
2T 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

Notes from masoN
m u s i c n e w s S u m m e r 2 0 1 1

i

Dear Alumni & Friends,
In the past year, we implemented new master’s programs in
Collaborative Piano, Music Therapy, and major revisions to
the graduate Theory and Composition tracks. In October, the
Robert and Marilyn Maytum Music Rehearsal Halls opened as
an addition to Mason Hall. Through the year, we have enjoyed
countless performances by our ensembles, faculty, guest
artists, alumni, students and community in every conceivable
size and in a broad range of style and idiom. For those who
live in the area, the School of Music is a place to enjoy great
music, observe the development of students’ talents and
skills, and even participate in the music making.

More and more you can enjoy these things with us even if you aren’t a Fredonia resident. The website
(www.fredonia.edu/music) is an excellent place to spend time with us and where you can find out about
every one of our events, learn about our community programs, and even hear the recorded performances
at iTunesU. We have made a foray into a live streaming web broadcast this past year, and we hope to do
more of this in the future. Technology gives us the opportunity to be lots of places at once.

Not that we’re afraid to travel. We initiated a new endowment fund last year in an effort to build a
substantial base for annual ensemble touring. This next March, we will send student ensembles to areas
of New York, Pennsylvania and Ohio in a new, comprehensive initiative that gives opportunities to large
ensembles, chamber music, jazz groups, and even faculty ensembles. Wherever there is excellence, we will
give it a chance to tour in the years ahead.

Touring is important because it will expand the reputation of our School of Music while helping recruit,
create new alliances, and give students great experiences to share. Other touring is also likely, such as
more distant trips to conferences and even international exchanges.

Such ventures are expensive, and we can only do touring to the extent that we have the resources to
support it. I hope you are inclined to help. Please do! Visit www.fredonia.edu/music/give where you can
learn about all of our funds, read more about the Ensemble Tour Fund, and make a donation. It would be
wonderful to have you join the effort.

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 email 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.

fro
m

the
 d

ire
cto

r

Dr. Karl Boelter, Director

1
Design and Photography: Lori Deemer

i n t h i s i s s u e

Guest artists in master class and recital from the 2010-11 year included:
the Air Force Band Liberty Woodwind Quintet; Tony Arnold, soprano;
Ronald Barron, trombone; Gabriel Beavers, bassoon; Alessandra Belloni,
percussion; Tiffany Blake-Oliver, soprano; Boston Brass; Buffalo Chamber
Players; Buffalo Philharmonic Trombones; Tony Caramia, piano; Dr. David
Cartledge, piano; Rita Costanzi, harp; Luanne Clarke Crosby, soprano; Jeff
Dee, bass trombone; Eastern Blok; Florestan Recital Project; Ken Froelick,
composer; Lindsey Goodman, flute; Lin He, violin; Lee Hoiby, composer;
Bruce Hopkins, trumpet; Jamie Jordan, soprano; Robert Jordan, piano;
David Katz, composer, conductor, actor; Brendan Kinsella, piano; Mary
Knysh, improvisation; Carrie Koffmann, saxophone; Jesse Kregal, timpani;

Martin Kuuskmann, bassoon; League of the Unsound Sound; Joe Locke,
percussion; Lyric Arts International (Luca Marziali, Stefania Donzelli, Paolo
Zannini); Clara Marcano, piano; Anna Mattix, oboe; Christine Walters
McMasters, soprano; Nicole J. McPherson, flute; Roman Mekinulov,
cello; lecturer Dr. Stephen Meyer; Miami University Brass Choir; Osiris
Molina, clarinet; Valerie Dee Naranjo, percussionist, vocalist, composer;
NOW Ensemble; Dan Perantoni, tuba; Joel Perry, jazz guitar; Adam Potter,
piano; Saakumu Dance Troupe; Emily Schaad, violin; Michelle Schumann,
piano; Harry Searing, bassoon and contrabassoon; Dr. Karen Shaw, piano;
Stephen Spoone, piano; Chris Tedesco, jazz; Daniel Weeks, tenor; Dan
Welcher, composer; Shirley Yoo, piano; Luis Zea, guitar.

1

Yo-Yo Ma 2

Opera News 4

Wind Ensemble Advances
with Bold New Repertoire

5

New Master of
Music Programs

6

German Exchange
Fosters Connections

6

Beyond Fredonia 7

Pathways to Music 7

Faculty News &
Highlights

8

 Alumni News 12

Scholarships and Awards 14

News from the Fredonia
College Foundation

15

Friends of Music 16

From top: Emeritus Professor Robert
Jordan bows after his 70th birthday
concert; guest artists of Eastern Blok
return for an eclectic performance in
Rosch Recital Hall; guest artist Tony
Arnold, soprano, in recital; guest
artist Lindsey Goodman, flute, in a
recording session in one of the new
Maytum rehearsal rooms; guest
artist Joel Perry gives a master class
on jazz guitar in Diers Recital Hall.

2

The School of Music
is excited that world
famous cellist Yo-Yo
Ma will be the next
Williams Visiting Artist.
He may be the most

recognizable performer in classical music today, so word spread
quickly through email, text messages, and especially Facebook
about the news of his mini-residency in December. While at
Fredonia, he will give a campus-wide interactive master class
(5 p.m., Wednesday, December 7, free but ticketed, TBA) and
perform Dvorák’s Cello Concerto with the College Symphony
Orchestra at 8 p.m. Thursday, December 8 (sold out). Also on
that landmark concert will be Johann Strauss’ Overture to Die
Fledermaus and Elgar’s Enigma Variations. Proceeds from the
event will benefit the School of Music Scholarship Endowment.

Director of the School of Music Karl Boelter explains, “This
event is unprecedented for Fredonia. With the rapidly growing
excellence and reputation of the College Symphony Orchestra
under the direction of David Rudge, I knew it was possible. It
was all but assured when Yo-Yo Ma indicated that he wanted to
spend more than one day with us. That’s a great gift from a very
busy artist.”

Yo-Yo Ma has released 75 recordings, won Grammy awards,
holds countless honorary degrees, serves on President Barak
Obama’s Committee on the Arts and Humanities, and has won
the National Medal of the Arts and the World Economic Forum’s
Crystal Award. He was appointed Culture Connect Ambassador
by the U.S. Department of State in 2002.

Yo-Yo Ma to perform in
master class and concert

at SUNY Fredonia as next
Williams Visiting Artist

3

Strongly committed to educational programs that
bring young audiences into contact with music and
allow them to participate in its creation, Ma works
to connect music to students’ daily surroundings
and activities with the goal of making music and
creativity a vital part of children’s lives from an early
age.

Tickets for the December 8 concert went on sale
the first week in May and sold out quickly. Alumni
and friends interested in supporting the Scholarship
Endowment can still make a gift through the
Fredonia College Foundation, either online at www.
fredonia.edu/music/give or by contacting June Miller-
Spann at the foundation: (716) 673-3321.

More details about the December 7 master class will
be released after the start of 2011 Fall Semester.

Since 1998, the Williams Visiting Scholars Program has enriched
the campus and community with leaders, educators and
performers from around the world. Highlights have included
Akira Matsui (Japanese Noh classical dancer), Lech Walesa (Nobel
Laureate), Robert F. Kennedy Jr. (speaker, environmentalist), Leon
Bates (pianist), Lucille Clifton (poet), Marian Wright Edelman
(speaker, human rights advocate), Howard Gardner (psychologist),
Neil deGrasse Tyson (astrophysicist) and Maya Angelou (poet). The
distinction of the Williams Visiting Scholar or Artist is given to an
individual noted for excellence in a discipline or profession with
demonstrated achievement that transcends a single field of study.
The Williams Visiting Professorship is made possible by a gift from
H. Kirk Williams III and his family.

The Williams Visiting Scholars Fund

In 2008 the College Symphony Orchestra expressed a desire to be
the accompanying orchestra for the Masterworks Chorus. When
the work to be performed was identified as Carl Orff’s Carmina
Burana, it promised to be a crowd-rousing event. With nearly
200 of our top students on stage, we labeled it a Scholarship
Benefit Concert, and a large, enthusiastic audience came out
to support the effort. Each year since, we’ve been naming one
concert as the Scholarship Benefit Concert. The following year,
the Masterworks Chorus and the College Symphony performed
Beethoven’s Symphony No. 9 with its favorite choral movement,
“Ode to Joy,” and this past year they mesmerized with Maurice
Duruflé’s beautiful Requiem. The Scholarship Benefit Concert
is one of our newer traditions, but it is already creating a

lasting impact. The effort has put more than $20,000 into the
endowment fund, generating needed resources to help music
students meet their college expenses now and into the future.

These major events are collaborations with faculty and guest
artists. So far Gerald Gray, Lynne McMurtry, Laurie Tramuta
(’82), Gwendolyn Coleman Detwiler, Stephen Swanson, Alan
Schneider, Erik Angerhofer (’02) and Barbara Kilduff (’81) have
been the featured vocal soloists on these programs. Next year,
the Masterworks Chorus will take a year off, allowing cellist Yo-
Yo Ma to be the honored guest for the event, serving also as our
Williams Visiting Artist/Scholar.

Scholarship Benefit Concert Enters Its Fourth Year

4

Opera News

Hillman Opera
For nearly 60 years, the primary annual operatic event has been
the Hillman Opera. On November 12 and 13, 2010, Jacques
Offenbach’s Les contes d’Hoffmann (The Tales of Hoffmann) was
sung in French with supertitles in a staged concert version in
King Concert Hall (Julie Newell, producer; David Rudge,
conductor; Jessica Hillman-McCord, stage director). John
Tiranno, ’99, (music perf.) appeared singing the role of
Hoffmann to great acclaim.

Helen Tinch Williams honored
Helen Tinch Williams, ’60, (music ed.) was honored with
the Jessie Hillman Award for Excellence at the first evening’s
performance on November 12. Helen, who is retired from a
career as a music teacher, has been the inspiration to many
through her long-standing passion for education and music
making. She was accompanied by her daughter Vanessa, son
Christopher, (both of whom are enjoying remarkable careers
of their own) and niece Iris. The Williams family, along with
the 1,200 or more who saw the opera, were thrilled with the

Helen Tinch Williams, ’60, accepts the Jessie Hillman Award for Excellence with children
Vanessa and Chris, and niece Iris before the 2010 Hillman Opera.

Composer Lee Hoiby gestures with heartfelt gratitude as the
audience applauds the concert of his works in Rosch Recital Hall
last September.

professional caliber of the production and the musical maturity of
the largely undergraduate cast and orchestra.

Lee Hoiby in concert
On September 24, 2010, two student associations—The Student
Opera Theatre Association (SOTA) and Ethos New Music
Society—sponsored an evening with renowned composer Lee
Hoiby at which the 83-year-old accompanied students and faculty
in a showcase of his operatic arias and scenes. Mr. Hoiby brought
wit, warmth, and wisdom to his audience, and his observation
that the Fredonia School of Music is “effervescent” was taken as a
cherished compliment.

Opera Scenes
SOTA also produced Opera Scenes at the 1891 Fredonia Opera
House on March 5 and 6. This year’s scenes went far beyond

the traditional laboratory format with fully
produced presentations of Purcell’s Dido and
Aeneas (directed by Julie Newell), Michael
Torke’s Strawberry Fields (directed by Daniel
Ihasz) and significant sections of Lee Hoiby’s
The Tempest (directed by Joe Dan Harper). It
was especially poignant performing the latter
work; Hoiby had quickly found a place in
Fredonia’s hearts, and there was a feeling of
tangible loss when he passed away in February.

Cosi Fan Tutte
On March 27, a staged version of Mozart’s
Cosi Fan Tutte was directed by Angela Haas,
which featured School of Music voice students
in collaboration with the Western New
York Chamber Orchestra (WNYCO), Glen
Cortese, conductor. The opera was sung in
Italian with supertitles and was performed
in King Concert Hall and at the Carl Cappa
Theatre (Robert Jackson Center) in Jamestown.

The next Hillman Opera will be Otto Nicolai’s
Die Lustigen Weiber von Windsor (The Merry
Wives of Windsor) and will be fully staged in

Marvel Theatre, November 10 to 13, 2011.

5

U
The Wind Ensemble Advances with Bold New Repertoire

Under the direction of Paula Holcomb, the Fredonia Wind
Ensemble enjoyed a season of performances and recording that
brought the students into contact with new work by national
and international composers, many who they had a chance to
meet.

The season included Intrigues by Andreas Makris with professor
Andrew Seigel, clarinet; Stravinsky’s Concerto for Piano and Wind
Instruments with professor Sean Duggan, piano; Suite Concerto
by Gene Pritsker with Martin Kuusmann, bassoon; and Michael
Torke’s new version of his Saxophone Concerto with Susan Fancher,
soprano saxophone. The Wind Ensemble also performed Zion by
Dan Welcher, who was on campus as a guest composer of the
Ethos NewSound Festival. The student Concerto Competition
winners Brian McKenna and Danny Paik, percussionists, dazzled
on Keiko Abe’s Prism Rhapsody.

In April, Dr. Holcomb hosted two visitors from China. Yu Hai
is the National First Class conductor of the Military Band of
the Chinese People’s Liberation Army and Member of the
11th National Committee for Art Education in China. He
conducted the American premiere of Ambush by Chen Qian,
Lead Composer for the Chinese Military Bands. They rehearsed,
worked with student conductors, observed classes, and met with

students and administration. The visits by Yu and Chen were
part of a continuing connection with China, first established
during the Wind Ensemble tour there in 2008.

The Wind Ensemble released its first CD this year (works by
Engebretson, Sapieyevski, Hidas, Mayuzumi and Boelter) and
has already begun recording for its second. Dan Perantoni,
tubist, served as the soloist for a recording of Mo’ments by Jim
Self, a work especially written for Dr. Holcomb and the Wind
Ensemble. Self, also a tubist, claims over 1,500 movie credits,
having worked for more than 30 years with composers like James
Horner and John Williams. While on campus, Perantoni and
Self gave master classes, met with students, and performed in
concert with the Wind Ensemble.

The Fredonia Wind Ensemble
just completed its first CD,
“Commissions and Concertos,”
available on Albany Records.

Renowned tubists Jim Self (left) and Daniel Perantoni (middle) work with SUNY Fredonia students in master class. Chinese composer Chen Qian (right image, at center)
gives remarks before the premiere of Ambush as Wind Ensemble member Fangfei Chen translates in King Concert Hall, with guest Chinese conductor Yu Hai at right.

6

The current Master of Music
degrees at Fredonia are in Music
Education (thesis or recital tracks),
Performance, Music Therapy, and
Theory and Composition. With
new programs and curricular
choices, the student has an
increased number of options for
their graduate education.

The Performance degree, which
includes tracks in Orchestral
Instruments, Guitar, Voice, Piano
and Conducting, now also offers a
program in Collaborative Piano.
This program is for pianists who
are interested in developing skills
as a collaborator with vocal and
instrumental repertoire, chamber
music, large ensembles, and stage
production, such as for opera,
dance or theatre. Students in this
program will work with Fredonia’s
top students in concerts and master
classes, honing the craft as flexible
performers of varied repertoire.

The degree in Theory and
Composition now has two
completely distinct tracks, allowing
students to maximize their
education in one area or the other.
Theory students advance their
analytical and research abilities, and
the composition student establishes
a substantial portfolio. Both
programs include a culminating
project (paper or composition), and
the composition track also requires
a recital of recent works.

The Master of Music in Music
Therapy is a completely new
program registered with the
N.Y.S. Office of the Professions.
It is designed to follow seamlessly
from Fredonia’s bachelor’s degree
in Music Therapy. The program
provides specialized training for
the music therapist and course
work in psychopathology and
developmental psychology. The
program leads toward licensure as
a Creative Arts Therapist and meets
all standards of the American Music
Therapy Association.

New Master of
Music Programs

In 2009, the School of Music established a relationship with the Liszt School
of Music in Weimar, Germany. So far, Hans-Peter Hoffmann, Gero Schmidt-
Oberländer, Christian Wilm Müller and Gunter Berger have visited to teach
classes and workshops, and Fredonia professors Christian Bernhard, Sean
Duggan, Paula Holcomb and Roderick MacDonald have traveled to Weimar
to do the same. The program has momentum to grow and nurture both
programs.

In April, Dr. Bernhard was in Weimar to share ideas about research, conducting,
rehearsal techniques, improvisation, and music teacher preparation in the
United States. He reflects, “The students and faculty were wonderful, and I
would be particularly interested in future possibilities for exchanges between
Weimar and Fredonia music education majors. It is powerful to experience
music education in a different language and culture but know that we have
very similar philosophies of teaching and learning. We agree that education
should provide opportunities for all human beings, birth through adult, to
create and experience music in meaningful ways throughout life.”

This summer, Fr. Sean Duggan travels to Weimar to give private lessons and
master classes in piano performance and technique. One of Duggan’s students,
Allison Peden, took advantage of the opportunity to enroll at the Liszt
School for the 2010 Spring Semester for additional studies with Mr. Müller.
“Hopefully all this will lead to a more frequent sharing of students between
our schools,” Duggan says.

German Exchange Fosters Connections

The Liszt School of
Music in Weimar,
Germany. (Photo:
Michael Mertens)

Visiting from the Liszt School of Music, Gero Schmidt-Oberländer demonstrated piano
improvisation techniques with piano students last September.

7

Pathways to Music is a growing success. The School of Music’s new program
in early childhood music is modeled after “First Steps in Music” by Dr. John
Feierabend of the University of Hartford. Program organizer Sonja Inglefield
indicates, “Every year, there is more and more research confirming the positive
influence of music and movement on the healthy development of children. Even
a very young child can benefit from the stimulation of a musical environment.”

Aimee Nezhukumatathil, associate professor of English, and her son participated
in the program this spring.

Walking into the Pathways to Music classroom, my son was met by the smiling
face of Ms. Inglefield and was immediately put at ease. We learned from the
brochures that the class would be designed to introduce small children to music
using a “holistic approach.” For our 3-year-old, this translated to a comfortably
intimate environment on campus where songs were slowly and enthusiastically
introduced, and play and inventiveness were highly encouraged.

The first activity in each class period was a greeting in song, letting the group of
toddlers and parents become familiar with each other. Dance and rhythmic steps
encouraged movement and creativity, and smiles readily appeared on everyone’s
faces. Ms. Inglefield’s calm and soothing voice and instruction helped foster a
confidence in the children. A growth in communication and community became
evident after only a few class periods.

Our son Pascal can seem a bit shy, but the activities and charming songs he
learned helped to draw him out of his shell. Because of the repetition and the safe
and vibrant classroom that Ms. Inglefield created, he soon began asking about
and looking forward to each class. Further, this class honed his appreciation for
music and dance and fostered his memory in ways we’d not seen before.

My husband and I looked forward to sharing this activity with our son and other
parents and their children and are grateful for the wonderful opportunity to
participate in such a vital and necessary program for the campus community. We
absolutely love these classes and plan on participating in the future by enrolling
our youngest son too.

Pathways to Music offers courses to children ages 6 months through
5 years old and is part of the Musical Journeys Program. This fall, the
courses will be held at the Campus and Community Children’s Center.
See www.fredonia.edu/music/community/pathways for more details.

Pathways to Music

German Exchange Fosters Connections

Kay Barlow leads a group of Pathways children and parents. (Photo: Marc Levy)

The School of Music initiated
a new opportunity this year for
current students to travel to hear
music performances outside
Fredonia’s own performance halls.
The program, called “Beyond
Fredonia,” featured trips to major
metropolitan areas including group
transportation, dinner together at
a fine restaurant, and an opera or
orchestra performance selected by
School of Music faculty. This past
spring, trips were scheduled to the
Toronto Symphony, Cleveland
Orchestra and Pittsburgh Opera.

Brandon Codrington, music
education major and cello
student, participated in all three
trips. “Beyond Fredonia is one
of the best experiences I’ve had
through Fredonia. It is such a great
opportunity to be able to travel to
places like Cleveland and Toronto
to see professional orchestras or
astounding operas.” Students were
also excited for the program to be
offered on a student budget—
the registration fee was only $30
per trip, making the experience
accessible. For many, the most
difficult barrier was scheduling a
full afternoon and evening away
from practicing or studying and
performances on campus.

Brandon added, “Although all of
the performances were amazing I
think my favorite part of the trips
was the time in between our arrival
and the performance. We always
had a plentiful amount of time after
or before dinner, which we devoted
to explorations of the surrounding
area. In Toronto we were able to go
up the CN Tower, and in Pittsburgh
we were able to walk the city, take
photos, and enjoy the scenery. I
can’t wait to learn of the offerings
next year.”

Beyond Fredonia

8

Faculty News & Highlights

During Summer
2010, John Bacon’s
composition A
Fragmented
Landscape received
its premiere at “June
in Buffalo” by

Ensemble Labartorium from Germany
and his Three Poems of Ted Kooser was
premiered in Omaha. John is active in the
Buffalo arts scene, including the
Infringement Festival, Improv Ork, and
the Albright-Knox’s “Gusto at the
Gallery.” John earned his doctorate from
the University at Buffalo in May. His final
dissertation piece, Three Faces for
Improvisors, Chamber Orchestra and
Percussion was read and recorded by the
Slee Sinfonietta in April.

Christian Bernhard
presented research
and clinics at Old
Dominion
University, the
Center for Applied
Research in Musical

Understanding at Oakland University,
and at the Liszt School of Music in
Weimar, Germany. He served on editorial
boards for the Journal of Music Teacher
Education and International Journal of
Educational Research, and continued to
stay active in the local community by
presenting for the Gates Chili Music
Teachers, conducting for the Forestville
Band Invitational, and adjudicating for
several NYSSMA and county solo
festivals.

Barbara Brinson has
received a contract
to proceed with a
second edition of her
textbook, Choral
Music Methods and
Materials, first

published by Schirmer Books, and now
owned by Cengage Learning. The book is

designed as a core text for use in
undergraduate choral methods courses at
the college level, and would be of use as
well by those who direct community and/
or church choirs. The age focus is on
middle school and high school choral
students. This second edition will feature
a co-author, Steven Demorest, professor
of music at the University of Washington.

James Davis is
serving his last year
as Chair of the New
York State-St.
Lawrence Chapter of
the American
Musicological

Society. He was invited to present
research at the University at Buffalo and
Nazareth College (Rochester). He had an
article “Discussion and the Music Major
Community” published in the inaugural
issue of the Journal of Music History
Pedagogy. He is awaiting the final
publication of two books currently under
contract with McFarland Publishing and
Ashgate Press.

Rob Deemer had
works commissioned
and performed by
the Buffalo Chamber
Players, Brightmusic
Ensemble, Eastern
Illinois University

Wind Symphony, Washington Trombone
Ensemble, League of the Unsound
Sound, Harmonia Chamber Singers,
SUNY Fredonia University Chorus,
flutist Lindsey Goodman, trombonist
David Becker, saxophonist Melissa
Widzinski, and pianist Jonathan Mann
during the 2010-2011 season. In
addition, Rob arranged Blue Christmas for
student and faculty musicians to
underscore the first campus-wide holiday
video and set John Milton’s Song on May
Morning for the Concert Choir to
perform at the 2011 Commencement.

Additionally, Rob joined the summer
faculty at the Interlochen Center for the
Arts in Michigan.

Mario Falcao
participated in the
Rio Harp Festival
(Rio de Janeiro,
Brazil) in early May
giving four recitals
and master classes at

Brasilia Conservatorio. At the end of May,
Mario presented a series of seminars and a
recital for the students of Porto
Conservatorio.

Joe Dan Harper and
Anne Kissel’s recent
recording of Songs of
Daniel Pinkham
with Florestan
Recital Project was
named one of the
“Five Best American
Contemporary
Classical Albums of
2010” by NPR’s
Classical Music blog,
Deceptive Cadence.

The recording was praised for its
“beautiful diction and assured
interpretation.” An audio excerpt of the
duo from the disc can be found on npr.org

Paula Holcomb
served as guest
conductor for the
Santa Clara County
Honor Band, Santa
Clara County,
California and High

Plains Camp, Ft. Hayes, Kansas. Paula
gave conducting symposiums at the
Ontario Band Association/York
University, Toronto, Canada and Sibelius
Academy, Helsinki, Finland and served as
clinician at the Rotary Music Festival, St.
John’s, Newfoundland. She is a board

9

Faculty News & Highlights

member and serving as Chair of the
Conductors Guild Chicago Conference
2012. She gave a talk, “Hiring Practices:
Tradition, Current Practices, and
Resolutions” at the National Association
of Schools of Music Conference in
Boston.

With 30 years of
service, Barry
Kilpatrick was
recognized with a
President’s Award for
Excellence in 2010.
He gave a talk

“Confounded Expectations: Adventures
in Music Admissions, Teaching and
Criticism.”

This year, bassoon
faculty member
Laura Koepke was
appointed principal
bassoonist of
CityMusic
Cleveland, a

highly-acclaimed professional chamber
orchestra that presents free concerts
throughout the greater Cleveland area
with the mission of developing audiences
and building communities through the
arts. During her first season with
CityMusic, Laura has worked with
world-class musicians such as Joel
Smirnoff, Dylana Jenson, Daniel Gilbert,
and Matt Haimovitz, in both chamber
orchestra and chamber music
performances. In May, she performed the
world premiere of a CityMusic
commission by composer Margaret
Brouwer.

Paul Murphy is
co-author of The
Musician’s Guide to
Aural Skills, 2d, ed.,
(New York: W. W.
Norton, 2011). Last

summer he presented “Lost in Iberia,
Found in the New World: Antonio
Martín y Coll’s Arte de canto llano
(Guatemala, 1750)” at the Fourteenth
Biennial International Conference on
Baroque Music at Queens University in
Belfast, Ireland.

Julie Newell, ’82,
(music perf.) was
named Educator of
the Year by
OperaBuffs of WNY
at its 24th annual
awards banquet.

While on sabbatical
leave in Europe,
James Piorkowski
had the opportunity
to observe renowned
teachers of the
classical guitar at the

National Superior Conservatory of Paris
for Music (France), The 4th Annual
International Guitar Week of Colmar
(France), The Academy of Music in
Zagreb (Croatia) and The Professional
Conservatory of Music of Vila-seca
(Tarragona, Spain). Piorkowski was also
invited to work with student ensembles
for performances, including the
preparation of the world premiere
performance of La Valse à mi-temps, a new
composition for guitar ensemble by
Roland Dyens of Paris, France.
Additionally, Piorkowski performed solo
recitals featuring his original compositions
and arrangements for classical guitar in
Kirche St. Theresia (Kaiserslautern,
Germany), Maison du Kleebach (Alsace,
France), Blindenschule (Nürnberg,
Germany) and at the Professional
Conservatory of Music of Vila-seca
(Spain). He composed a new work
Toward the Light (Flight 3407) for
soprano voice, violoncello and piano. This
composition is based on the poem
“Toward the Light,” by Jane Sadowsky,

written in response to the plane crash of
Continental #3407 near Buffalo, N.Y., on
February 12, 2009. The premiere
performance by the chamber ensemble
ANA Trio took place on October 5 on the
SUNY Fredonia campus.

Gordon Root will
have his recent
article, “Motivic
Entanglement and
the Cycle of Endless
Longing in Arnold
Schoenberg’s

Herzgewächse” published in Indiana
Theory Review, this summer. Additionally
he gave a paper “Schoenberg’s
Reconsideration of Scale Degree as a
Foundation for the Musical Idea” at this
year’s New York Society for Music Theory
Conference.

Andrew Seigel had
a busy performing
year, playing on
clarinet with the
Buffalo Chamber
Players and the Erie
Philharmonic, and

on basset horn with the Western New
York Chamber Orchestra. He presented
recitals and master classes at SUNY
Potsdam’s Clarinet Summit and the
University of Northern Iowa. In May, he
recorded a CD with Fredonia colleague
JiHyun Woo, featuring music for clarinet
and pipe organ. During the summer, he
was featured on a bass clarinet recital at
the International Clarinet Association’s
ClarinetFest in Los Angeles, and he and
wife Nicole J. McPherson performed
at the National Flute Association
Conference in North Carolina.

10

Donald P. Lang
After more than 30 years in the School of
Music as music director of the Fredonia
Chamber Singers and teaching conducting
and theory, Donald P. Lang retired in the fall.

Lang was in demand as a guest conductor,
choral clinician, and adjudicator throughout
the United States and Canada. He has
guest conducted throughout the United
States, including hundreds of invitations
in his home state of New York, as well as
in California, Virginia, Georgia, North

Carolina, New Jersey, Delaware, Pennsylvania, Connecticut,
Massachusetts, and in the Caribbean. He has also undertaken
frequent performance tours abroad with the Fredonia Chamber
Singers to countries including Israel, Germany, Jamaica, Wales,
England, Scotland and Scandinavia. In 2001, Dr. Lang received
the President’s Award for Excellence in Teaching.

Jill Reese, Music Ed

Jill Reese holds degrees in Music Education from Temple University,
the University of Michigan and Michigan State University. She taught
vocal and general music in the public schools of Michigan and early
childhood music. Dr. Reese is published in the Music Educators Journal
and has presented research and practical clinics at state, regional, national,
and international conferences: MENC, AERA, SMTE, Suncoast Music
Education Research Symposium, New Directions in Music Education,
International Association for the Study of Child Language, Mountain Lake
Colloquium, Early Childhood Music and Movement Association, Gordon
Institute for Music Learning, and American Orff-Schulwerk Association.

Her research interests include creativity and improvisation, early
childhood music development, and professional learning communities.

New Faculty

Retirements

After announcing his retirement, people just kept asking him,
‘What are you going to do?’” Initially Lang didn’t know, but as he
thought about it, he said, “something different, something else,
something fun.” One morning he woke up and had the idea to
ride from Dunkirk to San Diego. Consulting with a cyclist friend
Richard Goodman, Lang realized it would be better to ship his
bike out to California and ride east, with the direction of the
prevailing winds. Lang wanted to help others with the trip, and
partnered with Roswell Park Cancer Institute to raise funds for
cancer research.

After the 3,000-mile trip, family, friends, and community
members welcomed Lang home as he rode into Dunkirk’s Point
Gratiot Park, and dipped his tire in the water of Lake Erie. Lang
remarked how touched he was by the generosity of all the people
he met along the way — all those who gave him a place to stay,
shared a meal, or warm shower. “It’s about the people,” he added,
“Every evening I couldn’t wait to get off the bike, and every
morning, I couldn’t wait to get back on.”

11

In Remembrance

Theodore F. Peterson Sr.
Syracuse, N.Y., February 23, 1918 —
Forestville, N.Y., November 10, 2010

In 1948, Peterson joined the faculty
of Fredonia College, State University
of New York teaching lower brasses,
conducting, orchestration, theory, and
band. Peterson held music degrees from
Eastman School of Music and Columbia
University, and joined the U.S. Army
Band in 1942. He retired as full
professor in 1982. During his tenure at
Fredonia, he played and arranged music
for both the Erie Philharmonic and
Buffalo Philharmonic pops orchestra.

W. Stephen Mayo
Teaching for 40 years at all levels (from infants to grand-
mothers, vocal and instrumental) and a total of 43 different
courses at the college level, Mayo was Chair of Music
Education for 17 years, Associate Director of the School
of Music for five years and Director of the Summer Music
Program for three years. He currently conducts a handbell
ensemble and is a choral section leader for the music program
at Westminster Presbyterian Church in Buffalo, N.Y.

He taught undergraduate and graduate foundations courses,
non-major courses, and courses in the Community Music
Concentration. He holds degrees in music education from

Dallas Baptist University, Oklahoma Baptist University, University of North Texas,
and the University of North Carolina at Greensboro. Dr. Mayo has published articles
on technology, child development, and psychological research in national and
international journals; given workshops at national MENC meetings, International
Society for Music Education (ISME) meetings, and several state and local music
education meetings; presented 41 different sessions and originated and chaired 43
different workshops at the annual NYSSMA conferences. Dr. Mayo has been and
continues to be the Higher Education Chair of NYSSMA since 1994.

Additionally, Dr. Mayo is also a pastel artist, for which he has won several awards and
presented at art festivals. In his extra time, he has been working on a series of large
pastel panels entitled “Windows of Mason Hall” to be dedicated to the School of
Music in the fall.

David Colwell, Violin

Since his solo debut with the Edmonton Symphony Orchestra at the age of 14, violinist
David Colwell has performed as a soloist and chamber musician in Europe, Canada, and
the United States, and has been recorded by the Canadian Broadcasting Corporation.

A native of Alberta, Canada, David received his first violin lessons from Dr. Elfreda
Gleam and William van der Sloot. After further studies with Ranald Shean and Edmond
Agopian, Dr. Martin Riseley, Peter Oundjian and Ani Kavafian, David earned degrees
from the University of Alberta (B.M.) and Yale University (M.M., M.A. and D.M.A.).

As a winner of a Johann Strauss Foundation Scholarship in both 1998 and 1999, David
studied at the Internationale Sommerakademie Mozarteum in Salzburg, Austria, with
Igor Oistrakh, Michael Frischenschlager, Jean-Jacques Kantorow and Igor Ozim. After
studying for two summers at the Steans Institute for Young Artists at the Ravinia Festival
in Chicago, David made his formal Ravinia Festival debut in June 2005. As a member of
the Mondrian Piano Quartet, David participated in the Banff Centre’s Chamber Music
Residency in 2007.

Since 2006, David has been a member of the performance faculty at the University
of Virginia’s McIntire Department of Music and has served as concertmaster of the
Charlottesville and University Symphony Orchestra and first violinist of the Rivanna
String Quartet.

New Faculty

Retirements

12

Alumni News

1950s
Dr. Anastasio Rossi, ’55, (music ed.) was recently
awarded the Cab Calloway Lifetime Achievement
Award at the Broadway Theatre in Westchester (N.Y.)
for his leadership and contribution in the area of
Performing Arts and Theatre.

Joy (Stowell) Hamilton, ’58, (music ed.) has been
playing on her recently-purchased Steinway M and just
loves being involved in a little performing.

Bruce Heacock, ’58, (music ed.) is gigging on piano in
country clubs and restaurants.

Robert Willover, ’58, (music ed.) is an organist in a
church on Sanibel Island in Florida. He and his wife,
Marge, are docents at the Ford-Edison Estates in Fort
Myers, Fla.

William Scott, ’59, (music ed.) completed the
milestone of being a New York State School Music
Association (NYSSMA) member for 50 years.

1960s
Helen (Tinch) Williams,
’60, (music ed.) is co-
authoring a book with her
daughter, Vanessa, which
is slated for release in the
fall of 2012. It will discuss
topics such as success,
failure, family, love, fear, loss,
strength, resilience, children
and living a meaningful
life. In November she
was recognized by the
Hillman Memorial Music
Association with the first
Jessie Hillman Award for
Excellence.

Elizabeth (Young) Harper
Chernault, ’64, (music
ed.) has retired from 40-
plus years of teaching.

Nancy (Hall) Picart,
’66, (music ed.) received
a master’s degree from
Long Island University
in 2001. She is a full-
time director of a child
care center and an
adjunct professor at
Long Island University
and Empire State
College. Additionally,
she is a community
counselor with Au Pair
in America. She has
been teaching piano
privately for the past
40 years, and one of
her former piano/cello
students is currently
attending SUNY
Fredonia.

Don Rogers, ’67,
(music ed.) retired as
the high school band
director at Attica
(N.Y.) High School
after 45 years of
service.

1970s
The Chautauqua County Music Teachers Association
held its annual spring music festival at Chautauqua
Institution and the traditional finale to the concert,
The Battle Hymn of the Republic was conducted by
Pauline (Kenney) Emilson, ’77 (music ed.). The All-
County Elementary Chorus was conducted by Cindy
(Gould) Mayo, ’74, (music ed.) and accompanied by
Dan Bromsted, ’77 (music ed.). Daniel Reisdorf,
’05, (music ed.) directed the All-County Junior High
Chorus, Philip Farugia, ’98, (music ed.) conducted
the All-County Senior High School Chorus, and John
Maguda, ’72, (music ed.) directed the All-County
Senior High Band.

Ralph Urban, ’70, (music ed.) retired after 37 years of
teaching instrumental music and band at the Montauk
School and was featured in an article in The East
Hampton Press.

Onaje Allan Gumbs, ’71, (music ed.) is pianist in the
Avery Sharpe Trio.

Gary Crow-Willard, ’72, (music) has switched career
paths at least three times. After leaving Fredonia, Gary
was an opera apprentice at Wolf Trap near Washington,
D.C., while continuing vocal studies in Oklahoma City.
In 1974, he moved to New York City, was married to
Dorothy, and continued studying and performing in
opera. They moved to New Haven, Conn., and Gary
completed a master’s degree at Yale University in 1980.
Gary became an adjunct teacher of voice at Wesleyan
University and Trinity College and continued to
freelance as a singer.

Barb (Robusto) Galliford, ’72 (applied music)
performed with the choral group, The Sampler Trio,
from Rochester, N.Y., in a holiday concert for several
churches in Batavia, N.Y. She has taught voice and
piano for 30 years.

Maxine Davis, ’73, (music ed.) taught an introduction
to The Feldenkrais Method through the Special Studies
Program at Chautauqua Institution.

Irene (Reynolds) Guerriero, ’73, (music ed.) is still
teaching high school orchestra at Plymouth Whitemarsh
High School in Pennsylvania and has three grown
children.

Merry Jeffers, ’73, (music ed.) retired from Eden (N.Y.)
High School in 2007. She is a contemporary music
leader for Trinity Episcopal Church in Hamburg, N.Y.,
and performs in the Orchard Park Symphony, Southern
Tier Symphony, and Four Centuries and Amherst
Chamber String orchestras.

Tom Rasely, ’73, (music ed.) was named composer-
in-residence by the United Church of Christ, First
Congregational in Norwich, N.Y. Tom’s Christmas
cantata The Child was premiered by the church’s music
department in December 2009. To learn more, visit
rasely.com.

Donald Damick, ’74, (music ed.) was elected president
of the New York State Association of Insurance and
Financial Advisors in May 2010.

Dr. Luanne (Clarke) Crosby, ’78, (music ed.) a
professor of voice and chorus at Alfred University,
was recently on sabbatical studying in Costa Rica to
prepare a recital program scheduled to be performed at
Chautauqua Institution in August 2010. Joining her was
her husband, Stephen, and their children. Additionally,
she performed as a soprano in the program,“Three
Sopranos and a Pianist,” at SUNY Fredonia.

Louis A. Deppas, ’78, (music ed.) conducted Battle
Hymn of the Republic for the Chautauqua County
Music Teachers’ Association’s 2010 annual spring music
festival at Chautauqua Institution. He is a retired music
teacher from Jamestown Public Schools.

1980s
Dr. Lori Hershenhart, ’80, (music ed.) completed her
doctoral degree in educational leadership.

James Knapp, ’80, (music ed.) is the new Artistic
Director for Encore Performance Tours, a division of
the American Institute for Foreign Study. He arranges
international concert tours, collaborations and festivals
for choirs, bands and orchestras all over the world.

Ellen S. Leibowitz, ’80, (music ed.) was appointed
Coordinator of Undergraduate Studies at Rutgers
University’s Mason Gross School of the Arts’
Department of Music.

Dr. Jonathan Green, ’85, (music perf.) has been
named Provost and Dean of the Faculty at Illinois
Wesleyan University. In addition to his administrative
appointment, he will also serve as a professor of music.

Howard Klayman, ’85, (music ed.) was appointed
as Federal Account Manager for Actiance in the firm’s
Washington, D.C., regional office.

Jeff Nelson, ’85, (music perf., sound rec. technology)
recently played on Sting’s new CD, Symphonicities,
played pre-recorded music for the Macy’s Thanksgiving
Day Parade broadcast, and just finished performing for
the Broadway productions of Come Fly Away and Elf.

Lisa Brigantino, ’86, (music theory) was named a
“2010 Artist to Watch Out For” by The Examiner and
released her latest solo CD, Wonder Wheel, an eclectic
collection of original songs ranging from rock to folk,
pop to blues, plus old-time, Americana and more. The
album is getting international airplay and great reviews.
She co-produced it with her husband, Dr. Thomas
Millioto, ’88, (music perf.). Other contributing alums
include: Andy Van Dette, ’85 (sound rec. technology);
Lori Brigantino, ’87 (special stds.); Susan Haefner,
’88 (musical theatre); and Jerry Snee, ’88 (musical
theatre). In April Lisa and Lori performed at the Adams
Art Gallery in Dunkirk as part of a mini-tour including
Rochester, Saugerties and Provincetown, Mass.

John Cross, ’86, (music perf.) was a special guest
at the Hurlbut Community Church at Chautauqua
Institution for its “Midweek Vesters” worship events.
He is an active performer on flute, clarinet, saxophone,
flugelhorn and percussion, and has performed with
The Temptations, Don Menza, Grover Washington Jr.,
Manhattan Transfer and the 10,000 Maniacs, to name
just a few.

Erica (Rayman) Denler, ’86, (music ed.) led the All-
County Senior High Chorus for the 2010 Chautauqua
County Music Teachers’ Association’s annual spring
music festival at Chautauqua Institution. She is the
director of choral music at Hendrick Hudson High
School in Westchester County, N.Y.

Mike Kaupa, ’86, (applied music) was an interim
instructor of jazz trumpet at the Eastman School
of Music for the 2010 spring semester. He also was
trumpet soloist on Cycles Suite by Chris Jentsch with
the Ithaca College Jazz Band, and his quartet performed
at the Rochester International Jazz Festival and the
Lewiston Jazz Festival.

Carol (Stanczyk) Krusemark, ’88, (applied music)
is a Vocal Pathologist/Singing Voice Specialist at the

Dr. Jonathan Green, ’85;

Dr. Anastasio Rossi, ’55; Howard

Klayman, ’85; Lisa Brigantino, ’86

13

Alumni News
Massachusetts General Hospital Center for Laryngeal
Surgery and Voice Rehabilitation in Boston.

Sean Patrick McGraw, ’89, (applied music) performed,
Git Yer Cowboy On at Super Bowl XLV and The Star-
Spangled Banner at U.S. Cellular Field for a Chicago
White Sox baseball game. His third studio album, My
So-Called Life was recently released.

1990s
Mike Thaine, ’90, (music ed.) was one of 11 Albion
music teachers to perform in a faculty recital, on the
euphonium. He is the Albion (N.Y.) High School band
director.

Guitarist Kenneth Meyer, ’93, (music comp.)
performed at a program at the Geneva (N.Y.) Public
Library.

Karen Volpe, ’93, (musical theatre) played Fanny Brice
in the Downey Civic Light Opera’s production of Funny
Girl and has been writing/producing and performing in
The Movie Guys Live! at The Second City in Hollywood,
Calif. Video previews and clips from her live stage show
can be seen at www.themovieguys.net.

Kevin Kruger, ’94, (music ed.) was hired as Principal
at Benjamin Franklin Middle School in the Kenmore-
Town of Tonawanda (N.Y.) Union Free School District
in August 2010, after 11 1/2 years of teaching music
in the West Seneca (N.Y.) Central Schools and 4 1/2
years as an assistant principal at Kenmore (N.Y.) West
High School.

Tenor Jeffrey P. Porter, ’95, (music perf.) performed
in a recital during Eastman Organists Day at the
University at Buffalo. He is currently Director of Music
and Liturgy for the Parish Community of St. Katharine
Drexel in Buffalo, N.Y. He has also performed as a
soloist for the Buffalo Philharmonic Orchestra, the Ars
Nova Orchestra, the St. Joseph Cathedral Consort and
the Chautauqua Chamber Singers.

Carmen Jude Aquila, ’98, (music comp.) gave a
composition recital, “A Little Night Musing,” at Villa
Maria College in Buffalo, N.Y. He also composed a piece
for the Chautauqua Regional Youth Symphony that was
performed at a Mother’s Day concert at Reg Lenna Civic
Center in Jamestown, N.Y. He is a music instructor and
program coordinator of the music department at Villa
Maria College. His works and orchestrations have been
performed as far as Beijing, China.

Laurie (Volkmar) Cooklis,’99, (music perf.) received a
Master of Science in Management Information Systems
from the University of Alabama Huntsville in May 2010
and is now a Business Analyst with Accenture. She was
recently inducted into the Phi Kappa Phi and Beta
Gamma Sigma honor societies. Classmates can find her
on LinkedIn.

John Tiranno, ’99, (music perf.) performed as a guest
artist tenor in the Hillman Opera, The Tales of Hoffmann,
in the title role at SUNY Fredonia.

Craig Kier, ’99, (music ed.) will take on the role of
Assistant Chorus Master for the Houston Grand Opera
in September. He is currently the Resident Principal
Coach/Accompanist and Assistant Conductor for the
Atlanta Opera.

2000s
James V. Maiello, ’00, (music ed.) has been appointed
Assistant Professor of Musicology at Vanderbilt
University’s Blair School of Music. He was also

awarded a stipend for research at the Hill Museum
and Manuscript Library in Collegeville, Minn. His
study, “On the Manufacture and Dating of the Pistoia
Choirbooks,” recently appeared in the Journal of the
Plainsong & Medieval Music Society.

Dr. Donna (Vallese) Okrasinski, ’00, (elem ed./music)
completed her Ph.D. in Curriculum and Instruction.

Jim Briggs III, ’01, (sound rec. technology) was the
sound and dialogue editor on the film, The Greely
Expedition, shown on the PBS history series, The
American Experience.

Adam Sarata, ’01, (music perf.) was recently hired as
a guitar instructor for the University of Mount Union.
He has released his second full-length classical guitar
recording Cavata; adjudicated and performed for the
Rantucci International Guitar Festival at Daemen
College, and is currently a guitar instructor for Ashland
University.

Jeffrey Bianchi, ’02, (music perf.) conducted an
educational workshop for high school students, “The
Classical Guitar: From Dowland to You Tube,” at The
Southern Cultural Heritage Foundation in Vicksburg,
Miss. He also performed a solo concert.

Dr. Brian Green, ’02, (sound rec. technology) earned
his Ph.D. in Industrial and Systems Engineering
specializing in Human Factors. Brian works for the
Nuclear Regulatory Commission in Washington, D.C.

Sarah (Goldstein) Post, ’03, (music perf.) was
promoted to Director of Development with the
Rochester (N.Y.) Philharmonic Orchestra.

Jan Tonon, ’03, (music bus.) started a new position in
Patron Services at the Kimmel Center for the Performing
Arts in Philadelphia, Pa.

Brian Usifer, ’03, (music perf.) is a conductor/
accompanist for the production of the Tony award-
winning musical, The Book of Mormon, currently on
Broadway.

Stephen Roessner, ’04, (sound rec. technology) and
Randy Merrill, ’97, (sound rec. technology) were
recently associated with a Grammy-winning album.
Stephen was the recording and mixing engineer and
Randy the mastering engineer on Messiaen: Livre du
Saint-Sacrement performed by organist Paul Jacobs,
which won for “Best Solo Instrumental Performance
(without Orchestra).” Stephen is a former recording
engineer for The Juilliard School in New York City and is
in graduate school at the University of Rochester (N.Y.)
pursuing a master’s degree in Electrical Engineering and
Musical Acoustics, and Randy is a mastering engineer at
Masterdisk in New York City.

Christopher Wietig, ’04, (music perf.) was promoted
to Associate Marketing Manager for Rich Products,
Inc., in Buffalo, N.Y.

Maria Fasciano-DiCarlo, ’05, (music perf.) sang at
the Metropolitan Opera national audition’s Four City
District/Great Lakes regional competitions held at the
Flickinger Performing Arts Center in Buffalo, N.Y., in
January and was among one of six winners of the Four
City District competition.

Joseph Flaxman, ’06, (music perf.) performed a recital
in Denville, N.J., via the MacDowell Club, and the role
of Germano in Rossini’s La Scala di Seta at Montclair
(N.J.) State University. He and Victoria Vargas,’08, (see
separate note) taped performances for Robert Sherman’s
June 2010 radio broadcast on WQXR (The New York
Times’ classical radio station), and Joseph sang the role of

Danilo in The Merry Widow
in August 2010 with Cape
Cod Opera. He also sang at
the Park Avenue Synagogue
in New York City for High
Holy Days. Additionally,
he performed with BARD
summerscape in The
Chocolate Soldier, received
an encouragement award
from the Career Bridges
grant program, sang
the role of Guglielmo
in Cosi fan tutte with
Tri-Cities Opera of
Binghamton, N.Y.,
and music directed at
Temple Beth Shalom
in Livingston, N.Y.,
for High Holidays.

Alissa Stahler,
’06, (music perf.)
completed her
Master of Music
in Jazz Voice at
Manhattan School
of Music, where she
studied with Peter
Eldridge of the
Grammy award-
winning New York
Voices, Grammy-
nominated Kate
McGarry and the
critically acclaimed Theo Bleckmann.

Kaleena Goldsworthy, ’08, (interdis. stds./music bus.)
and Kayleigh Goldsworthy, ’08, (interdis. stds./music
bus.) continue to perform as members of the indie-rock
band, “The Scarlet Ending.” The band has been featured
in a weekly video reality show, The Scarlet Ending
Tapes, and has toured Southwest Asia, Germany and
Greenland.

Sipkje Pesnichak, ’08, (music ed.) recently completed
a master’s degree in Oboe Performance at the University
of Michigan at Ann Arbor. While there, she also studied
harp, organ and carillon. Sipkje is an Associate Organist
and Choirmaster at Our Lady of Mount Carmel Roman
Catholic Church in Wyandotte, Mich.

Michael Puleo, ’08, (music perf.) performed a free
classical guitar concert at the Richmond (Mo.) Memorial
Library. The performance featured classical guitar music
of the 17th through 20th centuries, including works
by Johann Sebastian Bach, Hector Villa-Lobos, and
Maurice Ravel.

Victoria Vargas, ’08, (music perf.) performed with the
Sarasota (Fla.) Young Artists Program, Chautauqua
Opera Young Artists Program during the summer of
2010, and performed in the Minnesota Opera Residency
Program, singing the role of Flora in La Traviata and the
role of Anna in Maria Suarda.

Michael A. Venti, ’08, (music ed.) was hired by the
Maine School Administrative District #41 of Milo,
Maine, and is teaching instrumental and vocal music for
grades seven through 12 at Penquis Valley High School.

Joseph Flaxman, ’06; Sarah (Goldstein) Post, ’03; Mike Kaupa, ’86

14

CHARLES D. ARNOLD AWARD
Dennis Bergevin

BROMELEY PIANO SCHOLARSHIP
Hilary Lee, Emma Steever

DONALD BOHLEN
COMPOSITION SCHOLARSHIP

Jared Yackiw

LUCIA GRACIA BOLTON AWARD
Emma Steever

LISA NIELSEN BURKETT
PIANO SCHOLARSHIP

Kate Furman

ELIzABETH S. CARLYON
PIANO SCHOLARSHIP

Mengyao Yu, Yong zhang

CLASS OF 1953 MUSIC
EDUCATION AWARD

Kristyn Christman-McCarty

CLASS OF 1955 SCHOLARSHIP
Richard Blumenthal

CLASS OF 1958 MUSIC
EDUCATION AWARD

Alecia Grooso

CLASS OF 1965 MUSIC
EDUCATION AWARD

Kyle Sackett

MAx & ANNE DAVIS PIANO
SCHOLARSHIP

Allison Deady, Christopher Pei,
Jorge Suarez

JOHN C. DUBNICKI, JR.
PIANO AWARD

Kate Furman

JOHN DUBNICKI, SR. AWARD
Amanda Hall

DUBNICKI-WILLIAMS SCHOLARSHIP
Kyle Scudder

CHARLES C. EIKENBURG AWARD
Jordan Pitts, Hillary Grobe

ETHOS LAUREATE PRIzE
IN COMPOSITION

Robin Morace

CORINNE D. GAST SCHOLARSHIP
Joseph Delicce, GianLuca Farina,

Jeffrey Taylor

CAROL HEPP ADRAGNA MUSIC
EDUCATION SCHOLARSHIP

Michael Banko
Ashley Cappelli

Erin Rush

DAVID EVANS VOCAL
PERFORMANCE AWARD
Tami Papagiannopoulos

FRAzEUR PERCUSSION AWARD
Agustin Faundez Rojas

GARRETSON-RICHARDSON
STRING AWARD
Carly Valentine

HERBERT W. & LOIS V. HARP
MEMORIAL AWARD

Mike Dorato

IANNUzzI-PIDHERNY AWARD
Gabriella Sam

JOHNSON-STODDART
STRING AWARD

Claire Fisher, Tina Masi

ROBERT JORDAN PIANO
SCHOLARSHIP

Yong zhang

HARRY KING AWARD
Isaac Tayrien

KILDUFF VOCAL
PERFORMANCE AWARD

Mary Hangley

LUNDQUIST INTERNATIONAL
FELLOWSHIP

Jennifer Serniuk

JOHN MAIER MEMORIAL AWARD
Toshiyasu Fujita

HARRY MILGRAM AND
DAVID LUTERMAN AWARD
Caitlin O’Reilly, Jenna Kellogg

LAUREN MILLER
MEMORIAL AWARD

Anna Atwater

MONROE-POUMMIT
BIG BAND AWARD

Emma Garcia

S c h o l a r s h i p s & Awa rd s 2 0 1 1 - 2 0 1 2

VINCENT MORETTE AWARD
Angela Mauri

HILLMAN MEMORIAL
MUSIC SCHOLARSHIP

Kendall Carrier, John Chatterton,
Jihyun Chung, Brandon Codrington,

Marisa Esposito, Ryan Gallagher,
Hillary Grobe, Stephen Hirst, John

Kluge, Carrie Kocher, Andrew
Mayce, Stephanie Patterson,

Allison Peden, Steven Rudman, Kyle
Sackett, Michelle Schlosser, Corinne
Smith, Jeffrey Stote, Paul Swensen

HOWARD MARSH MUSIC
 EDUCATION AWARD

Emily zaita

VIRGINIA WHIPPLE
MAYTUM SCHOLARSHIP

Monzer Abouelnaga, Ryan Ballard,
Ashley Capelli, Dillon Cerullo,
Edward Croft, Joshua Epstein,

Alecia Grosso, Michael Ruesch, Amy
Selkirk, Rachel Vaughn,

Jenna Witterman

MILLER-ERBSMEHL SCHOLARSHIP
John MacKay

N.Y.S. HOME BUREAU &
ELIzABETH MARSH AWARDS

DeAnna Klapp

SID OLSHEIN AWARD
Michael Klein

PERCUSSION STUDIO AWARD
Joshua Breslauer, Torrell Moss,

Daniel Ornowski

POUMMIT CONCERT
MASTER AWARD

Stephanie Patterson

PRESIDENT’S AWARD
Kyle Sackett

JULIET J. ROSCH SCHOLARSHIP
Monzer Abouelnaga , Michael

Banko, Michael Champagne, Rachel
Conklin, Joshua Corcoran, Leah
Cripps, Allison Deady, Hayden
Denesha, Tira Denny, Alexa Di
Raimo, Genevieve Dougherty,

Miranda Dube, Jacqueline Ellmauer,
Joseph Fischer, Chelsea Hadden,
Alexander Hansen, Paul Horton,
Moneeb Iqbal, Rudy Johnson,
Samantha Kaser, Lucas Kovacs,
Caroline Latman, Faith Leone,
Sarah Lewandowski, Jessica

Lynady, Scott Miller, Megha Nadig,
Robin Padilla, Gregory Paladino,
Christopher Pei, Maryssa Peirick,

Mary Porcaro, Sarah Rice, Erin
Rush, John Sammon, Stephen

Saviola, Kyle Scudder, Paul Sottnick,
Codee Spinner, Brin Taylor, Charles

Tyrie, Gregory Wakeman, Alex
Wieloszynski, Kevin Yurecka,

Christopher zatorski

SAI COLLEGIATE HONOR AWARD
Kayla Agtuca

SAI SCHOLASTIC AWARD
Sarah Ellis

LAWRENCE SCHAUFFLER AWARD
Sharon Kitzis

SCHOOL OF MUSIC SCHOLARSHIP
Moneeb Iqbal, Codee Spinner

SIGURD RASCHER SAxOPHONE
SCHOLARSHIP
Joseph Bennett

SOL SCHOENBACH
MEMORIAL AWARD

CodyRay Caho

RUDOLPH SCHRECK AWARD
Tara Porcaro

MARGARET SCHULER
WYCKOFF AWARD

Lauren Agnello

SIGMA ALPHA IOTA AWARD
Tami Papagiannopoulos

GREGORY SNOW MUSIC
TECHNOLOGY AWARD

Adam Pellittieri

CLAUDETTE SOREL
PIANO SCHOLARSHIP

Richard Blumenthal, Mi Kyung
Kim, Robin Padilla, Christopher Pei,

Stephen Saviola

ISAAC STERN AWARD
Paul Swenson

ANTHONY S.
STRYCHALSKI AWARD

Mario Rubano

A.L. VAN KEUREN AWARD
Ryan Jensen, Stephen Minor

FRANCELLA WIDMER
MEMORIAL AWARD

Alexander Davis

CONSTANCE E.
WILLEFORD AWARD

Sarah Kelso

GEORGE L. WURTz AWARD
Donald Griffith

BOB & BETTY YOUNG SCHOLARSHIP
Rachel Conklin, Mi Kyung Kim, John

Kluge, Megha Nadig,
Emerson Onosko

PERFORMER’S CERTIFICATES
Hilary Lee, piano

Angela Mauri, clarinet

CONCERTO COMPETITION WINNERS
Lina Horwitz, violin

Mi Kyung Kim, piano
Margaret Moriarty, clarinet

Allan Dennis, ’70, founder of Midwest
Young Artists, addressed the School

of Music at the annual awards
Convocation on May 6, 2011.

(Photo: Roger Coda)

15

The Christian Granger, ’66, Graduate Percussion Award was
created to help grow the SUNY Fredonia Percussion Program
established by Emeritus Professor Theodore Frazeur. The award
is intended to attract highly qualified and desirable graduate
students to the percussion program. The award will be given to a
full-time graduate student majoring in percussion.

Established by the emeritus director of the School of
Music, the Peter J. Schoenbach Music Endowment will
support visiting individual artists or groups in World Music
and Woodwind Master Classes. The fund may also provide
support for others who offer educational opportunities
through teaching or performance within the School of Music.

The Dr. Robert Hesse Violin Scholarship Endowment Fund
will benefit full-time music students majoring in violin.
An alumnus of the Class of 1953 and former professional
violinist, Dr. Hesse worked in many key positions throughout
his career, including as Executive Assistant to President Oscar
Lanford at SUNY Fredonia, President of Medaille College,
President of Chautauqua Institution, Executive Director of
the Joffrey Ballet and Senior Vice President of UNICEF. Dr.
Hesse is currently the Chairman of the Indianapolis City
Ballet and, for more than 20 years, served as President of his
consulting firm, Robert Hesse Associates.

Created through the naming opportunity of two new
rehearsal spaces in Mason Hall, the Robert and Marilyn
Maytum Music Scholarships will be given to School of Music
students who demonstrate financial need.

The Frank and Maureen Pagano Music Scholarship was
established by former Fredonia Mayor Frank Pagano and his
wife, Maureen. The scholarship will be given to a student
seeking a degree in Music Education or Performance with a
major in flute and demonstrating financial need.

A graduate of the Class of 1944, the Corinne D. Gast Memorial
Music Endowment was created through a bequest. The
endowment will provide scholarship support to any music
major who demonstrates financial need.

The Franz L. Roehmann Music Composition Scholarship
in Memory of Addie Marsh Gaeddert encourages music
composition, with special recognition for efforts in voice and
in jazz. This one-time award will be given to two students who
wish to pursue music composition and possess distinctive
potential in one of the two areas.

Resulting from long association with the SUNY Fredonia
School of Music, the late Adelaide Marsh Gaeddert continues
to support the music program through a legacy gift. The
Adelaide Marsh Gaeddert Scholarship Endowment was
created by a bequest. The annual award is to be used toward
tuition remission for a SUNY Fredonia music major.

As part of the foundation’s Doors to Success Capital
Campaign, School of Music alumni and friends initiated the
Ensemble Tour Fund. Ongoing donations to the fund help
to produce financial support and sustainability for SUNY
Fredonia student ensemble touring. The goal is to create
a touring plan that will provide opportunities for small
local tours annually, state-wide tours and a national or
international event every few years.

The Florence and Cynthia Norton Endowment for the Arts
will provide an annual award for any SUNY Fredonia student
who is studying the arts and majoring in Music, Theatre and
Dance, or Visual Arts and New Media.

The Oasis Guitar Jury Prize was established by Dave Hepple
of Oasis, Inc., makers of the Oasis Guitar Humidifier. The
prize will be given once a semester for the next three years
as a way to recognize classical guitar students who exhibit
outstanding improvement in terms of musical expression
and technical skill.

All gifts can be made payable to the Fredonia College
Foundation, 272 Central Avenue, Fredonia, NY 14048 or online
at www.fredonia.edu/foundation. To make a gift online, go to
the site, click “Make a Gift Online,” and click “School of Music.”

New Scholarship Funds

News from the Fredonia College Foundation

15

16

Fr i e n d s o f Mu s i c — Ju n e 1 , 2 0 1 0 - M ay 3 1 , 2 0 1 1

Mrs. Carol Hepp Adragna, ’66
Dr. Minda Rae Amiran
Mr. Theodore Anagnostopoulos
Anonymous
Mr. Andy Anselmo
Mr. Marvin Arnold, ’69
Rev. & Mrs. Robert D. Arnold
Mrs. Constance Atkins
Ms. Pamela Atwater, ’44
Mrs. Nancy Atwell-Ring, ’66
Mrs. Gwendolyn Axelson
Mr. & Mrs. Steven V. Ayers
Mrs. Amy S. I. Babcock, ’68
Ms. Heather D. Baird, ’87
Mr. John J., ’66 & Mrs. Joanna

H., ’51 Banach
Mr. & Mrs. Robert Bankoski
Mr. James D. Barhydt, ’53
Mrs. Jamie Barnum
Mrs. Harriett W. Bartlett, ’53
Ms. Alyce Barton
Mr. & Mrs. Joseph H. Basinait
Mrs. Eileen Star Batrouny, ’67 &

Mr. George Batrouny
Mrs. Elizabeth Beal
Mr. & Mrs. Tracy S. Bennett
Mrs. Donna J. Benstead, ’94
Dr. & Mrs. John D. Berner
Mr. James C., ’64 & Mrs. Sylvia,

’65 Best
Betts Industries Employees
Dr. & Mrs. Ira Bindman
Ms. Shirley T. Bingham
Mr. Wayne B. Blumrick, ’77
Mr. John Bobka
Dr. Karl E. Boelter
Dr. Donald A. & Mrs. Kathleen,

’72 Bohlen
Mr. James & Mrs. Carol B., ’81

Boltz
Mrs. Colleen N. Bosselli, ’95
Mrs. Carol Brenna, ’70
Dr. Barbara Brinson
Mr. & Mrs. Harold W. Bristol
Mrs. Sandra B. Brown, ’61
Mr. & Mrs. David C. Bryant
Ms. Lynn Buck, ’83 & Dr.

Jonathan Green, ’85
Mr. & Mrs. Robert W. Buggert
Dr. Frederick C. Byham
Ms. Rosemary Calderon
Mrs. Cheryl L. Carlson
Mr. John L. Carpenter, ’57
Ms. Margaret M. Cassady, ’81
Mrs. Joann D. Catalano, ’73
Mr. & Mrs. Leonard Catalano
Ms. Debora Chiu
Mr. James Chochran
Mrs. Nancy J. Compton, ’70
Mrs. June W. Condra
Mrs. Mary Susan Conrad, ’76
Mr. Robert E., ’50 & Mrs. Shirley,

’66 Coon

Dr. Patricia J. Corron
Mr. Henry Crisci, ’67
Ms. Barbara H. Cullen
Ms. Leanna R. Curley, ’99
Mr. David T., ’91 & Mrs. Hyun

Curtin
Ms. Maria Czechowski
Mr. & Mrs. Michael J. Danni
Dr. & Mrs. Paul O. Davey
Dr. James A. Davis
Mr. & Mrs. Donald DeWitt
Mr. Aaron M. Decker
Mrs. Gail Dedee, ’71
Mr. David L. Deeds
Dr. & Mrs. Robert C. Deemer
Mr. Thomas S. Dejoe, ’71
Mr. Richard A. Denesha
Dr. Allan W. Dennis, ’70
Mr. Louis A., ’78 & Mrs. Melissa

J., ’86 Deppas
Dr. Russell DiPalma, ’69
Mr. Harmon Diers, ’49
Mr. & Mrs. Robert C. Dilks
Mrs. Amy M. Dodge, ’82
Ms. Laura M. Dornberger, ’93
Mrs. Grace M. Doyle, ’56
Mr. Daniel L. & & Mrs. Shirley

A., ’69 Drozdiel
Mr. Ronald Duschenchuk, ’65
Mr. James E. & Mrs. Phyllis O.,

’71 East
Ms. Nancy A. Eberz
Mrs. Valerie Edgren
Mrs. Virginia P. Edman, ’71
Mrs. Martha C. Edwards, ’75
Ms. Lisa G. Eikenburg, ’79
Mr. Dean, ’69 & Mrs. Judith

Ekberg
Mr. Clarke S. Elliott, ’74
Mrs. June W. Emmons, ’51
Mr. Charles R. & Mrs. Shirley, ’58

Erbsmehl
Mr. & Mrs. Richard Erdle
Dr. Jay, ’59 & Mrs. Terry, ’54

Erickson
Mrs. Valerie J. Esnes, ’80
Mr. & Mrs. Abraham K. Farkas
Dr. Natasha H. Farny
Mrs. Marcia T. Fattey, ’74
Mr. Philip J. Favata, ’58
Mr. William J. Fay, ’75
Mr. Kenneth J. Feldman, ’90
Mrs. Teresa M. Ferraro, ’62
Mr. Stephen D. Finn, ’73
Ms. Margaret K. Flanigan
Mr. Joseph C. Flaxman, ’06
Mr. John Fleischman, Jr., ’74
Ms. Sandra A. Foehl
Mr. & Mrs. Albert W. Foley
Mr. Theodore C. Frazeur
Fredonia Pro Hardware
Mr. William E. Fredrickson, ’78
Mrs. Gileen W. French

Mr. & Mrs. Richard L. Frey
Mr. Douglas W. Fronczek, ’73
Mr. Randolph L. Gadikian
Dr. & Mrs. Jose Galindo
Mr. Terrence M. Gamble, ’69
Dr. & Mrs. Homer E. Garretson
Mr. Richard I. Geise, ’58
Mr. John R. Giacco, ’60
Mrs. Marjorie C. Gibbs, ’52
Ms. Laura M. Giberson
Dr. & Mrs. Richard A. Gilman
Mr. Alfred A., ’72 & Mrs. Beverly

A., ’73 Giosi, Jr.
GlaxoSmithKline Foundation
Mrs. Dana E. Gleason, ’80
Dr. John A., ’57 & Mrs. Joan

Glenzer
Mr. Robert L. Gloor, ’96* & Ms.

Karen West
Mr. Wallace R. Goodman, ’64
Mr. Jeffrey & Mrs. Betty C., ’76

Gossett
Ms. Diane M. Graf, ’73
Mr. Gerald M. Grahame, ’72
Mr. Christian R. Granger, ’66
Dr. Gerald T. Gray & Ms.

Shinobu Takagi
Mr. Peter Griesinger, ’08
Dr. D. Domenic Guastaferro, ’71
Mr. Frederick J., ’71 & Mrs. Irene,

’73 Guerriero
Dr. & Mrs. Marc J. Guy
Mrs. Susan V. Hall, ’79
Mrs. Joy S. Hamilton, ’58
Dr. Sarah J. Hamilton
Mr. & Mrs. John Hardenburg
Mrs. Adriana A. Hardy, ’58
Mr. James P. Harold
Ms. Mary Anne Harp, ’63
Dr. & Mrs. Gregory F. Harper
Mr. Joe D. Harper
Mr. Craig A., ’98 & Mrs. Denise

M., ’01 Harris
Mr. Kenneth E., ’70 & Mrs.

Melinda A., ’68 Hay
Mr. Glenn R. Heckinger, ’76
Dr. & Mrs. Dennis L. Hefner
Ms. Ruth A. Heine
Mr. & Mrs. William A. Heller, ’82
Mrs. Harriet M. Herbert, ’49
Dr. & Mrs. David E. Herman
Dr. Lori Hershenhart, ’80
Dr. Robert R. Hesse, ’53
Rev. & Mrs. Brian C. Hobden
Dr. Paula Holcomb
Drs. Brooke K. & Virginia S.

Horvath
Mr. David B. Howe, ’75
Mr. & Mrs. James Huhn
Ms. Kimberly E. Iannuzzi-

Pidherny, ’90
Mr. William C. Jackson, ’49
Mrs. Sharon B. Jaynes, ’65

Mrs. Merry Jeffers, ’73
Ms. Anastasia K. Johnson
Erwin H. Johnson Memorial Fund
Mr. Gerard W. Johnston, ’85
Ms. Doris Jones, ’67
Mr. Robert Jordan
Mr. Theodore P.* & Mrs.

Gwendolyn Jordan
Mr. & Mrs. Charles Joseph
Mrs. Bernice L. Joy, ’53
Ms. Amanda E. Kaufman
Ms. Lea M. Kazakis-Garinis, ’09
Dr. Jacob J., ’55 & Mrs. Juanita

Kellas
Mr. Gary W., ’75 & Dr. Linda J.,

’78 Keller
Ms. Taylor L. Kelly
Mr. & Mrs. Roger Kelso, ’58
Mr. & Mrs. Michael Kendrot, ’77
Dr. John L. Kijinski
Mr. Barry M. & Mrs. Catherine

N., ’92 Kilpatrick
Mr. Robert T., ’56 & Mrs. Mary

H., ’54 Kilpatrick
Ms. DeAnna L. Klapp
Mr. Joseph A. Klice, ’73
Dr. Bruce G. Klonsky
Mr. Mark A., ’79 & Mrs. Karen

S., ’80 Klose
Mr. James B. Knapp, ’80
Ms. Carrie A. Kocher
Mr. Stephen J. Kogut, ’84
Ms. Ashley L. Kohorst
Mr. John M., ’68 & Mrs. Nancy

A., ’62 Krestic
Ms. Dianne M. Kricheldorf, ’54
Mrs. Carol S. Krusemark, ’88
Mr. & Mrs. Joseph R. Lamb
Mrs. Oscar E. Lanford
Dr. Donald P. Lang & Mrs. Betsy

Dixon-Lang, ’84
Mr. Harold Langlitz, ’50
Mr. William D. Larrabee, ’90
Dr. Daniel P. Larson, ’70
Mr. & Mrs. Waldo R. Latimer
Mr. & Mrs. John J. Lavalle
Ms. Ellen S. Leibowitz, ’80
Mr. Dennis Leipold, ’69
Dr. R. Michael, ’67 & Mrs. Susan,

’68 Levi
Mr. Marc D. & Dr. Katherine

Levy
Mrs. Patricia A. Lewis, ’55
Ms. Janet Little, ’72
Mr. John A., ’68 & Mrs. Gail

Little
Mrs. Janice L. Lolli, ’74
Mr. Thomas W. Loughlin
Mr. Richard E., ’77 & Mrs.

Patricia, ’99 Lundquist
Dr. & Mrs. Richard O. Lundquist
Dr. James B. Lyke, ’54
Mr. J. Donald Lynne, ’65

17

Ms. Eleanor E. Magner, ’76
Mr. John K., ’72 & Mrs. Joyce

M., ’79 Maguda
Mr. John A. Maier
Ms. Lisa A. Maier
Mr. Thomas E. & Mrs. Jean M.,

’68 Malinoski
Mr. Douglas H. Manly
Mr. Giulio, ’89 & Mrs. Silvia

Mannino
Dr. Michael S. Markham & Ms.

I-Fei Chen-Markham
Mrs. Grace A. Marra, ’82
Mr. & Mrs. Kevin M. Marsh
Ms. Rebecca Mason, ’67
Ms. Annette Masterson
Mr. George Mayhew III, ’82
Dr. & Mrs. Walter S. Mayo
Mr. & Mrs. Robert A. Maytum
Ms. Florence C. McClelland
Ms. Carol A. McKeen, ’78
Mr. Kevin B., ’77 & Mrs. Lynn

A., ’78 McLaud
Ms. Margaret L. McMurtry
Mr. & Mrs. Peter J. McNeill
Mr. Kevin & Mrs. Ann N., ’74

Mead
Dr. & Mrs. James M. Merrins
Mrs. Sheila A. Metzger, ’60
Mr. Kevin L. Michki
Ms. Jean C. Milano, ’68
Mr. & Mrs. Alfred E. Miller
Mrs. Edna M. Miller, ’52
Dr. Nancy C. Millett
Mr. Andrew J. Milne
Ms. Kathleen A. Mitchell
Mr. Charles Mlynarczyk, ’68
Ms. Holly E. Mockovak, ’75
Mrs. Ruth W. Mohney, ’64
Ms. Elaine V. Molinari, ’65
Mrs. Carol S. Monaco, ’61
Mrs. Kathleen W. Mongold, ’80
Dr. & Mrs. Thomas E. Morrissey
Ms. Barbara E. Mosher
Dr. J. Brien, ’53 & Mrs. Ann

Murphy
Dr. Paul T. Murphy
National Fuel Gas Company

Foundation
Mrs. Caroline C. Newell
Ms. Julie L. Newell, ’82
Mr. & Mrs. Charles S. North
Mr. Charles M. Notaro, ’68
Mr. William Noyes, ’47
Mr. Arthur H. Nugent, ’68
Mrs. Wendy C. O’Donnell, ’96
Oasis, Inc.
Mr. Charles T. Ohlinger, ’65
Opera Foundation of Buffalo
Mr. Hector Ortiz
Ms. Deborah J. Parker, ’83
Ms. Carolyn M. Pearce, ’86

Mrs. Laurie A. Pellito, ’77
Mr. Andrew W. Perry, ’77
Ms. Wende Persons, ’74
Ms. Elizabeth A. Petersen, ’80
Ms. Kathleen R. Petersen
Ms. Judy E. Peterson, ’90
Dr. & Mrs. Keith L. Peterson
Dr. Linda Phillips
Mrs. Helen Phillips-Hannah, ’58
Mrs. Ann Piato
Mr. & Mrs. Kenneth R. Pick, ’68
Mrs. Dorothy Piepke, ’62
Mr. Harold Pierce, ’66
Ms. Valerie Pierce
Mr. Joel A. & Mrs. Frances F., ’72

Polito
Mr. Justin T., ’98 & Mrs. Kristen,

’00 Pomietlarz
Mr. David O., ’72 & Mrs.

Edwina H., ’73 Pratt
Mr. Robert A., ’67 & Mrs. Linda,

’68 Pratt
Ms. Janet A. Prevor, ’78
Dr. Frank L., ’56 & Mrs. Sallie,

’58 Pullano
R & D Fisk Precision Collison

Inc.
Rascher Mouthpieces Inc.
Ms. Mary A. Reed
Ms. Kathleen M. Reilly, ’94
Mr. Alberto & Dr. Janeil Rey
Mrs. Lucille K. Richardson
Ms. Laurel R. Rivers, ’73
Mr. Mark P. Robbins
Mr. Brendan Roche
Ms. Marilyn L. Rollins, ’58
Mr. Benjamin J. Rood
Ms. Juliet J. Rosch, ’30*
Mrs. Anne Marie Rouse, ’98
Dr. & Mrs. J. Carter Rowland
Dr. Susan L. Royal
Mr. Joseph L. Rozler, ’81
Ms. Marilyn D. Ryan-Piper
Mrs. Susan Wisbauer Rydzeski,

’79
Mr. Domonic L. Sack, ’83
Ms. Donna M. Sackett
Mr. Jay L. Sackett
Mr. Gary E. Sanborn, ’80
Mrs. Rose Marie Sanden, ’82
Mr. Martin Schapiro
Ms. Dorothy J. Schauffler
Mr. Stephen & Mrs. Janet, ’77

Schmonsky
Dr. Peter J. Schoenbach & Ms.

Anne Tobey
Mr. Matthew J. Schuler, ’85
Mr. Richard J. Scruggs
Ms. Gabrielle Severe
Mrs. Susan B. Shaw, ’83
Mr. Keith S. Sheldon
Dr. Ross H. Shickler, ’58

Thank you for your support!

Mr. & Mrs. Alan H. Siebert, ’77
Sigma Alpha Tota
Dr. A. Cutler Silliman
Mrs. Elaine H. Simpson, ’61
Mrs. Nancy B. Slonaker, ’77
Mrs. Barbara A. Smith, ’60
Mr. & Mrs. Daniel G. Smith
Mr. & Mrs. David B. Smith, Jr.,

’72
Mrs. Jacqueline J. Smith
Ms. Sally A. Smith
Mr. Stephen P. Smith
Ms. Dorothy L. Snavely
Mr. Gregory Snow
Soundview Ace Hardware
Mr. James Spann, Jr., ’77 & Mrs.

June Miller-Spann, ’94, ’02
Ms. Rebecca A. Spena, ’84
Ms. Hilary D. Sperber, ’76
Mr. Paul, ’69 & Mrs. Linda, ’73

Spiwak
Mr. Steven St. George
Mr. Edward C. Steele
Dr. & Mrs. Theodore L. Steinberg
Mr. Richard A. Stephan, ’52
Mr. Winston Stone, ’72
Dr. Karolyn Stonefelt
Mr. Joseph J. Stroud, Jr., ’82
Drs. James & Irene Strychalski
Student Association
Mr. Edwin D. Stuhlmiller, ’63
Mrs. Marjorie Switala, ’73
Ms. Judith A. Tenamore
Mrs. Marilyn T. Terpening, ’72
Thule Lodge Swedish Folk

Dancers
Dr. & Mrs. David M. Tiffany
Times Publishing Company
Mr. Daniel M., ’78 & Mrs. Laurie

A., ’82 Tramuta
Dr. Ted Travis
Mr. & Mrs. Alan D. Turken
Mr. Gary P. Unger, ’78

Ms. Carly M. Valentine
Ms. Jean A. Verdecchia
Mr. James R. Viccaro, ’64
Ms. Valerie A. Vollmer, ’87
Mr. John L. Wade, ’68
Mr. Lawrence A. Waite, ’68
Ms. Cynthia Wakeman
Mrs. Trudy M. Walp, ’78
Mrs. Margaret B. Walruth
Mrs. Priscilla P. Walter, ’69
Mr. Brian Walters
Mrs. Ethelea M. Wardner, ’48
Mrs. Barbara L. Weaver, ’44
Mrs. Nancy-Pat Weaver, ’67
Dr. & Mrs. Richard M. Weist
Mr. James P. Welch, ’05
Mr. Robert A., ’87 & Mrs. Janice

M. Wells
Ms. Karen M. West
Mr. Matthew G. West, ’90
Wendy & Jefferson Westwood
Mr. & Mrs. Paul T. Wietig
Mr. Lynn H. Wilke, ’52
Dr. Michael P. Wilson, ’71
Mr. Bruce R., ’69 & Mrs. Anna,

’67 Winslow
Mrs. Theodora Wittcopp, ’54
Mr. Steven Wolinsky, ’90
Mr. Benjamin S. Woodard, ’06
Dr. Harold E. Wright, ’37
Mrs. Sandra J. Wright, ’57
Mr. & Mrs. Don H. Wyckoff
Mr. & Mrs. Paul Wyckoff
Mr. & Mrs. Richard E. Wyckoff
Mr. Phillip D. Yates
Mrs. Jean M. Young, ’53
Dr. Wayne Yunghans
Mr. Lawrence K. Zaidan, ’80
Col. & Mrs. Robert Zale
Mr. Martin R. Zavadil, ’65
Mrs. Kathleen E. Zielinski, ’64
Mr. William J., ’72 & Mrs. Joyce

S., ’73 Zsembery

School of Music Advisory Board

Dr. Karl Boelter, director

Eileen Star Batrouny
Elizabeth Beal
Tony Caramia
Robert Coon

Jennifer Darrell-Sterbak
Allan Dennis

Daniel Drozdiel

John Krestic
Raya Lee

Richard Lundquist
June Miller-Spann

Julie Newell
Frank Pullano
Sallie Pullano

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 Martin Kuuskmann, Daniel Weeks, Carrie Koffmann, Ronald Barron, Shirley Yoo, Dan Welcher

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

Nonprofit Org.
U.S. Postage

PAID
Buffalo, N.Y.

Permit No. 367

Would you like to receive announcements about concerts and 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

