award ceremony. Dr. Lyke was also featured
in the May/June issue of Clavier Companion
magazine.

Fr. William “Bill” Persia, ’56, CSC, (music
ed.) has moved from North Dartmouth,
Mass., to Dade City, Fla., to assist with the
Spanish apostolate as parochial vicar at St.
Rita Catholic Church.

A group of SUNY Fredonia educators
including Lyn (Curtis), ’58, (elem. ed.)
and Vincent Aiosa, ’60, (music ed.); Dan
Schmid, ’61, (music ed.), Russ Henze, ’61,
(music ed), and Ron Sutherland, ’61, (music
ed.) participated in the 2008 American
Music Abroad Tour. Mr. Aiosa, ’60, (music
ed.) of Newfield, N.Y., also represented
SUNY Fredonia at the inauguration of
Ithaca College’s eighth president, Dr.
Thomas R. Rochon, on April 17.

Jeanette (Kaufmann) Kuck, ’58, (music ed.)
retired in 1992 from teaching elementary
general music in the Eden (N.Y.) Central
Schools.

Sallie (Shapley) Pullano, ’58, (music ed.)
served as co-chair of the Committee to Re-
elect Judith Claire as Family Court Judge in
Chautauqua County, N.Y.

1960s
Donald Nyquist, ’62, ’67, (music ed.) reports
that he completed 10 years of full-time
caregiving for his wife, Carol, who has
passed away. He has increased his activities,
including music, in retirement on the
Cumberland Plateau in Tennessee.

Frederick Renz, ’62, (music ed.) directed
the program, “Printemps à Paris,” with Early
Music New York at St. James Church in
New York City. Early Music New York’s
thirty-fourth season was celebrated in 2008-
2009 under Fred as its director and founder.

Richard Nunemaker, ’64, (music ed.)
retired as a member of the Houston (Texas)
Symphony after 41 years. André Previn
hired Richard in 1967 as a clarinetist, bass
clarinetist and saxophonist. On Labor Day
in 2008, KUHF Houston Public Radio and
Bob Stevenson presented the “Front Row”
Richard Nunemaker Special, a retrospective
of his career. His newest CD, with pianist/
composer/producer Paul English, is “The
Louisville Project,” and was recorded
immediately following a performance on
the campus of the University of Louisville
(Ky.). Richard will continue commissioning
and performing new music for clarinet
and saxophone, teach at the University of
St. Thomas, keep an active private studio
and perform as a freelance musician in the
Houston area.

Mary Anne Harp, ’63, (music ed.) was
honored by the Arts Council for Chautauqua
County in April 2008 for her work with
many arts organizations as a music director,
conductor, trumpet player and event
organizer.

Doug Hawkins, ’63, (music ed.) joined
the Charlottesville, Va., Oratorio Society
in January 2008. On March 9, 2008, the
90-member choir presented Ralph Vaughn
Williams’, “Sea Symphony,” complete
with two soloists and a full orchestra. The
symphony is based on a Walt Whitman
poem, done in four movements; the choir
sings in all four movements. The difficulty
of the symphony was described by the
conductor, Thomas Vining, as making
Beethoven’s Ninth look like child’s play. The
concert played to a full house.

Loren Adams, ’69, (music ed.) of East
Bethany, N.Y., has retired as an elementary
librarian/music teacher in the Addison
(N.Y.) Central School District.

Brian Bogey, ’69, (music ed.) was honored by
the Arts Council for Chautauqua County in
April 2008 for his work as an arts educator
in southern Chautauqua County.

School of Music Class Notes

14

1970s
Nina (Russo) Karbacka, ’70, (music ed.) was
named by the Western New York Chamber
Orchestra as the recipient of its 2009
Outstanding Music Educator Award. She
has taught music for the Jamestown (N.Y.)
Public Schools for 36 years. She began the
Suzuki Strings program in the Jamestown
Public Schools 32 years ago and was the
founder of the Chautauqua Regional Youth
Symphony in 1986.

Linda (Stradley) Staiger, ’70, (music ed.) is
retired from Alfred Almond (N.Y.) Central
School, but continues to be busy with music
activities.

Onaje Allan Gumbs, ’71, (music ed.) and
his quartet, with special guest vocalist/
performance artist M. Nahadr, appeared
April 5, 2008, at the Cachaca Jazz & Samba
Club in New York City. He also appeared
in a “Post Turkey Day Jazz Celebration”
at Sweet Rhythm in New York City in
November 2008.

Dr. Stephen Markuson, ’71, (music ed.)
from Oneonta, N.Y., represented SUNY
Fredonia at the inauguration of Hartwick
College President Margaret L. Drugovich in
October 2008. Stephen is a faculty member
at Hartwick.

William J. Pendziwiatr, ’71, (music ed.)
was elected president of the Pennsylvania
Music Educators Association (PMEA).
He has already served as one of 12 district
presidents and received the PMEA Citation
of Excellence in 2002. William was band
director of Crestwood High School from
1984 until 2005.

Pianist Elenora Seib, ’71, (music ed.)
performed in February in, “Boheme to
Broadway,” at the 1891 Fredonia Opera
House.

Patti (Coyle) Dunham, ’72, (applied music)
performed Beethoven’s Ninth Symphony
with the San Francisco Symphony as a
member of the New York Choral Artists at
Carnegie Hall in September 2008. She also
performed and acted as musical director for
Nikki Blonsky’s show at Feinstein’s nightclub
in Manhattan. She has appeared as a soloist
with the Philip Glass Ensemble on national
and international tours, The Dessoff Choirs,

The Spirit of America Symphony Orchestra
Pops, and in many other programs, concerts
and at numerous jazz clubs and events in
the tri-state area of New York City. She is
currently a teaching artist for Tilles Center
for the Performing Arts.

Maxine Davis, ’73, (music ed.) of New York
City, a certified Feldenkrais practitioner,
participated in a body mapping conference
at SUNY Fredonia in September 2008. She
has been teaching the Feldenkrais Method
and voice since 1991 at the 92nd St Y in
New York City, at Chautauqua Institution
in the summers, and privately. She has
created a website, www.maxinedavis.net and
was interviewed for four articles appearing
in Classical Singer magazine in October
2008 through January 2009 about using
the Feldenkrais Method as a learner and/or
teacher of the art of singing.

Donald Keddie, ’74, ’98, (music ed.)
was honored as a guest conductor at the
Chautauqua All-County Music Festival
held in 2008 at Chautauqua Institution.
He retired as a music teacher at Fredonia
Central School.

James C. Pace, ’75, (music ed.) retired after
32 years of teaching instrumental music
and 10 years as department chair in the
Lake Shore Central School District. He
plans to continue to perform cello and tuba
professionally in the Western New York area
with bands and ensembles.

Allan Wilson, ’75, (music perf.) reports
from England that he works about once a
month in Bratislava (Slovenia), recording for
film/video games/television/CDs. He works
mainly at home, orchestrating and arranging.
He has also recorded in London with the
Philharmonia Orchestra at Abbey Road
and Air studios, and is “looking forward to
visiting Fredonia again soon.”

Dr. Deborah (Anders) Silverman, APR,
’76, ’79, (music ed., English) former director
of communications in the Office of College
Relations at SUNY Fredonia and now an
assistant professor of communication at
Buffalo State College, was the recipient of
the 2008 May C. Randazzo Outstanding
Practitioner award presented in June 2008 by
the Buffalo/Niagara Chapter of the Public

Relations Society of America. She was also
elected as a Director-at Large to the national
board of the Public Relations Society of
America at the organization’s annual
conference in Detroit, Mich. in October
2008.

A musical work composed by Roland
Martin, ’77, (music ed.) “A Rose Beside
the Water,” a song cycle based on poems by
Pablo Neruda, was performed by the Buffalo
Chamber Players during its October 2008
concert. He also performed the work during
his faculty recital at the State University at
Buffalo.

Dr. James L. Klages, ’78, (music ed., music
perf.) is a professor of trumpet at the School
of Music at the University of Central
Oklahoma in Edmond and former cornet
soloist with The President’s Own Marine
Band. After being diagnosed with multiple
sclerosis in 1989 and medically retired from
the military, he taught trumpet in Colorado.
Today, he reports after new treatment, “My
life has turned around!” and is the subject of
a documentary by former student Sam Karp.
To see the movie trailer, persons should visit
healedthefilm.com.

The Buffalo Philharmonic Orchestra and
Erie County Music Educators Association
named Kristie (Krahn) Schlewitt, ’78,
(music ed.) as the outstanding classroom/
vocal music educator for 2009 in their
“Excellence in Music Education” program.
She is the music specialist at Maple East
Elementary School in Williamsville and was
a teacher leader for People to People this
summer in Australia.

1980s
James Knapp, ’80, (music ed.) is artistic
director of Bayou City Performing Arts in
Houston, Texas, a choral organization of 160
singers including the Gay Men’s Chorus of
Houston, the Bayou City Women’s Chorus
and Bayou City Chorale.

Michael Shaw, ’80, (music ed.) was named
director of the American Legion Band of the
Tonawandas, Post 264. He has been band
director for 18 years at Frontier High School

School of Music Class Notes (continued)

15

in the Hamburg (N.Y.) Central School
District.

Dr. Thomas Erdmann, ’81, (music ed.)
teaches trumpet and jazz studies at Elon
(N.C.) University and is director of the Elon
University Symphony Orchestra. He has
published over 70 articles, over 200 reviews
of compact discs, books and music; is the
author of two books, and is on the staff of
JazzReview.Com and the jazz editor of the
International Trumpet Guild Journal.

Sue Lichtenberg, ’81, (music ed.) planned
to retire after 25 very successful years of
teaching music. Currently, Sue is the band
director at Marlboro (N.Y.) High School
and prior to that was band director at New
Paltz Middle School. She adds, “It has been
a great ride and SUNY Fredonia gave me the
tools that I needed to make my career what
I wanted it to be.” She would love to hear
from old friends at lichts@aol.com.

Domonic Sack, ’83, (sound. rec. technology)
of Stamford, Conn. is a sound designer and
executive vice president of Sound Associates,
Inc. He has worked on events including
the Metropolitan Opera concert during the
Summer of 2008 in Brooklyn as systems
engineer, and worked on the “Tale of Two
Cities” at the Hirschfield Theatre as sound
designer.

Numa Saisselin, ’85, (music ed.) has been
the CEO of the Count Basie Theatre, a
1,500-seat historic theater in Red Bank, N.J.,
since 2002. He is also a board member of
the League of Historic American Theatres,
and the producer of the Jersey Shore Rock-

N-Roll Revue. Named a major presenting
organization by the State of New Jersey and
listed by Pollstar magazine as one of the
top 100 worldwide theatres for ticket sales,
the Basie recently completed a $10 million
restoration, funded in part by an historic
benefit concert by Bruce Springsteen and the
E Street Band.

Lisa Brigantino, ’86, ’88, (music theory,
music theory/comp.) and her husband,
Dr. Thomas Millioto, ’88, (music perf.) of
Brooklyn, N.Y., wrote and recorded the
music for a national television advertising
campaign for Plato’s Closet, an apparel
store chain. They collaborate regularly on
composing and studio work for film and
television projects. Lisa continues to tour
internationally with Lez Zeppelin, an all-
girl, all-Led Zeppelin tribute band, in June
2008 headlining at the Bonnaroo Music
Festival in Tennessee. For more information,
interested persons should visit Lisa’s website
at www.lisabrig.com.

Dr. David Bower, ’88, (music perf.) earned
his Ph.D. in Music Education from New
York University. He celebrates his 15th
anniversary as Director of Music and
organist at the Catholic Church of St. Ann
in Raritan, N.J., and presented research on
music education technology at the 2008
conference of the International Society of
Music Education in Bologna, Italy.

Dr. Thomas Millioto, ’88, (music perf.)
also see 1986. Tom teaches guitar privately
through CUNY Hunter and at the Brooklyn
Queens Conservatory of Music. He played
guitar in the theme music for Emeril

Lagasse’s new show, “Emeril Green” on the
Plant Green television channel. For more
information, interested persons should visit
Tom’s website at www.tomimusic.com.

1990s
Anthony Casuccio, ’91, (sound rec.
technolog) played a key role in the recording
of two albums honored with 2008 Grammy
award nominations. In addition to operating
his recording studio in Buffalo, N.Y., he also
teaches sound recording technology at Villa
Maria College, and serves as vice president
of the Buffalo Music Hall of Fame.

Pianist Dr. David Curtin, ’91, (music perf.)
was named a Steinway Artist, along with
his wife, Hyun Ju. While at Fredonia he
studied under Steinway Artist and Professor
Emeritus Robert Jordan.

Colleen (Quigley) Green, ’93, (musical
theatre) is directing the Off Broadway
Children’s Theatre spring production of
“Honk Jr.” A freelance director, voice
teacher and drama coach, Colleen had been
executive artistic director of the Historic
Holly Theatre in Dahlonega, Ga. for seven
years, where she created its Holly Children’s
Theatre program.

Janeen (Stefl) (music therapy) and Gregory
Thompson, ’94, (sound rec. technology)
reported in from Brooklyn, N.Y. Greg is
a freelance audio engineer for ABC-TV
and Janeen is director of Volunteers for the
Hospice Department of the Visiting Nurse

Call for archive submissions

Do you have old photographs, programs, articles and news clippings from your time at SUNY
Fredonia? If you’re cleaning out your collection, please consider donating these items to the
Archives and Special Collections at Daniel A. Reed Library.
This repository holds manuscript collections, local history holdings, rare book collections, and archives
of the College, but currently has several gaps in representing the School of Music over the years.

For more information about the archives and special collections, please contact Jeremy Linden at
(716) 673-3183 or jeremy.linden@fredonia.edu.

16

School of Music Class Notes (continued)

Service of New York. They have two sons,
Jonathan, 5, and Liam, 3.

Harry Frank, ’95, (sound rec. technology)
is a freelance motion graphics designer in
Detroit, Mich., working for various clients in
Chicago, Ill., and Los Angeles, Calif.

Leslie Anne Lewis, ’96, (music ed.) reports
from England that she is a freelance
conductor and teacher working in London.

Andrew Alesso, ’97, (music therapy)
continues as a Licensed Mental Health
Counselor at Harborcreek Youth Services.
He was music director and pianist for
productions of “My Way – A Tribute to
Frank Sinatra” and “Forever Plaid – Plaid
Tidings” at the Riverside Inn Theatre, as well
as played piano and sang at several schools
and churches in Erie, Pa.

Dr. Michael Eglin, ’98, (music comp.)
completed his Ph.D. in Music Composition
at the University of California at Santa
Barbara and his choral works are published
through Santa Barbara Music Publishing.
Michael teaches theory, composition and
fundamentals at Santa Barbara City College,
as well as serves as director of music/organist
at Elmo Presbyterian Church and artistic
director for the eight-voice a cappella group,
the Adelfos Ensemble. In addition, his
works, plus those of Professor Emeritus
Donald Bohlen and Carmen Jude Aquila,
’98, (music comp.) were performed at the
event, “In Celebration of Emily Dickinson”
sponsored by the Northport (N.Y.)
Art Coalition in cooperation with the
Northport/East Northport Library.

Melissa Kate (Miller), ’98, (musical theatre)
of Buffalo, N.Y., has joined “Artfully Aware,”
an organization promoting human rights
through the arts, and serves as its drama
consultant. She also continues to perform a
“sultry cabaret blues” act.

Keith J. Hall, ’99, (music ed.) earned
his M.A. in Education/Administration
and Supervision from the University of
Phoenix in July 2008. He also received the
Distinguished Teacher Award from the
National Society of High School Scholars
in May 2007, and is currently director of
Bands and Choirs, and Fine and Performing

Arts chair at The Sarasota (Fla.) Military
Academy. Friends can reach him through
e-mail at susannkeith@comcast.net.

Carolyn Castiglia, ’99, (musical theatre)
returned to SUNY Fredonia in October
2008 to perform her stand-up comedy
routine in The Spot. She went on the road in
October with the Obama Girls of Comedy.

2000s
Sarah (Phillips) Eglin, 2000, (music ed.)
is children’s music director at El Montecito
Presbyterian Church in Santa Barbara,
Calif. She has been working extensively as a
music director in youth theater in the Santa
Barbara area for the last eight years and has a
private piano studio of 15 students.

Marcus Goldhaber, 2000, (mus. theatre)
performed at the 1891 Fredonia Opera
House on April 17 as part of its 2008-
2009 Great Performers Concert Series. He
released his latest CD, “Take Me Anywhere,”
in November 2008 and is a singer/songwriter
in the New York City club scene specializing
in vocal jazz stylings. The CD garnered a
terrific review in the January 12 issue of
People magazine.

Kimberlee (Scheetz) Sheppard, MT-BC,
’02, (music therapy) is a music therapist
at the Partners in Care/Together for Kids
program at Hope Hospice and Community
Services in Cape Coral, Fla. She was noted
in an article printed in the Fort Myers
News-Press for her work with a physically
and developmentally challenged student
whose dream was to perform the national
anthem with his high school’s marching
band; he realized his dream partly through
Kim’s efforts and in Fall 2008 played
cymbals several times during performances
of the anthem with the Ida Baker Bulldogs
marching band.

Dr. Benjamin Albright, ’03, (music perf.)
joined “The President’s Own” United
States Marine Band in August 2008 as a
trumpeter/cornetist. He performs with the
Marine Band, Marine Chamber Orchestra,
and Marine Chamber Ensembles at the
White House, in the Washington, D.C.
metropolitan area, and across the country
during the band’s annual concert tour. He

earned his master’s and doctoral degrees in
Music Performance from the University of
Michigan at Ann Arbor, and has performed
with the Lansing Symphony Orchestra,
the Saginaw Bay Symphony Orchestra,
the National Repertory Orchestra in
Breckenridge, Colo., and the Buffalo
Philharmonic Orchestra.

Adam Phillips, ’03, (musical theatre)
released his debut album, “Come Home,”
a collection of olde time hymns and gospel
songs. He runs a private voice studio, teaches
theater at the Montessori Center School,
and is the cantor and psalmist at the Old
Mission of Santa Barbara, Calif. Adam has
also been very active as a soloist in several
performance ensembles in the greater Santa
Barbara area.

Christopher Babbage, ’03, ’07, (music ed.)
has been working as a musical director,
conductor and keyboardist across the
country. He conducted “Les Misérables” at
the Tuacahn Center for the Arts in Utah
and played keyboards on the national tour of
Andrew Lloyd Webber’s “Cats.”

Anneke Ieda, ’04, (music perf.) has joined
the Kenan Center in Lockport, N.Y., as a
string instructor.

Maria Fasciano, ’05, (music perf.) is
continuing her studies with Rita Shane.
She completed her master’s degree in vocal
performance at the Eastman School of
Music, and performed with the Chautauqua
Opera during the summer of 2008 one of 26
young professionals selected for the opera’s
Young Artists Program. She also performed
“A European Tour” of music with baritone
Lon Arnold at the First Presbyterian Church
in Youngstown, N.Y.

AmeriCorps service program member
Kyle Henning, ’05, (interdis. studies/
music bus.) was profiled in an msnbc.com
article by Mike Stuckey, “AmeriCorps’
helps river town take a stand,” about the
important role he and other AmeriCorps
workers had in helping to coordinate
volunteer and liaison efforts during June
2008 flooding in Clarksville, Mo. While
based with a St. Louis unit that specializes
in disaster response. After his commitment
to AmeriCorps ended in August 2008,
Kyle was accepted into the Peace Corps

17

The Ethos New Music Society had a busy 2008-2009 season. Four student composer
concerts were presented this year including a choral concert and the Past, Present,
Future. concert that featured the two high-school winners of this year’s Young Composer
Competition: 1st Place - David Lawrence from Port Jefferson Station, NY with his clarinet
trio, The Four Seasonings, and 2nd Place - Solomon Hoffman from Port Washington, NY
with his woodwind quintet, Miniatures. The Ninth Annual NewSound Festival focused
on the piano and featured several notable performers and composers from around the
country. Participating in the festival were Stephen Scott and his Bowed Piano Ensemble
(photo at right), composers David Rakowski and Randall Woolf, pianists Kathy Supové,
Amy Briggs and Michelle Schumann and pianist/composer Amy Williams. Ethos also
celebrated the release of its new website, at www.ethosnewmusic.org.

and left in December 2008 to begin pre-
service training as a health and economic
development Peace Corps volunteer in
Ethiopia. During his first three months
of service, Kyle lived with a host family in
Ethiopia to become fully immersed in the
country’s language and culture.

Drummer, percussionist and composer John
Bacon, ’06, (music perf.) and his ensemble
performed in March 2008 at Hallwalls in
Buffalo. John is a lecturer in the Fredonia
School of Music. He also teaches jazz
and music theory at Villa Maria College,
and coaches percussionists at St. Joseph’s
Collegiate Institute and Canisius High
School.

Joseph Flaxman, ’06, (music perf.) was
broadcast on National Public Radio in
the mid-South in May 2008 performing
selections from operas including his first
performance of “Avant de quitter” from
Gounod’s “Faust,” as a resident artist at

Opera Memphis (Tenn.). He also completed
his master’s degree at the Manhattan School
of Music and performed the role of Il
Conte in “The Marriage of Figaro” with the
Martina Arroyo Foundation in July 2008 at
the Kaye Playhouse at Hunter College, and
then Wagner in “Faust” and Guglielmo in
“Cosi fan Tutte” with Opera Memphis.

Jessica Hunt, ’06, (music therapy) is
pursuing a master’s degree at SUNY
Fredonia.

Alissa Stahler, ’06, (music perf.) is in a
master’s degree program at the Manhattan
School of Music, studying jazz voice with
Peter Eldridge of the Grammy Award-
winning New York Voices. During her
first year of study, she auditioned for and
was selected to perform on the nationally
televised “Showtime at the Apollo” for
Amateur Night.

Karen Ewing, ’08, (music ed.) has been
hired by the Enlarged City School District
of Middletown, N.Y., as a teacher of general/
choral music in grades two through five.

Chad Sayers, ’08, (music ed.) is pursuing a
master’s degree at SUNY Fredonia.

Christopher Valle, ’08, (music ed.) was hired
as a string teacher for grades four through
eight at Hyde Park (N.Y.) Central Schools.

Justin Staebell, ’09 (music perf.), was one of
three singers to receive an encouragement
award and cash prize at the Metropolitan
Opera District Competition held on Jan. 11,
2009 in Buffalo, N.Y. Sixty-seven singers
from across the U.S. took part in the event.
As a recent graduate, Staebell plans to
continue his education, focusing on voice
and opera performance, and hopes to sing in
opera houses around the world.

Student News

Throughout the year, the Fredonia Guitar Society presented the “Art of the Guitar Concert
Series: Composer’s Alive!” Each of the eight concerts featured music written for the guitar
by living composers, which included world premiere performances. The concerts included
performances by School of Music guitar professor, James Piorkowski, Fredonia alumni
Marcus Wolf and Dennis Repino, guest artist Roland Dyens (photo at right), the Fredonia
Guitar Ensemble and the Fredonia Guitar Quartet.

18

HILLMAN SCHOLARSHIP
Lindsey Ackles
Kelly Breczka
Erin Deininger
Cindy Gokey
Hillary Grobe

Steven Hoagland
TienEn James Hsia
Heather McGarvey

John Murphy
Taishi Nonaka

Stephanie Patterson
Tracy Robertson

Kyle Sackett
Christopher Valle

ROSCH SCHOLARSHIP

Amanda Bailey
Katherine Berquist

Laura Dusart
Cathleen Ernest
Jessica Gelser
Steven Lowe

Patrick McNeill
Daniel Ornowski

Oriel Romano
Andrea Roney

Renee Singlemann
Danielle Stier
Jeffrey Stote

Michael Tracy
Lyndsey Van Benschoten

Gregory Wakeman
Emily Zaita

MAYTUM SCHOLARSHIP
Eric Bonnette
Robert Davies
Emily Grissing
Alecia Grosso
Eric Iannucci
Andrew Jones
John Kluge

Robert Krushinsky
Ryan Mack

Heather Powell
Catherine Salisbury-Ruf

John Sansone
Michelle Schlosser
Carrie Ann Smock

Paul Swensen
Isaac Tayrien

BROMELEY PIANO

SCHOLARSHIP

Eric Bird
Melanie Rehyea

Melanie Bandera
Colleen Stoffel

Emily Ford
Hilary Lee

CARLYON PIANO
SCHOLARSHIP

Jiyong Kim

MAx & ANNE DAVIS PIANO
SCHOLARSHIP

John Murphy
Melanie Relyea
Matsuri Imura

BURKETT PIANO
SCHOLARSHIP

Amanda Hall

SOREL PIANO
SCHOLARSHIP

Dave Reeves
Allison Peden
Robin Morace
Mikyung Kim

Richard Blumenthal

GREGORY SNOW MUSIC
TECHNOLOGY AWARD

Christopher Fritz

VINCENT MORETTE AWARD
Emily Staebell

MARGARET SCHULER
WYCKOFF AWARD

Jennifer Mosher

PRESIDENT’S AWARD
Dana Barrett

CLASS OF 1953 MUSIC
EDUCATION AWARD

Emily Ford

ANTHONY S. STRYCHALSKI
AWARD

Katherine Berquist

POUMMIT CONCERT
MASTER AWARD

John Murphy

MONROE-POUMMIT BIG
BAND AWARD
Matthew Koerner

Michael Casey

LUCIA GRACIA BOLTON
AWARD

Isaac Tayrien

PERCUSSION STUDIO
AWARD

Katlin Wolford, Chris McAllister,
Robert Frisk

ROBERT MARVEL AWARD
George Hammel

SIGURD RASCHER AWARD
Joshua Fugit

JOHN MAIER MEMORIAL
AWARD

Heather McGarvey

HERBERT W. & LOIS V.
HARP MEMORIAL AWARD

Andrew Moreschi

ISAAC STERN AWARD
Caroline Kluge

SID OLSHEIN AWARD
David Chatterton

CHARLES D. ARNOLD
AWARD

Katelyn Kozak

HARRY KING AWARD
Stephanie Cartwright

JOHNSON-STODDART
STRING AWARD
Michael Herring

RUDOLPH SCHRECK AWARD
Caroline Chatterton

A.L. VAN KEUREN AWARD
Mary Kate Poorman, YoonHee

Chun

GEORGE L. WURTZ AWARD
Arthur Lewis

FRANCELLA WIDMER
MEMORIAL AWARD

Carmen Argiros

LAWRENCE SCHAUFFLER
AWARD

Justin Staebell

LAUREN MILLER MEMORIAL
AWARD

Rachel Niegelberg
Kristyn Christman-McCarty

CHARLES C. EIKENBURG
AWARD

William Prapestis

IANNUZZI-PIDHERNY
AWARD

Kyle Botsford

JOHN DUBNICKI, SR.
AWARD

Jason Weisinger

VOICE FACULTY AWARD
Charlea Lyn Grieco

Ben Pfeil
Richard Doetterl

ETHOS LAUREATE PRIZE IN
COMPOSITION

Adam Shanley

SOL SCHOENBACH
MEMORIAL AWARD

Kyle Sackett

SIGMA ALPHA IOTA AWARD
Kelsey Lamb

SAI SCHOLASTIC AWARD
Abigail Harris

SAI COLLEGIATE HONOR
AWARD

Erin Romano

N.Y.S. HOME BUREAU
& ELIZABETH MARSH

AWARDS
Caitlyn O’Reilly

CONSTANCE E. WILLEFORD
AWARD

Lucille Brown

AWARD FOR ExCELLENCE
IN INSTRUMENTAL MUSIC

EDUCATION
Chryste Springman

PERFORMER’S
CERTIFICATES

 Dana Barrett, horn
Caryn Freitag, flute

Jacob Swanson, saxophone
Katherine Wrobel, flute

CONCERTO COMPETITION
WINNERS

Laura Noack, soprano
Dana Barrett, horn

Erie Saxophone Quartet:
(Sarah Marchitelli, Jill Carere,

Melissa Widzinski,
Jacob Swanson)

Congratulations!

S c h o l a r s h i p s & Awa r d s
2 0 0 8 - 2 0 0 9

19

Please join us Saturday, October 10, when the School of Music celebrates the
legacies of the late Robert Schweik, Distinguished Teaching Professor of English,
and Theodore (Ted) Frazeur, Professor Emeritus of Music. The theme of the
event is “Words and Music,” and the inspiration comes from a poem, “The ABC
Adventure,” written by Joanne Schweik set to music by Ted Frazeur. On a
concert at 3:00 p.m. in Rosch Recital Hall, members of the Western New York
Chamber Orchestra will perform this work under Ted’s baton and Susan Lord of
the English Department will narrate.

Ted Frazeur was founder of percussion studies at Fredonia more than fifty years
ago, so percussion will be a focus for the afternoon concert. Alumni percussionists
are especially invited to get involved by participating in the Alumni Percussion
Ensemble, which will rehearse Friday afternoon and Saturday morning. Current
percussion students will also form an ensemble that will perform on the concert.

At 8:00 p.m., the Wind Ensemble under the direction of Dr. Paula Holcomb will
feature percussion faulty members John Bacon, Tiffany Nicely, and Kay Stonefelt
in a performance of “The Glory and the Grandeur,” by Russell Peck, a triple
concerto for percussion and wind ensemble.

Another way to get involved is to give to the Frazeur Percussion Scholarship Fund. Once the fund becomes
fully endowed at the $10,000 threshold, the scholarship will live in perpetuity to benefit future SUNY Fredonia
percussion students. Contributions can be made payable to the Fredonia College Foundation, 272 Central
Avenue, Fredonia, NY 14063. Be certain to write Frazeur Scholarship in the memo of your check or make a
payment via credit card. Gifts received by October 1 will be acknowledged in a presentation certificate at a
reception following the performance.

Legacies in Words and Music: A Celebration
of the Careers of Bob Schweik and Ted Frazeur

Save the Date - Homecoming 2009

Name
Address
City State Zip
Class of Major
Email

I am enclosing a gift to support the SUNY Fredonia School of Music in the amount of $

Please indicate check enclosed (payable to the Fredonia College Foundation; School of Music in memo)
 please charge my credit card
If paying by credit card … Card number
 Exp. Date 3-digit code

Authorized Signature

Please mail to: The Fredonia College Foundation, 272 Central Avenue, Fredonia, NY 14063

My Gift is Enclosed
New this summer!
Secure giving online:

www.fredonia.edu/music/give

Thank you for your support!

20

School of MuSic Donor liSting
July 1, 2008 - June 30, 2009

Ms. Jody Abrahamson
Ms. Lauren Agnello
Ms. Lisa M. Alberty
Alfred University
Anonymous
Mr. & Mrs. John & Ruth Antosh
Ms. Sara P. Amason
Ambac Financial Group, Inc.
Dr. Minda Rae Amiran
Mr. John W. Bacon, Jr.
Ms. Pamela Atwater
Ms. Catherine Ayers
Mr. & Mrs. John J. Banach
Mr. & Mrs. Burdette R. Bancroft
Mrs. Tammy M. Bankoski
Mr. James D. Barhydt
Mrs. Eileen Star Batrouny &

Mr. George Batrouny
Mrs. Lisa M. Bauman
Mrs. Elizabeth Beal
Mr. & Mrs. Gene E. Beckwith
Mr. Roy S. Benasaraf
Mr. & Mrs. Tracy S. Bennett
Mrs. Donna J. Benstead
Mr. John Berkley
Dr. and Mrs. John D. Berner
Dr. H. Christian Bernhard
Mr. Steven Bianchi
Ms. Cathy Bishop-Thielke
Mr. Kell A. Black
Ms. Jean M. Blackmore
Mr. & Mrs. Barry L. Blumenthal
Dr. Karl E. Boelter
Dr. & Mrs. Donald A. Bohlen
Mr. & Mrs. James Boltz
Mr. Andrew M. Bonacci
Dr. & Mrs. Edward F. Boorady
Ms. Phyllis Bornard
Ms. Ann B. Bowers
Mr. Lawrence Bowers
Ms. Linda Brigance
Ms. Lisa Brigantino
Dr. Barbara Brinson
Mr. & Mrs. Daniel L. Bromsted
Mr. Guy R. Brown
Ms. Millicent Brown
Mr. & Mrs. David C. Bryant
Mr. & Mrs. Donald L. Byrne, Sr.
Mrs. Marian B. Carlson
Dr. Joseph A. Casimino
Mr. & Mrs. Leonard Catalano
Mrs. Florence G. Cass
Mr. & Mrs. Andrew S. Christina
Mr. & Mrs. Randall D.

Christman-McCarty
Ms. Denise Clarke
Ms. Mary Marden Cobb
Mr. Brett M. Colangelo
Mrs. Nancy Compton
Ms. Anne M. Contino
Mr. & Mrs. Robert E. Coon

Dr. & Mrs. Grant Cooper
Mr. Saul C. Cornell
Dr. Patricia J. Corron
Dr. & Mrs. David T. Curtin
Ms. Michelle Czarnecki
Ms. Elizabeth Daly
Mr. Donald J. Damick
Dr. & Mrs. Paul O. Davey
Ms. Annette M. Davey-Minerva
Dr. James A. Davis
Ms. Maxine A. Davis
Mrs. Christina R. DeAngelo
Mr. David L. Deeds
Dr. & Mrs. Rob & Lori Deemer
Mr. & Mrs. Louis A. Deppas
Ms. Jane DeStio
Ms. Laurel B. Didget
Dr. Harmon Diers
Mrs. Heather M. Dietsch
Dr. & Mrs. Rocco R. Doino
Ms. Laura M. Dornberger
Mrs. Kerry Dorsey
Dr. & Mrs. Jason L. Dovel
Dr. & Mrs. Morgan D. Dowd
Dr. Richard Dowds
Ms. Deborah A. Driscoll
Mrs. Sandra J. Dudley
Ms. Aileen A. Duffy
Mr. & Mrs. Frederick T. Dunn
Mr. Ronald Duschenchuk
Mr. & Mrs. James E. East
Ms. Vicke Eberth
Ms. Nancy A. Eberz
Mrs. Virginia P. Edman
Mr. & Mrs. David K. Ehmke
Ms. Lisa G. Eikenburg
Mr. & Mrs. Dean Ekberg
Mr. Donald F. Ellington
Mr. Clarke S. Elliott
Mr. Steve Emmons
Mr. & Mrs. Charles R. Erbsmehl
Dr. & Mrs. Jay Erickson
Ms. Cathleen Ernest
Ms. Lydia V. Evans
Dr. Thomas G. Evans
Dr. Dave Ewing
Dr. David A. Ezzo
Dr. Natasha H. Farny
Ms. Linda M. Fasano
Mr. & Mrs. Terry Feehan
Mrs. Teresa C. Ferraro
Ms. MaryBeth Finger
Ms. Marsha R. Finley
Mr. & Mrs. Anthony J. Fiori
Dr. Julie Fitzpatrick
Mr. Joseph C. Flaxman
Mr. John Fleischman, Jr.
Ms. Lizbeth Flonc
Mrs. Judith S. Fredericks
Mrs. Cathy M. Freitag
Mr. William C. Feitag

Dr. Theodore C. Frazeur
Mrs. Gileen W. French
Mr. & Mrs. Richard L. Frey
Mr. Douglas W. Fronczek
Mr. and Mrs. Willard Gaeddert
Dr. Stephen Gage
Dr. & Mrs. Joseph Galindo
Dr. & Mrs. Homer E. Garretson
Mr. Robert Gaus
Mr. Jeffrey P. Geblein
Ms. Courtney Getzin
Mr. John R. Giacco
Mr. & Mrs. Charles Gill
Dr. & Mrs. John C. Gillette
Dr. & Mrs. Richard A. Gilman
Mr. & Mrs. Alfred A. Giosi, Jr.
GlaxoSmithKline Foundation
Dr. & Mrs. John A. Glenzer
Mr. Robert L. Gloor &

Ms. Karen West
Mr. & Mrs. John and Kathi

Glovack
Ms. Cindy Gokey
Mr. David L. Goodworth
Ms. Kateri Gormley
Mr. Stanley L. Gosek
Mrs. Betty C. Gossett
Ms. Diane M. Graf
Mr. Gerald M. Grahame
Dr. Gerald T. Gray & Ms. Shinobu

Takagi
Ms. Lynn Buck & Dr. Jonathan

Green
Mr. & Mrs. Edward L. Grissing, Jr.
Ms. Alecia H. Grosso
Mrs. Kimberly J. Gruspier
Mr. & Mrs. Frederick J. Guerriero
Dr. & Mrs. Marc J. Guy
Dr. Angela M. Haas
Ms. Joan C. Haff
Ms. Amanda J. Hall
Ms. Heather Hallenback
Mrs. Ruth Hackman
Mr. Ed Hamlet
Mr. and Mrs. David Hardenburg
Mr. and Mrs. John Hardenburg
Mr. & Mrs. William Harford
Ms. Mary Anne Harp
Dr. & Mrs. Walter S. Hartley
Mr. & Mrs. Keith A. Harvey
Mr. George Hasselback
Dr. & Mrs. Dennis L. Hefner
Mrs. Corrine A. Heid
Mr. David G. Heid
Mrs. Margot G. Heinemann
Mrs. Dawn Heller
Mr. Jack E. Hemink
Ms. Faith A. Henricksen
Dr. Paula Holcomb
Mr. & Mrs. Thomas Holland III
Mrs. Kathy A. Hopkins

Dr. Virginia S. & Mr. Brooke
Horvath

Rev. & Mrs. Rodney E. Houck
Mr. Joseph Ianaconi
Ms. Kimberly E. Iannuzzi-Pidherny
Mr. Daniel L. Ihasz
Mr & Mrs. James and Emily Ivey
Dr. Harry P. Jacobson
Mrs. Sharon B. Jaynes
Mr. & Mrs. Frank and Daisy Jen
Ms. Calyna Johnson
Ms. Laura Johnson
Ms. Ingrid Johnston
Mr. and Mrs. Ronald G. Joy
Mr. Jewoo Jun
Mrs. Terri L. Kasprzak
Ms. Amanda Kaufman
Ms. Jo Ann Kaufman
Mr. & Dr. Gary W. Keller
Ms. Erin M. Kenny
Ms. Barbara J. Kilduff
Mr. & Mrs. Barry M. Kilpatrick
Ms. Jaeyeon Kim
Ms. Jiyong Kim
Mr. & Mrs. Mark A. Klose
Mr. James B. Knapp
Mrs. Jill A. Kocher
Ms. Kate E. Komara
Ms. Maryanne Kotylo
Mr. & Mrs. John M. Krestic
Mr. John J. Krupa
Mrs. Jean C. Kuehn
Mrs. Susan Kupkowski
Mr. Harris Kwong
Mr. Emanuel LaCarrubba
Mrs. Elizabeth Lafantano
Mr. Sean A. Lane
Mrs. Oscar E. Lanford
Dr. Donald P. Lang & Mrs. Betsy

Dixon-Lang
Mr. Daniel P. Larson
Ms. Margaret D. Larson
Mrs. Joan Larson
Mr. & Mrs. Waldo R. Latimer
Mr. Dennis Leipold
Mr. & Mrs. Dennis L. Lell
Mr. and Mrs. Wade Levan
Mr. & Mrs. Marc D. Levy
Mrs. Sandra A. Lewis
Ms. Martha E. Lindner
Mrs. Janice L. Lolli
Mr. David C. Long
Mr. & Mrs. David & Kathy

Ludemann
Dr. & Mrs. Richard O. Lundquist
Mr. & Mrs. Richard E. Lundquist
Mr. Mark L. Lungershausen
Mr. J. Donald Lynne
Ms. Eleanor E. Magner
Mr. & Mrs. John K. Maguda
Mr. Huy X. Mai

21

School of MuSic Donor liSting
July 1, 2008 - June 30, 2009 ... continued

Mr. John A. Maier
Mr. & Mrs. Thomas E. Malinoski
Mrs. Kimberly S. Mancino
Mrs. Rosemary Z. Mancuso
Mr. & Mrs. Art and Andrea

Mansfield
Dr. Michael S. Markham & Mrs.

I-Fei Chen-Markham
Mr. Richard and Janice Marks
Ms. Katherine Marsh
Mr. & Mrs. Arthur H. Martinson
Ms. Rebecca Mason
Ms. Paige A. Matthias
Mr. George Mayhew III
Mrs. Christina M. Maynard
Dr. & Mrs. Walter S. Mayo
Mr. & Mrs. Robert A. Maytum
Mrs. Carol McCaa-O’Brien
Ms. Florence C. McClelland
Mr. Todd A. McClenathan
Mrs. Amy M. McCune
Mrs. Heather M. McKeever
Mr. & Mrs. Kevin B. McLaud
Mr. Lavergne McMurray
Ms. Lynne McMurty
Mr. & Mrs. Peter J. McNeill
Ms. Patricia McQuiston
Mr. & Mrs. Kevin Mead
Dr. & Mrs. James Merrins
Mrs. Sheila Metzger
Ms. Judith A. Metzger-Furnish
Dr. Joni Milgram-Luterman
Mr. & Mrs. Alfred E. Miller
Mrs. Brenda L. Miller
Mrs. Edna M. Miller
Mrs. Gloria C. Miller
Ms. Jane Miller
Mr. & Mrs. Michael P. Miller
Dr. Nancy C. Millett
Mr. & Mrs. Donald E. Mitchell
Mrs. Helen V. Moe
Mrs. Ruth Mohney
Ms. Elaine V. Molinari
Mr. Brian J. Moore
Ms. Cindy A. Moore
Mr. & Mrs. Joseph Moreschi
Mr. Andrew Moreschi
Ms. Margaret Moriarty
Dr. & Mrs. Thomas E. Morrissey
Ms. Linda M. Moxley
Mrs. Kristen Mulcahy
Dr. & Mrs. J. Brien Murphy
Music Forum for Piano Teachers of

WNY
National Fuel Gas Company

Foundation
Mrs. Julie P. Neal
Mr. Marshall D. Nelson
Ms. Julie L. Newell
Mrs. Dorothy B. Newman
Mrs. Virginia S. Nichols

Ms. Laura E. Noack
Mr. Matthew E. Nordhausen
Mr. & Mrs. Charles S. North
Mr. William Noyes
Mr. Arthur H. Nugent
Ms. Amy O’Connell
Mrs. Wendy C. O’Donnell
Mrs. Colleen L. O’Mara
Ms. Shannon O’Mara
Mr. & Mrs. Doug and Jen

Osborne-Coy
Mr. James C. Pace
Mr. Patrick J. Patterson
Ms. Karen Ann Peck
Mrs. Julie A. Pedro
Mr. William Peer
Mr. Andrew W. Perry
Ms. Wende Persons
Ms. Elizabeth A. Petersen
Dr. & Mrs. Keith L. Peterson
Ms. Judy E. Peterson
Dr. Linda Phillips
Ms. Ann H. Picard
Mr. & Mrs. Kenneth Pick
Mrs. Dorothy Piepke
Mr. Harold Pierce
Mr. Edward B. Pinto, Sr.
Mr. Jason Place
Mr. & Mrs. Colin M. Plaister
Ms. Donna W. Polen
Mr. & Mrs. Justin T. Pomietlarz
Mr. & Mrs. Harvey R. Possemato
Mr. & Mrs. Dennis A. Powell
Mr. & Mrs. Frederic M. Powell
Mr. & Mrs. William Prapestis
Mr. & Mrs. Robert A. Pratt
Dr. & Mrs. Frank L. Pullano
Mrs. Dorothy J. Radd
Rascher Mouthpieces Inc.
Rascher Quartet
Dr. Thomas A. Regelski
Mr. Anthony J. Riccobono
Mr. & Mrs. Max C. Rich
Dr. & Mrs. Louis S. Richardson
Ms. Sharon Richardson
Mr. Peter F. Risafi
Ms. Laurel R. Rivers
Sister Frances Roberts
Ms. Fay Robinson
Ms. Katie E. Roeland
Ms. Dorothea Rosenberg
Mrs. Roseanne Rosenthal
Dr. Susan L. Royal
Mr. Joseph L. Rozler
Mr. & Mrs. John E. Ruska
Mr. Domonic L. Sack
Ms. Rose Sanden
Mr. & Mrs. Chad M. Sayers
Mr. & Mrs. Ron and Janine Scaccia
Mr. Christopher E. Schall
Mr. & Mrs. Brian J. Scherer

Thank you
for your support!

Mr. & Mrs. Walter Schermerhorn
Mr. & Mrs. Stephen Schmonsky
Mrs. Mary Beth Schober
Dr. and Mrs. Jerome Scholl
Mr. and Mrs. Leonard Schrantz
Mr. 7 Mrs. Fred and Judy Shuler
Mrs. Joanne L. Schweik
Dr. Ross H. Shickler
Mrs. Joyce Siamon
Mr. & Mrs. Alan H. Siebert
Dr. A. Cutler Silliman
Mr. Abraham Silverman
Mr. & Mrs. David B. Smith, Jr.
Mrs. Jacqueline J. Smith
Ms. Mary Smith
Ms. Sally A. Smith
Ms. Karen Smock
Mrs. Carol L. Sniezak
Mr. Gregory Snow
Mr. James Spann, Jr. & Mrs. June

Miller-Spann
Mr. Edward C. Steele
Ms. Rebecca J. Stefani
Ms. Hilary D. Sperber
Mr. & Mrs. John J. Sternisha
Ms. Constance E. Stohs
Dr. Karolyn Stonefelt
Mr. & Mrs. Andrew C. Strand
Drs. James & Irene Strychalski
Ms. Alice Swartz
Ms. Rebecca Sweet
Mr. & Mrs. Robert H. Symans
Ms. Janet U. Sung
Mr. Harry J. Szewczyk
Mrs. Raya L. Then
Ms. Melissa R. Thorburn

Dr. & Mrs. David M. Tiffany
Mr. Jonathan Titus
Mrs. Carolyn Tillack
Mr. & Mrs. Kevin E. Toolan
Ms. Yvonne M. Tovell
Mr. & Mrs. Daniel M. Tramuta
Mr. Brian M. Usifer
Ms. Carly Valentine
Ms. Paula Vogt
Mr. John L. Wade
Mr. Lawrence Waite
Mr. Richard Walburger
Mrs. Delia L. Wallis
Mrs. Priscilla P. Walter
Mrs. Ethelea M. Wardner
Mrs. Barbara Weaver
Ms. Susan L. Weber
Dr. & Mrs. Richard M. Weist
Mr. James P. Welch
Mr. & Mrs. Patrick D. Welch
Mr. & Mrs. Robert A. Wells
Mr. & Mrs. Jefferson Westwood
Mr. & Mrs. William V. Wickham
Mr. & Mrs. Stephen Wieloszynski
Mr. & Mrs. Paul T. Wietig
Mr. & Mrs. Michael J. Willeford
Mrs. Helen Williams
Dr. Michael P. Wilson
Mr. & Mrs. Michael J. Witkiewitz
Mrs. Gertrude S. Wojcik
Mr. & Mrs. Fawzi & Penny Yaqub
Mr. Phillip D. Yates
Mr. Lawrence K. Zaidan
Mr. & Mrs. Anthony Zbrzezny
Mrs. Kathleen E. Zielinski

School of Music Advisory Board

Dr. Karl Boelter, Director

Elizabeth Beal
Mary Marden Cobb

Robert Coon
Daniel Drozdiel

John Krestic
Rick Lundquist

June Miller-Spann
Julie Newell

Frank Pullano
Sallie Pullano

Eileen Star Batrouny
Barbara Weaver

1

T h e S t a t e U n i v e r s i t y o f N e w Y o r k a t F r e d o n i a

L to R: Guest artists Shawn Pelton; Livia Sohn; Amy Briggs; Gail Williams; Mark Hodges; Enrica Ciccarelli

f a c e S a t f r e D o n i a

State University of New York at Fredonia
School of Music
Fredonia, NY 14063

900065.02

716-673-3151 phone
716-673-3154 fax
music@fredonia.edu

www.fredonia.edu/music

Non-profit
US Postage

PAID
Fredonia, NY

Permit 125

Would you like to receive announcements about concerts & events in the School of Music?
Sign-up for our e-newsletter at www.fredonia.edu/music/news

(You may request to be removed at any time, and we will not share your information with any other parties.)

School of Music
SUNY Fredonia

SUNY

