
Notes from Mason
S c h o o l o f M u S i c N e w S

S u M M e r 2 0 1 3

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

i

Dear Alumni & Friends,
For Fredonia, this was a year of transition. The university
welcomed a new president and engaged in searches for
a new provost and a new dean. I am pleased to welcome
Virginia Horvath to the helm, and am excited about the
arrival of Terry Brown to Academic Affairs and Ralph Blasting
to the new College of Visual and Performing Arts. I expect
this year will see newfound momentum all over campus .

Not that this past year has been any less vibrant In fall,
we had our first-ever Health and Success Day, for which
we canceled music classes so that all students and faculty
could work with clinicians on matters of performance health and career strategies. Gilbert Kalish and
Dawn Upshaw spent several days with us in the spring, sharing their skills, insights and artistry with the
students and the community. Ensembles toured the region. We were inspired by the steady stream of
faculty and guest artist performances. We graduated one of our largest classes of students this past
year, and we will be welcoming one of our largest classes of freshmen this fall. Your School of Music
continues to be strong, even in light of changing demographics and changes in the music field.

Please stay involved with us. We make many references in this publication to the website and other
online resources. These are the very best places to learn the latest of what is happening in the
performance halls, about the special projects we undertake, and the successes of our faculty, students
and alumni. It is easy to report on what’s happening with you, too, and please be involved with us as
supporters. We definitely need your help financially to stay current, competitive and distinctive. Just
call me if you wish to discuss your interests.

On behalf of the students and faculty, thanks for all you do to make this school what it is.

fro
m

the
 d

ire
cto

r

 Karl Boelter, Director

In this issue
Upcoming events . 1
Upshaw and Kalish win over Fredonia's hearts 2
Ensembles tour New York and Pennsylvania 3
Retiring and new faculty . 4
Faculty News . 6
Alumni News . 8
Scholarships & Awards . 10
News from the Fredonia College Foundation 11
Friends of Music . 12

Cover photographs from left: Jeffrey Khaner (flute) works with the College Symphony Orchestra; Dawn Upshaw (soprano) gives a series of master classes
as part of a four-day residency; Keiko Abe (marimba/composer) in recital during the Keiko Abe Marimba Academy; and Jeff Zeigler (cello) in an electro-
accoustic concert in the updated Williams Center.

Connect with us!

www.fredonia.edu/music
www.fredonia.edu/music/give

1

“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.

In recent years, Yo-Yo Ma came to perform with the
College Symphony, Dawn Upshaw came to work with
vocalists, Richard Goode with the pianists, and Dan
Welcher with the composers. Working with artists
such as these raises the bar of students' expectations,
standards and artistry. The 2013-14 academic year will
allow two other groups to get the limelight: the Latin
Jazz Ensemble with Arturo Sandoval and the Guitar
Ensemble with the Los Angeles Guitar Quartet.

Arturo Sandoval is a Cuban-born American trumpet
player who has carried the music of his youth in an
award-winning career that has spanned the globe. He
has recorded with his own bands, with orchestras, and
played with the greats: Paquito D’Rivera, Frank Sinatra,
Woody Herman, Celine Dion, Tito Puente, Stan Getz and
even Justin Timberlake. He will be performing with the

Latin Jazz Ensemble and as part of a professional combo
of faculty and guests on Nov. 11, 2013.

The Los Angeles Guitar Quartet is renowned for their
ability to perform a diverse body of music: classical,
flamenco, rock and bluegrass. They will present a
virtuosic, entertaining concert, and for one number,
Shingo Fujii’s Shiki (Seasons of Japan), they will be
accompanied by the Fredonia Guitar Studio, creating an
overwhelming sound of harmony and beauty inspired
by Japanese folksongs and dedicated to the victims of
the 2011 earthquake and tsunami. Look for this event
on April 4, 2014.

Tickets on sale August 1, 2013 through the Fredonia
Ticket Office online or at 716-673-3501. For further
information, visit www.fredonia.edu/music.

Next year's season highlights:
Arturo Sandoval and the Los Angeles Guitar Quartet

The Arturo Sandoval event is made possible
thanks to the generous support of:

22

Soprano Dawn Upshaw and pianist Gilbert
Kalish joined the SUNY Fredonia music
community for a four-day residency in April
made possible by a generous gift from Stanley
and Elizabeth Star through the Fredonia
College Foundation.

“Dawn Upshaw has captured the world's
imagination from early in her career,”
commented Karl Boelter, director of the School
of Music. "Her stunning recording of Gorecki's
Symphony No. 3 remains one of the best-selling
classical releases ever. Her voice continues
to compel us with its flawless technique and
crystal-clear diction, and her commitment to
the poetry of music and song has yet to be
surpassed.”

From the moment the duo arrived on campus,
they began engaging with students. Mr. Kalish
held a piano master class, and Ms. Upshaw led
a vocal master class. Together they taught a
chamber music master class. Here the dynamics
of a consummate musical partnership became
apparent; the artists frequently identified
contrasting features to discuss, and they
often agreed with each other and sometimes
enjoyed displaying their conflicting opinions on
approach and interpretation. The duo visited
classes: “Analysis of Song” (Prof. Gordon Root)
and “American Song” (Prof. Angela Haas). As
each day flew by, students remarked that they

couldn't imagine how the residency could get
any better, any more impactful.

During a panel discussion, professors James
A. Davis (musicology), Julie Newell (opera,
voice), Daniel Ihasz (voice), and Natalie Gerber
(English), asked the artists about music, about
their collaboration, and about their lives
and careers. We explored how they found
careers in commissioning composers, crossing
stylistic boundaries, and bringing awareness to
landmark new works. Gil Kalish offered, “One
of the principles I’ve tried to follow is to not say
no to things that might seem a little frightening
or challenging.” Dawn Upshaw said, “Doing
different styles of music just comes from my
own interests…I grew up in a house without
classical music (I grew up with folk music), and
this road of traveling to different styles felt
organic to me. I think the bottom line is … just
making sure it all rings true.”

The residency concluded with their recital in
the Juliet J. Rosch Recital Hall. The concert
included several works by Schubert, Ravel,
Ives, Bartok and Bolcom. The program also
included a world premiere by Sheila Silver, the
recipient of a recent Guggenheim Fellowship.
Every song was delivered with immense care to
the text and passionate musicianship. After an
encore by Stephen Foster, the audience drifted
out on an unexpectedly high musical cloud.

Upshaw and Kalish win over Fredonia’s hearts

3

"It’s a huge honor to perform for Dawn Upshaw in master class.
It was an awesome experience."

–Danielle Beckvermit, junior

"I was just amazed at how much music Gilbert Kalish knows, and
how quickly he was able to figure out what I needed to do to
make everything better."

–Robin Morace, graduate student

"This is a moment that I’m not ever going to forget."

–Makoto Winkler, senior

"The way that she phrased everything was so inspiring—how
she talked about text, articulation, and how that can be used as
a vehicle for expression."

–Jenna Margiasso, senior

"It was just overwhelming to hear them live, and witness in
person their passionate, humble approach to music making.
What a fantastic example for the students, to hear their
incredible interpretations of a diverse range of repertoire. It was
a terrific offering for our cultural community as a whole."

–Sean Doyle, '06

Each year, three of our ensembles have the opportunity to
tour the region in a rotation that allows broad exposure for
our groups. The Chamber Choir, the Woodwind Quintet, and
the Chamber Orchestra toured this past year, and they covered
much of New York and also part of Pennsylvania.

The Fredonia Wind Quintet teamed up with a student woodwind
quintet on a tour to the New York City area. Calling themselves
The Fredonia Winds, they put together a program of largely
contemporary works, including Ligeti, Nielsen and Berio, and
did performances and workshops at seven different schools
in the city and on Long Island. The Chamber Choir performed
and worked with the students at Olean High School and also
at Norwin and North Hills High Schools near Pittsburgh. While
there, they took in a performance at the Pittsburgh Opera and
visited the Warhol Museum. The Chamber Orchestra went to
Buffalo, Rochester, Albany and the Hudson Valley area, doing
performances and interactions with students at 11 different
schools over a very busy three days.

The purposes of touring are to attract and recruit students, to
expand the reputation of the music programs, and to give our
students an enriching experience. The faculty believes that the
best touring is designed to do all three.

If you are interested in knowing more specifics about these
tours – repertoire, personnel, destinations – please visit www.
fredonia.edu/music/ensembletour for details.

Plans are underway for next year’s tours, which are to
include select members of the choruses, student chamber
groups, and the Wind Ensemble. If you would like to inquire
about the opportunity to have one of our ensembles visit
your school, please contact Jennifer Darrell-Sterbak at
 sterbajd@fredonia.edu.

Ensembles tour New York and Pennsylvania

44

Michael Ried retires
My first memory of Fredonia was when I was in fourth or fifth
grade and my music teacher brought me to play a NYSSMA
solo. I remember the room I was in, the solo I played, the new
B-flat fingering I learned, and especially the adjudicator, Dr.
William Willett. Some years later when I decided I wanted to
be a music teacher, Fredonia was the only school I considered
because I wanted to study saxophone with that same wonderful
adjudicator.

The students were always busy with classes, practicing, and
making music. Our class was filled with many talented and
creative individuals, and some of our musical performances still
rank with those few that reside in our memories as exceptionally
special. Fredonia had some of the most remarkable professors
during those years, giving me the background and musicianship
that made all that came after possible. It was not until almost
50 years later that I discovered that the establishment of a
saxophone major at Fredonia barely preceded my entry as a
freshman and that Fredonia’s may be one of the first, if not the
first, saxophone program in the U.S.

After graduating in 1961, I began studying saxophone with
Sigurd Rascher at the Eastman School of Music, and this laid
the foundation for opportunities and a relationship with this
remarkable artist and educator that lasted until his death in
2001. After he and Eastman parted ways, I returned to Fredonia
to finish my master’s degree with Dr. Willett and then went on
to teach at Clarence (NY) Central Schools for 26 years.

With Fredonia’s saxophone program flourishing, Sigurd
Rascher convinced Dr. Laurence Wyman—also then a student
at Eastman—to come to Fredonia to teach saxophone. In 1997,
when a second saxophone teacher was needed, I was invited by
Dr. Wyman and Dr. Peter Schoenbach, the director of the School
of Music at that time, to join the music faculty. Dr. Wyman

retired in 2000 after 34
years of teaching, and
Dr. Wildy Zumwalt was
hired to replace him.
One remarkable aspect
to this story is how old
the saxophone program
is at Fredonia and how
few teachers there
have been, all under
the influence and with
a close connection to
Sigurd Rascher.

It was not an easy decision for me to retire after 44 years of
teaching. I had an opportunity to teach in two of the finest
music programs in our state. I had an opportunity to work
with some of the most outstanding musicians and educators
one could wish for. It was always a joy to go to work and help
young people develop their musical abilities as well as their full
human potential. Not only did they help me keep my computer
skills and iPhone apps up to date, they helped me achieve my
full human potential. I never had a day that I could not wait
to begin, and I always felt I had the best job in the world. And
Fredonia made all that possible!

Music educators teach young people to work hard and
consistently (we call it practicing); to be creative and seek what
is good, true, and beautiful (we call it making music); and to
cooperate with others for a common good (we call it rehearsal).
In spite of these difficult times of cutbacks and fewer jobs, I
think we must renew our courage to see and find opportunities
for those just beginning their education to insure that music is
a part of their lives as well.

–Michael Ried

Barbara Brinson retires
I have loved my 12 years here at Fredonia. During this, my final
year as a full-time professor, I had a very talented group of
methods students who grew quickly in their knowledge and
skills. I was able to teach a class from my textbook, Choral Music
Methods and Materials, newly published in its 2nd edition. I
was also fortunate to direct both the University Chorus and

the Women’s Choir. When the women sang at our graduation
ceremonies, it felt a little like a commencement for me as well.
I couldn’t have designed a sweeter ending to my career.

The School of Music at Fredonia is like a family: staff, professors,
and students who are all as passionate about the music
profession as I am. We work tirelessly to achieve the very best
that we can—with our students as well as in our own work.
The resulting quality here at Fredonia is top notch, and I have
always been extremely proud to call myself a “Fredonian.” I’ll
be back next year as a half-time employee, and after that…
who knows? Wherever I end up, I will carry Fredonia in my
heart always. It’s been great to work in the greatest profession
there is with such an outstanding and caring group of people.
Carry on!

–Barbara Brinson

5

Vernon Huff, music
education joins the
faculty

Dr. Vernon Huff earned a Doctor of Musical
Arts in Choral Conducting with a secondary
cognate in Music Education from Arizona
State University. His dissertation was a study
of the papers of William Levi Dawson (1899-
1990), African American arranger, composer,
and choir director of the famed Tuskegee
Institute Choir. Dr. Huff has presented
several conference sessions on Dawson’s
music as well as assessment techniques in
the secondary choral classroom. In 2007
he earned National Board Certification as a
teacher of Choral Music, Early Adolescence
through Young Adulthood.

Prior to joining the faculty at SUNY Fredonia, Dr. Huff served as the Choral
Ensembles Coordinator and director of the Men’s Chorus at ASU. He earned a
Master of Musical Arts in choral conducting degree from The Ohio State University,
where he conducted the Lyric Opera Chorus and Mastersingers, and received
the Outstanding Graduate Student – Performance Division award. He earned his
baccalaureate degree in choral music education from Furman University. Dr. Huff
was Director and Associate Director of one of the largest choral programs in South
Carolina for eight years and served as lead teacher for all high school and middle
school choral programs in his school district. Previously, he taught high school
choral music in Columbus, Ohio and elementary school music in Orange County,
California. Dr. Huff served as the National Chair for the ACDA Men’s Honor Choir in
2010. He has adjudicated numerous clinics and festivals throughout Arizona and
South Carolina.

The College of Visual and
Performing Arts is formed,
Ralph Blasting, dean

On July 1, SUNY Fredonia officially opened
its new College of Visual and Performing
Arts, creating an administrative unit that
combines the School of Music, Department
of Theatre and Dance, Department of Visual
Arts and New Media, and the Michael C.
Rockefeller Arts Center. The university
named Dr. Ralph J. Blasting as its founding
dean.

Dr. Blasting comes to Fredonia from Siena
College in Albany, NY, where he has served as
dean of its College of Liberal Arts since 2004.
In this role he oversaw nearly 100 faculty
and 1,300 students within 11 departments.
During his tenure the campus added new
tenure-track faculty positions, established
new academic programs and partnerships
with area cultural organizations, and built
new academic facilities.

Prior to joining Siena, Blasting was a
member of the Department of Theatre
Arts at Towson University in Baltimore from
1989 to 2004, serving as chair since 1997.
He holds a Bachelor of Fine Arts degree
in Scenic Design/Technical Theatre from
Wayne State University, a Master of Arts
in Theatre History from the University of
Michigan, and a doctorate in Drama Studies
from the University of Toronto.

“I am honored to have been selected for this
exciting new position,” Blasting said. “SUNY
Fredonia’s arts programs have a powerful
reputation already because of their quality
and focus on student achievement. I can
hardly wait to begin working with the
outstanding faculty and over 1,000 arts
majors and minors. Together, we will
strengthen and expand SUNY Fredonia’s
national and global presence in the arts.”

Congratulations to our first graduates of the Master
of Music in Music Therapy program. Pictured here
(from left to right): Professor Kimberly Mancino, Caitlin
O'Reilly, Ashley Younis, Renee Bapst, Dr. Joni Milgram-
Luterman, Jenna Kellogg, Erin McGarry and Hana Im.

The School of Music recently
purchased a new harp. The
instrument is a "Venus Diplomat,"
pictured here with current students
in the harp studio (from left to
right): Erin Baker, Amie Salsbury,
David Holton and Rebecca Kohl.

6

Christian Bernhard
(Music Education)
published articles
about improvisation in
the Journal of Music
Teacher Education and
School Band and
Orchestra Magazine,

and presented related research at the
NYSSMA Winter Conference and National
Colloquium for Instrumental Music Teacher
Educators. Bernhard was also active in the
local music education community,
conducting the NYSSMA Zone 15 concert
band and adjudicating for several state and
county solo festivals.

Barbara A. Brinson
(Music Education)
published the 2nd
edition of Choral
Music Methods
and Materials
with co-author Dr.
Steven Demorest

of the University of Washington.

I-Fei Chen
(Accompanying Staff)
performed as official
accompanist for The
2012 JoAnn Falletta
International Guitar
Concerto Competition,
going on to accompany

two of the finalists including the eventual
competition winner – Celil Refik Kaya from
Turkey. The performances were broadcast
live on WNED television and radio.

James Davis
(Musicology) had his
new book The Music
History Classroom
released by Ashgate
last fall. He also spoke
as part of the inaugural
lecture series hosted

by the new Institute for Popular Music at
the University of Rochester. He was invited
to Vermont to present on his book Bully
for the Band! at the Vermont History Expo.
He also gave presentations at the national
meetings of the College Band Directors
National Association and the American
Musicological Society.

Rob Deemer
(Composition) has had
works performed and
premiered over the
past year by Kronos
Quartet cellist Jeffrey
Zeigler, the Gaudete
Brass Quintet, the

Guidonian Hand trombone quartet, the
Society for New Music, ANA Trio, Buffalo
Chamber Players, the San Diego State
University Wind Ensemble and Syracuse
trumpet faculty Gabriel DiMartino with the
Williamsville East Wind Ensemble under the
direction of Stephen Shewan. His works
were included on recordings by the
Gaudete Brass and the Chiaroscuro Trio. He
presented his “Composing 101 for Music
Teachers” clinic at the NAfME Music
Education Week in Baltimore and at the
NAfME Eastern Division Conference and will
be speaking in the upcoming year at the
NAfME National In-Service Conference and
at the Midwest Band & Orchestra Clinic.
This summer he will be returning for his
third year as a composition faculty member
at the Interlochen Summer Arts Camp.

Sean Doyle (Music
Theory and
Composition) had
performances in
both Fredonia and
Baltimore by the
Lunar Ensemble of
Harlequin Redux

written to commemorate the centennial
of Schoenberg's Pierrot Lunaire. The Great
Noise Ensemble with Lisa Perry performed
Letters from Zelda for soprano and chamber
orchestra at the Atlas Center in Washington
D.C. Guitarist and Fredonia alum Benjamin
Ellis premiered Doyle's Dance-Suite
Miniatures at Setnor Auditorium, Syracuse
University. In May, Doyle was honored
to collaborate with his brother Cory
Doyle ('07) on Of Castles, written for the
2013 Commencement and performed by
the Fredonia Women's Choir under the
direction of Barbara Brinson.

Gerald Gray
(Conductor and Voice)
conducted the Area 1
NYSSMA All-State
Senior High Mixed
Choir, founded the first
annual Madrigal Feaste
at SUNY Fredonia,

guest conducted the Buffalo Philharmonic
Orchestra and Chorus in Handel's Messiah,
and sang as a tenor soloist with Symphoria
(Syracuse) in Kaddish by Lawrence Segali.
He also prepared the Buffalo Philharmonic
Chorus for a BPO performance of Arrigo
Boito's Mefistofele, with JoAnn Falletta,
conductor and Kevin Maynor, bass.

Paula Holcomb
(Conductor)
conducted the Utah
State University
Honor Band, Niagara
County Honor Band,
and Zone 4 NYSSMA
Band. Vice President

of the Conductors Guild, she also served
on the Conducting Workshop Committee
for the Guild and worked with student
conductors at Utah State University. In
addition, Holcomb was the ensemble
clinician for over 50 bands for the Ontario
Band Association in Toronto, Canada, and
also served as the conducting consultant/
evaluator for the association. Recently,
she provided clinics for Brentwood
and Starpoint high school bands. She
also provided a clinic for the Otterbein
University Wind Ensemble at Fredonia
under the direction of Dr. Margaret
Underwood, SUNY Fredonia alumna.

Michael Markham
(Musicology) edited
a book chapter, “On
Being and Becoming:
The First Year of
Teaching On the
Clock," in The Music
History Classroom,

published by Ashgate. He had an article
come out this spring: "Caccini’s Two
Bodies: Problems of Text and Space in
Early-Baroque Monody," in Gli Spazi della
Musica, Vol. 2, No. 1, 2013, published
by the Università degli Studi di Torino –
Dipartimento di Studi Umanistici.

Faculty News & Highlights

7

Tiffany Nicely
(Percussion) released a
CD of original
arrangements of
traditional music for the
marimba, titled La
Marimba. She was
joined on several of the

tracks by Fredonia students Alec Dube, Josh
Breslauer and Zack Lewis.

Linda Phillips (Class
Piano and Jazz History)
continues to advise the
1970s Fredonia Jazz
Ensemble (FJE) who will
perform on campus at
Homecoming, Oct. 11,
the 1980s Fredonia Jazz

Ensemble who will perform on campus Nov.
9, and the 2012-2013 FJE who attended the
Notre Dame Collegiate Jazz Festival winning a
division one rating, four outstanding
performance awards and a best saxophone
section award. She performed on the Faculty
Showcase with Harry Jacobson in February
and played for Maundy Thursday and Good
Friday services at St. Mary's on the Fort
Henry Army Base in Hampton, Virginia.

James Piorkowski
(Guitar) and the
Fredonia Guitar Society
continued their tradition
of presenting world
renowned classical
guitarists to the
community by hosting

guest recitals and classes by Paul Galbraith
(Switzerland), Gaëlle Solal (France) and
Marcin Dylla (Poland).

Jill Reese (Music
Education) presented
research nationally at
the New York State
School Music
Association and the
Pennsylvania Music
Educators Association

conferences, and internationally at the
Suncoast Music Education Research
Symposium. She presented seminars on
language and music acquisition for the
University of Houston, assessment for the
University of South Carolina, music literacy
for the Pennsylvania Music Educators
Association Conference and composition for
the New York State School Music Association

Conference. Her co-authored research,
“Experienced Music Teachers’ Views on the
Role of Journal Writing in the First Year of
Teaching,” was published in Research Studies
in Music Education. Her research, “Adult
Identification of Music Behaviors
Demonstrate by Young Children,” was
accepted for publication in the Bulletin for
the Council of Research in Music Education.

Andrew Seigel
(Clarinet) celebrated
the 100th anniversary
of Schoenberg's Pierrot
Lunaire with a
performance in Buffalo
by the Buffalo Chamber
Players. In December,

he was featured (alongside colleagues Sarah
Hamilton and Renee Dee) in the premiere of
David Finko's Concerto Grosso No. 2 with the
Fredonia Chamber Orchestra. As clarinetist
of the Fredonia Wind Quintet, Andrew
performed in series of concerts on tour
through New York and Long Island. This
summer, he will celebrate his 14th year on
the artist faculty of the New England Music
Camp in Maine.

Raymond Stewart
(Tuba) toured with
Meridian Arts Ensemble
to Holland and Germany
this past fall, and
continued to perform
regularly in Carnegie
Hall with the American

Composers Orchestra and onstage on
Broadway as a regular sub in the Chicago
orchestra. He also appeared as a guest
soloist with the Erie County Wind Ensemble
in Clarence, NY, last fall. Meridian released
three CDs this past year: a live concert DVD
(Library of Congress/Deutches Jazz Festival),
Alchemy, and In the Zone.

Wildy Zumwalt
(Saxophone) was
featured at the World
Saxophone Congress
in St. Andrews,
Scotland last summer
in performances
with the duo Klang

par2, the saxophone orchestra Parabolico,
and in a lecture on the life and legacy of
saxophone pioneer Sigurd Rascher. Zumwalt
also performed recitals with pianist Alison
d'Amato at SUNY Fredonia, Ithaca College
and Carson-Newman College. In addition,
he gave recitals and master classes at West
Texas State University and Penn State
University. Other performances included
sitting in with the Buffalo Philharmonic and
the Chautauqua Symphony, as well as being
a featured artist on the Burchfield Penney
"Musical Feast" Series in Buffalo, NY.

Charles Joseph,
emeritus professor
of violin, died on
May 10, in Erie, Pa.

He was born in
Berlin, Germany,
on January 24,
1927, the family left
Germany in 1933
and first settled in
Italy, then Palestine,
before emigrating
to the U.S. in 1937.

As a 15 -year- old boy, he was admitted
to the prestigious Curtis Institute of
Music from which he graduated with
an Artist Diploma. He went on to study
with the renowned violin teacher
Ivan Galamian in New York City.

In the late 1950s, he traveled to
Vienna as a Fulbright Scholar and
later became Concertmaster of the
Hamburg Bach Orchestra and staff
member of the North German Radio
Symphony in Hamburg, Germany.

Upon returning to the U.S., he
became Chairman of the Music
Department at Muskingum College
in New Concord, Ohio. In the early
1970s he accepted a position at SUNY
Fredonia as Professor of Music and
taught here until his retirement.

Faculty News & Highlights

In Remembrance

A SUNY Innovative Instruction
Technology Grant was awarded to
school of music faculty members
Jill Reese (Music Education) and
Matt Wilson (Music Technology).
Supported by additional funds from
within the School of Music, the grant
will bring in more than $10,000 worth
of technology in the form of an iPad
Learning Lab. Students in the School
of Music will use the technology for
performance as an iPad ensemble, for
teaching in the general music methods
classes, and for service within the
community through collaborative
projects between the music education
area and the music therapy area.

8

1950s
Marjorie Gibbs, ’52, (music ed.) is singing in
a 100-plus voice choral group, The Burnt Hills
Oratorio Society. They sang Mendelssohn’s
Elijah with a 45-piece orchestra at Skidmore
College to a full house. Marjorie is a retired
junior and senior high school guidance
counselor.

Richard A. Stephan, ’52, (music ed.) has been
retired for 12 years, but is still writing for Neil
A. Kjos Music Company- Publisher and playing
jazz guitar.

Fr. William “Bill” Persia, ’56, CSC, (music ed.),
currently parochial vicar of Sacred Heart St.
Francis de Sales Church in Bennington, VT,
celebrated his 50th anniversary of ordination
with the Congregation of Holy Cross during
a Jubiliarian ceremony celebrated at the
University of Notre Dame in May 2012.

Dr. Frank, ’56, (music ed.) and Sallie
(Shapley) Pullano, ’58, (music ed.) received
the Jessie Hillman Award for Excellence from
the Hillman Memorial Music Association and
SUNY Fredonia in November 2012. Dr. Pullano
is professor emeritus in the School of Music,
and Mrs. Pullano is a retired music educator
and former Chautauqua County Legislator.
They now reside in Rock Hill, SC.

Sandra (Peterson) Fry, ’59, (music ed.)
spends the winters in Vero Beach, FL where
she and her husband sing with the First
Methodist Church of Vero Beach choir. She
still maintains her church choir directorship in
Erie, PA, when not in Florida.

1960s
Ronald Corsaro, ’61, (music ed.) has
organized the annual Lewiston Jazz Festival
for the past eight years, which attracts over
40,000 fans.

Calvin Stewart, ’61, (music ed.) is performing
on the steel pan drums at Jimmy Buffett’s
Margaritaville Hotel and plays at weddings
and private parties. He also performs at The
Island House Hotel in Orange Beach, AL.

Nancy (Claybaugh) Krestic, ’62, (music
ed.) was presented with the Grace Stearns
Saxton Award by the American Association of
University Women.

Lee H. Pritchard, ’62, (music ed.) represented
President Dennis Hefner and SUNY Fredonia

at the inauguration of SUNY New Paltz’s
eighth President, Dr. Donald P. Christian, on
April 13, 2012.

Mary Anne Harp, ’63, (music ed.) is happily
involved in conducting musicals - most
recently, Legally Blonde, for Jamestown
Community College. She also plays trumpet in
the American Legion Band, Post 264, in North
Tonawanda, NY, and in the Jamestown Area
Community Orchestra.

Martin Zavadil, ’65, (music ed.) continues as
conductor of the Schoharie Valley Concert
Band and Director of Hosanna Bells at Christ
Community Reformed Church in Clifton Park,
NY.

Dr. Joseph Casimino, ’67, (music ed.) retired
as music chairman for Lancaster schools
and as principal of St. Mary’s High School
in Lancaster, NY; he is a former president of
the Erie County Music Educators Association
(ECMEA), and a former member of the Buffalo
Philharmonic Orchestra Board of Directors.

1970s
Gary Dailey, ’72, (music ed.) after 40-plus
years of teaching music in the Baltimore/
Washington, DC, area and playing “on the
road” with Buddy Rich, Maynard Ferguson
and the U.S. Army Jazz Ambassadors, has
retired to Charlotte, NC with his extended
family.

Dr. Deborah (Anders) Silverman, ’76, (music
ed., English) was inducted into the College
of Fellows by the Public Relations Society of
America in October at its annual conference
in San Francisco, CA.

Stephen L. Gage, ’78, (music ed.) has been
appointed conductor of the W.D. Packard
Concert Band. He is the Instrumental Music
Coordinator, professor of conducting, and
Director of Bands at Youngstown (Ohio) State
University.

Margaret Wolfers, '79, has been serving as
interim President of SouthEast Wisconsin
Performing Arts (SEWPA.org).

1980s
Debra (Wesolowski) Komosinski, ’80, (music
ed.) received the Buffalo Philharmonic
Orchestra/Erie County Music Educators
Association (BPO/ECMEA) Excellence in
Teaching Award in April 2012. She is currently

in her 11th year of teaching at Akron (NY)
Central Schools.

David Clark, ’81, (music theory) after 20 years
as an attorney, recently returned to school
to work on his master's degree in music at
Georgia State University. He recently traveled
to France with his choir for a competition.
He sings with the Georgia State University
Singers.

Michael Kelly, ‘84/’96, (music comp.) is
currently teaching at the Montgomery
Community College Music Department, and
is a voting member of The National Academy
of Arts & Sciences. He was a member of The
Grip Weeds from 2003-2012 and produces
the Montco Rocks Concert Series with
producer David Ivory.

Numa Saisselin, ’85, (music ed.) after 10
award winning years as the CEO of the
Count Basie Theatre in NJ, Numa is the new
President of the Florida Theatre, a circa 1927
historic theatre and performing arts center in
Jacksonville, FL. His most recent honor was
to serve as a panelist at Pollstar Live 2013,
the national conference for the live concert
industry in Los Angeles.

Lisa Brigantino, ’86, (music theory), ’88
(MM music theory & composition) recently
co-wrote and produced with husband Dr.
Thomas Millioto, ’88, (music perf.) the music
for a national television and radio advertising
campaign for Once Upon A Child apparel
stores. Additionally, Thomas received the
2012 Cecile Insdorf Award for Excellence in
Teaching from the Office of the President at
CUNY Hunter College.

Dr. Liana Valente, ’88, (music perf.) has been
recognized as a nationally certified teacher
of music by the Music Teachers National
Association. She teaches in the choral and
musical theater departments at Harrison
School for the Arts and at Rollins College in
Winter Park, FL.

Kevin Badanes, ’89, (music ed.) holds a DMA
in choral conducting from SUNY Stony Brook
and has studied with Marguerite Brooks and
Lee Kjelson. He has held various positions in
academia for much of the past 15 years and
in 2002 received the Delta Omicron Professor
of the Year while Director of Choral Activities
at Virginia Tech. He has served as chorus
master for three opera companies including
NC Opera., is currently the founder/director
of the professional vocal jazz octet Avante,

Alumni News

9

and also owns a booking agency for classical
artists.

Bill Machold, ’89, (music perf.) is currently
Assistant Professor of Music and Director of
Bands at Quincy University (Quincy, IL). He
received his MM in Performance from Akron
University in 1991. He is a very active as a
performer (symphony, jazz and rock groups),
judge and clinician. He runs a percussion
ensemble camp at QU and consults at several
high school marching band camps in the
summer.

1990s
Andrew Knoll, ’90, (sound rec. technology)
spent 10 years as keyboardist/engineer with
Lou Gramm of Foreigner. He was featured
heavily on Gramm's 2009 release as co-
songwriter, engineer and scoring (electronic).
He was also involved with scoring for national
ad campaigns and TV cues (McDonald's
Corp., Chevrolet, GM, U.S. Navy, Discovery,
SyFy Channel). He is still performing /touring
with Gramm.

Emily Orr, ’90, (music perf.) received a MM
from West Virginia University in 2000 and
DMA from University of North Carolina at
Greensboro in 2005. She has been teaching
music at the North Carolina Governor's School
since 1999. She taught at the University of
North Carolina Pembroke from 2005-2012, is
a member of the Fayetteville (NC) Symphony
Orchestra, and founded Longleaf School of
the Arts, a public high school which will open
in Raleigh, NC, in August.

Michael Szczublewski, ’90, (music perf.) was
the director of the 2011-2012 Chautauqua
County Music Teachers Association’s Winter
Festival Jazz Ensemble.

Julie Parker Neal, ’92, (music therapy
and perf.) became Music Therapist-Board
Certified in 1994. She completed a Master
of Science in Music Therapy from Radford
University in 1995 and worked full-time as
a Music Therapist for the Commonwealth
of Virginia Department of Mental Health
from 1997-2004. She has worked full-time
as a Music Therapist in Montgomery County
Public Schools since 2004. Julie became
a Fellow of the Association for Music and
Imagery in 2004; and President-Elect of the
Mid-Atlantic Region of the American Music
Therapy Association 2011-2013, and will hold
office of President beginning July 2013. She
continues to perform as a freelance vocalist

for churches and special events, in addition to
practicing as a music therapist.

Harold Dennis Tjon-Jaw-Chong, ’95, (music
perf.) graduated with an MM degree from
the University of Louisville as a recipient of
a full University Scholarship and Lee Luvisi
Piano Scholarship. He also graduated from
Ede Christian University in The Netherlands
with an advanced degree in education.
Harold is currently employed on the Dutch
Caribbean island of St. Maarten as a teacher
and coordinator of Expressive Arts at the St.
Maarten Academy along with a busy private
piano studio.

Christine (Cramer) Merkel, ’97, (music ed.)
is the director of the Gates Chili High School
Show Choir in Rochester, NY.

Norman Zogaib, ’98, (music ed.) conducted
the Chautauqua County All-County Senior
High Chorus at the Spring All-County Concert
at Chautauqua Institution. He is on the music
faculty at Hamburg (NY) High School.

Benjamin Berghorn, ’99, (music ed. & perf.)
was named Guest Principal trumpet of the
Beijing Symphony Orchestra in Fall 2011.
He is currently a Doctoral Candidate (ABD)
at Michigan State University in trumpet
performance, teaches private trumpet in the
Lansing, MI area, and is an Adjunct Instructor
at Lansing Community College.

Wayne A. Burlison, ’99, (music ed.) currently
is the Director of the Elementary Band
program at Albion (NY) Central Schools. He
has been a conductor of the Batavia Concert
Band and a performing member of many local
musical groups, including the Batavia Brass
Society, Genesee Symphony Orchestra, the
Greece Concert Band, the Hitmen Brass Band
(Rochester, NY), the Rochester Patriots Drum
and Bugle Corps, the Syracuse Brigadiers
Drum and Bugle Corps, the Batavia Swing
Band and the Brockport Community Big Band.

Jim Goodenbery, ’99, (music ed.) recently
conducted at the JLCMTA Winter festival. He
has also been a recent clinician for NYSSMA
and NYSTEA. He currently teaches Music in
Carthage, NY where he also directs two full-
length theatrical productions each year. He
teaches at the high school and middle school
levels, serves on the board of directors for
Watertown Lyric Theatre, works at youth
theatre camps in Watertown, NY, and
Clayton, NY, over the summer and performs/
participates in community theatre.

2000s
Michael Bies, ’06, (MM theory/comp,
performance) is on the faculty of Palm Beach
Atlantic University as Adjunct Professor of
Music Theory. He and his wife, Azusa, own
and operate a music lesson business. He has
received premieres of new pieces.

Ashly Cinelli Martella, ’06, (music ed.), ’10,
(music ed.) is currently the String Director
at the Eden JR/SR High School. She teaches
100 string students and runs the after-school
Fiddle Club and Chamber Orchestra. She
has been a counselor/faculty at the VIVACE
Summer camp in Houghton, NY, and is an
adjunct professor at Fredonia, teaching String
Instruments for vocal/general majors. She
also performs with the NEXUS string quartet
of Buffalo.

Cara Burgess, ’07, (music ed.) received a MM
in research from West Chester University
and teaches middle school band in the
Philadelphia suburbs.

Greg Detwiler, ’08, (music ed.) is currently
pursuing a master's degree in Music Education
at Nazareth College, teaching privately and
freelance gigging.

Geoffrey Miller, ’08, (music perf.) is
currently the Director of Annual Fund and
Alumni Relations at Darrow School. He also
accompanies for various shows, productions,
and rehearsals.

Thomas Foster, ’09, (music perf.) was
awarded a master’s degree in Historical
Performance by the Royal College of Music
in London, England. He studied fortepiano,
harpsichord, clavichord and continuo playing.
He also performed in venues in and around
London, including the Queen Elizabeth Hall in
the South Bank Centre. Thomas is scheduled
to appear as a harpsichordist with Sinfonia
Cymru, a chamber orchestra in Cardiff, Wales.
He is the founder of Editio Nova, a private
publishing service for musicians.

2010s
Melissa Widzinski, ’10, (sound rec.
technology/music perf.) was named Senior
Event Support Technician in the Office of
the Dean of Students at the University of
Rochester.

Alumni News We have thousands of alumni who have gone on to teach music and to music-rich lives throughout the world.
Explore some of these stories, stay connected with your alma mater and "Send us your news" with the online tool at

www.fredonia.edu/music/alumni@

10

CAROL HEPP ADRAGNA MUSIC
EDUCATION SCHOLARSHIP
Emily Brown, Daniel Luong,

Danielle Crocoli, Michael Maroney

RUTH KATHER ANNER
ORGAN SCHOLARSHIP

George Ryan

CHARLES ARNOLD STRING
SCHOLARSHIP
Edward Croft

BROMELEY PIANO SCHOLARSHIP
Callen Lange

DONALD BOHLEN
COMPOSITION SCHOLARSHIP

Kate Gratson

LUCIA GRACIA BOLTON SCHOLARSHIP
Lisa Stoneham

LISA NIELSEN BURKETT
PIANO SCHOLARSHIP

Jason Black

ELIZABETH S. CARLYON SCHOLARSHIP
Alan Hankers, Yong Zhang

CLASS OF 1953
AWARD FOR EXCELLENCE

Emma Steever

CLASS OF 1958 SCHOLARSHIP
Angelina Modica

SUNY FREDONIA COMPOSITION
COMPETITION
Alan Hankers

MAX AND ANNE DAVIS
PIANO SCHOLARSHIP

Allison Deady, Yi Chang Li

JOHN C. DUBNICKI JR. SCHOLARSHIP
Catherine Han

JOHN DUBNICKI SR. SCHOLARSHIP
Steven Russell

THERESA DUBNICKI AND LAWRENCE
WILLIAMS SCHOLARSHIP

John Cole

CHARLES C. EIKENBURG SCHOLARSHIP
Makoto Winkler

CRAIG EINHORN GUITAR AWARD
Anthony LaLena

CHARLES R. AND SHIRLEY MILLER
ERBSMEHL MUSIC SCHOLARSHIP

Gregory Rupp

ETHOS LAUREATE PRIZE
IN COMPOSITION

Scott Miller

GRANGER '66 GRADUATE
PERCUSSION AWARD

Alec Dube

DAVID EVANS
VOICE PERFORMANCE SCHOLARSHIP

Stephanie Doche

FRAZEUR PERCUSSION SCHOLARSHIP
Paul Chambers

FREDONIA JAZZ ENSEMBLE AWARD
Miranda Dube

FJE LEADERSHIP AWARD
Drew Azzinaro, Mike McGough

ADELAIDE MARSH GAEDDERT AWARD
Jamie Sunshine

GARRETSON-RICHARDSON
STRING SCHOLARSHIP

Brandon Codrington

CORRINNE D. GAST SCHOLARSHIP
Zane Franco, Juan Morales

HERBERT W. AND LOIS V. HARP
MEMORIAL SCHOLARSHIP

Gianluca Farina

DR. ROBERT HESSE
VIOLIN SCHOLARSHIP

Carl Lam

HILLMAN MEMORIAL MUSIC
ASSOCIATION SCHOLARSHIP
Kendall Carrier, Jihyun Chung,

Brandon Codrington,
Lucas DeNies, Jeffrey Engelbach,

Marisa Esposito, Scott Kubik,
Andrew Mayce, Matthew

Pellegrino, Steven Rudman,
Matthew Tichy, David Waterland,

Kelsey Williams

DONALD F. IANNUZZI SR.
MEMORIAL SCHOLARSHIP

Danielle Beckvermit

JOHNSTON-STODDART
HONORARY STRING SCHOLARSHIP

Chelsea Hadden

ROBERT JORDAN
PIANO SCHOLARSHIP

Julianna Grabowski, Yong Zhang

HARRY A. KING SCHOLARSHIP
Robert Webster

KILDUFF VOICE SCHOLARSHIP
Amanda Bottoms

LENOX-DENTON
ORGAN SCHOLARSHIP

Callen Lange

MATTHEW V. LUCAS
MUSIC SCHOLARSHIP

Jacob Degarie

LUNDQUIST INTERNATIONAL
FELLOWSHIP

Katharine Van Zant

DR. JOHN A. MAIER SCHOLARSHIP
Erin Rush

HOWARD MARSH AWARD
Nicole Peets

ROBERT AND MARILYN
MAYTUM SCHOLARSHIP
Erin Baker, Virginia Croft,

Christopher D'Avilar, Lisette Dufore,
Mark Hughes, Andrew Liu,

Valanti Marou, Jonathan Mills,
Michael Morgigno, Kathleen

Mosier, Gabriela Savino, Jennifer
Townsley, Jodie White

VIRGINIA WHIPPLE
MAYTUM SCHOLARSHIP

Ryan Ballard, Ashley Cappelli, Dillon
Cerullo, Joshua Epstein, Danielle

Kendall, Samantha Pedneault,
Bradley Schuhmacher, Amy Selkirk,

Patrick Shenal, Emily Tarantino,
Rachel Vaughn, Jenna Witterman

HARRY MILGRAM AND DAVID
LUTERMAN SCHOLARSHIP
Brianna Cowan, Sarah Kelso

LAUREN MILLER
MEMORIAL SCHOLARSHIP

Kayleigh DeBrine

MONROE-POUMMIT
BIG BAND AWARD

Ian Liedke

VINCENT MORETTE
MEMORIAL SCHOLARSHIP

Chris Sacco

N.Y.S. FEDERATION OF HOME
BUREAUS AND ELIZABETH

 MARSH AWARDS
Henny Kupferstein

OASIS GUITAR JURY PRIZE
Devon Kelly

SID OLSHEIN AWARD
Tommy Wu

HON. FRANK AND MAUREEN PAGANO
SCHOLARSHIP

Elizabeth Root, Leigh Rynecki

POUMMIT CONCERT MASTER AWARD
Amy Selkirk

PRESIDENT’S AWARD
Nicole Peets

SIGURD M. RASCHER
SAXOPHONE SCHOLARSHIP

Jeffrey Humphrey, Lucy Swarts

JULIET J. ROSCH SCHOLARSHIP
Katherine Allen, Holly Alper, Jessica

Anthony, Michael Banko, Lisa
Beebe, Michael Champagne, Rachel
Conklin, Leah Cripps, Allison Deady,

Tira Denny, Alexa Di Raimo,
Abigail Dunn, Jacqueline Ellmauer,
Joseph Fischer, Chelsea Hadden,

Alexander Hansen, Korrin Harvey,
Elena Igoe, Moneeb Iqbal,

Rudy Johnson, Samantha Kaser,
Caroline Latman, Faith Leone,
Madelyn Lisker, Melanie Lora,

Jessica Lynady, Mitchell Markowitz,
Michael Maroney, Julia Murray,
Megha Nadig, Gregory Paladino,
Cynthia Perrone, Mary Porcaro,

Sarah Rice, Daniel Rodriguez,
Rodrigo Rodriguez, Patrick Rojas,
Daniel Romano, Erin Rush, Bridie

Schnore, Kyle Scudder, Evan Seickel,
Kelsey Sheldon, Russell Smith,

Codee Spinner, Evan Sundquist,
Brin Taylor, Andrea Velasquez,

 Alex Wieloszynski

LAWRENCE SCHAUFFLER
SCHOLARSHIP
Alan Hankers

SCHOOL OF MUSIC SCHOLARSHIP
Hally Batterman, David Waterland

SIGMA ALPHA IOTA COLLEGIATE
HONOR AWARD

Kayla Wands

SIGMA ALPHA IOTA
SCHOLASTIC AWARD

Kayla Wands

SOL SCHOENBACH MEMORIAL
AWARD

Brendon Bardo

RUDOLPH SCHRECK AWARD
Lucas DeNies

GREG SNOW MUSIC TECHNOLOGY
AWARD

Alexander Wieloszynski

CLAUDETTE SOREL
PIANO SCHOLARSHIP

Colin Clarke, Jordan Polcyn-Evans

ISAAC STERN STRING SCHOLARSHIP
Giovanna Ruggiero

ANTHONY S. STRYCHALSKI
SCHOLARSHIP

Marisa Esposito

LIANA VALENTE ’88 SCHOLARSHIP
FOR ADVANCED SUMMER STUDY

Allison Deady

A.L. VAN KEUREN
MUSIC SCHOLARSHIP

Megha Nadig, Emily Hayes

FRANCELLA WIDMER
MEMORIAL SCHOLARSHIP

Joshua Corcoran

CONSTANCE E. WILLEFORD AWARD
FOR MUSIC THERAPY

Melyssa Masters

GEORGE L. WURTZ STRING BASS
MEMORIAL SCHOLARSHIP

Jonathan Nelson

MARGARET SCHULER WYCKOFF
SCHOLARSHIP
Derek Chazen

BOB AND BETTY YOUNG
SCHOLARSHIP

Callen Lange, Gina Meola

PERFORMER’S CERTIFICATES
Alexander Davis, bassoon

Christy Kim, flute
Anthony LaLena, guitar

Yong Zhang, piano

CONCERTO COMPETITION WINNERS
Danielle Beckvermit, soprano

Amanda Bottoms, mezzo soprano
Chris Sacco, saxophone

Scholarships & Awards 2 0 1 2 - 2 0 1 3

1111

The Gary M. Green ’70 and Justine Ferguson Green ’57 Scholarship was created by
Jonathan D. Green, ’85, and his wife, Lynn M. Buck, ’83. Allocations will support scholarship
by providing funding for a music student, which shall be applied toward the student’s
cost of attending SUNY Fredonia by crediting the award directly to the student’s account.
The Gary M. Green ’70 and Justine Ferguson Green ’57 Scholarship is renewable to any
undergraduate music student who is enrolled full-time at SUNY Fredonia.

Created by an alumnus of the Class of 1988, the Craig Einhorn Award and Fellowship
will support a Fredonia School of Music undergraduate student in classical guitar to study
and experience one week during the summer in Eugene, OR. The criteria includes that
the student must be a full-time sophomore, junior, or senior in good academic standing
pursuing one of the curricula of the School of Music with classical guitar as his or her
principal instrument. The student must have completed at least one college level Spanish
course with a grade of B or higher (or successfully placed out of such a course at that
standard). During the week, the student will be able to experience the Spanish language
by residing in a bilingual environment. He or she will get to know the artistic and natural
assets of the Eugene area, and learn about Argentine culture.

The Lenox-Denton Scholarship is established in memory of Charlene (Lenox) Denton,
’64, and her parents, Robert Lenox, ’34, and Mabel Clarke, ’36, Lenox. It will provide
scholarships to encourage present and future students to study and take an interest in
playing the organ. The scholarship may be used to help attract and recruit students to
organ study and/or to encourage a current student to begin study or continue to study the
instrument.

The Dr. Liana Valente ’88 Music Fund for Advanced Summer Study will provide a one-
time scholarship for a full-time SUNY Fredonia undergraduate vocal major who has been
accepted into a professional or student summer opera or music program. While pursuing a
degree at Fredonia, Dr. Valente was a participant in “summer stock” programs during three
of her undergraduate summers. Thanks to the assistance of professors and department
chairs, she was able to apply (and ultimately receive) scholarships and grants that helped to
pay for tuition and other expenses during those summer experiences. Without this financial
aid, Dr. Valente would not have been able to explore these performing opportunities. Her
skills as a performer were greatly enhanced by these experiences and she would like other
Fredonia students to have similar opportunities. The scholarship will be applied towards
the student’s cost of attending a summer opera or music program.

The Ruth Kather Anner Memorial Organ Scholarship is a one-time award for a student
who majors in piano and demonstrates an interest in organ. Mrs. Anner briefly attended
SUNY Fredonia to become a music teacher and later served as the organist of the United
Church of Christ in West Seneca, NY, for approximately 60 years.

The SUNY Fredonia School of Music, in cooperation with Mid-America Productions, is
proud to offer vocal students the opportunity to perform Ralph Vaughan Williams', Dona
Nobis Pacem, in Carnegie Hall on Sunday, Feb. 16, 2014. Under the direction of Dr. Gerald
Gray, director of Choral Activities at SUNY Fredonia, the event is part of the ensemble tour
program offered by the School of Music. We are actively seeking donations for Carnegie
Hall Student Scholarships to help defray the cost of vocal students to participate in the
performance. In addition, please consider a gift in support of the Ensemble Tour Fund
which provides assistance for a sustainable ensemble tour program.

Please consider making a gift to the School of Music by supporting a pre-existing fund, creating your own fund or
designating a gift through your estate plan. All gifts should be made payable to the Fredonia College Foundation,
272 Central Avenue, Fredonia, NY 14063 or online at www.fredonia.edu/foundation. If you have any questions
about creating an endowment fund or if you wish to make a bequest, please contact School of Music Liaison June
Miller-Spann at (716) 673-3321 or spannjm@fredonia.edu.

News From the Fredonia College Foundation

11

 School of Music
Advisory Board

Karl Boelter, Director

Eileen Star Batrouny, Robert Coon,

Jennifer Darrell-Sterbak,

Allan Dennis, Daniel Drozdiel,

John Krestic, Raya Lee,

Richard Lundquist,

 June Miller-Spann,

Cathy Sutherland,

 Ronald Sutherland

12

Mrs. Carol Hepp Adragna, '66
Mr. Vincent, '60 & Mrs. Evelyn, '58 Aiosa
Minda Rae Amiran
Anonymous
Mrs. Karen M. Avedisian, '71
Ms. Heather D. Baird, '87
Mrs. Joy M. Baker, '94
Mr. Mark A. Baker
Mr. John J., '66 & Mrs. Joanna H., '51 Banach
Mrs. Joyce A. Banko
Mr. Gary D., '64 & Mrs. Nancy, '63 Barber
Mr. & Mrs. Robert Barone
Mr. Chester E. Bates, '64
Mrs. Eileen Star Batrouny, '67 & Mr. George

Batrouny
Mr. Gene E., '55 & Mrs. Arlene, '56 Beckwith
Mr. & Mrs. Tracy S. Bennett
Mrs. Donna J. Benstead, '94
Dr. & Mrs. John D. Berner
Mr. Kimio Bessho
Mrs. Lydia A. Beutner
Ms. Sue Blasting
Mr. Wayne B. Blumrick, '77
Dr. Karl E. Boelter
Dr. Donald A. & Mrs. Kathleen, '72 Bohlen
Mr. James & Mrs. Carol H., '81 Boltz
Mrs. Edward Boorady
Mrs. Karen A. Boyd, '76
Mr. John R. Boyer, '69
Mr. & Mrs. Edward D. Bremer
Mrs. Carol F. Brenna, '70
Mr. Robert E. Brewer, '59
Mr. Ryan N. Brewer, '11
Dr. Barbara A. Brinson
Mr. Daniel L., '77 & Mrs. Bonnie, '79 Bromsted
Mrs. Sandra B. Brown, '61
Mr. & Mrs. David C. Bryant
Mr. Richard H. Buchmaier, '61
Ms. Linda Burgess
Ms. Anna K. Bush
Mr. Tony S., '73 & Mrs. Lisa Caramia
Mr. Donald J. Carducci, '77
Dr. Joseph A. Casimino, '67
Ms. Margaret M. Cassady, '81
Ms. Carlyn Champagne
Dr. Jonathan Chausovsky
Mrs. Joanne M. Cinti, '63
Mrs. Pamela B. Cirasole, '89
Mrs. Beverly A. Codrington
Drs. John C., '86 & Jill A., '84 Coggiola
Mrs. Beth Colbert
Mrs. Michaelene E. Comerford, '71
Mrs. Linda C. Conte, '70
Mr. Russell A., '87 & Mrs. Kimberly A., '88 Conti
Ms. Anne M. Contino, '79
Mr. Robert E., '50 & Mrs. Shirley P., '66 Coon
Dr. & Mrs. Grant Cooper
Dr. Patricia J. Corron
Mr. & Mrs. Edmond Craddock
Ms. Leanna R. Curley, '99
Mrs. Phoebe Y. Cushman, '54
Ms. Juliana D'Abbraccio
Mrs. Elizabeth B. Daly, '71
Mrs. Miriam F. Dankert, '54
Mr. Niel B. DePonte, '74
Mr. & Mrs. Michael D. Deady

Mr. David L. Deeds
Mr. Richard A. Denesha
Dr. Allan W. Dennis, '70
Mr. Richard A., & Mrs. Diane* DiVita, Sr.
Miss Laurel B. Didget, '77
Dr. H. Harmon Diers, '49
Mr. & Mrs. Louis Dispenza
Dr. Richard E. Dowds
Mrs. Carolyn M. Doyle, '06
Mrs. Grace M. Doyle, '56
Ms. Deborah A. Driscoll, '78
Mr. Michael Duke
Mr. Frederick J. Dull, '66
Mr. Ronald Duschenchuk, '65
Mr. James E. & Mrs. Phyllis O., '71 East
Ms. Nancy A. Eberz
Mrs. Virginia P. Edman, '71
Mrs. Martha C. Edwards, '75
Ms. Lisa G. Eikenburg, '79
Mr. Clarke S. Elliott, '74
Mrs. June W. Emmons, '51
Mr. Herman H., '79 & Mrs. Michele, '80 Erbacher
Mr. Charles R. & Mrs. Shirley M., '58 Erbsmehl
Mr. Jack Ericson
Erwin H. Johnson Memorial Fund
Ms. Marisa R. Esposito
Dr. David F. & Mrs. Dorlene, '78 Evans
Dr. David A. Ezzo, '85
Mr. Philip J. Favata, '58
Mr. & Mrs. Joseph Faxlanger
Mr. William J. Fay, '75
Mr. Stephen D. Finn, '73
Mrs. Marilyn L. Fish, '47
Ms. Jean Fitzpatrick
Mr. Joseph Flaxman, '06
Mrs. Donna M. Flood, '67
Mr. & Mrs. Albert W. Foley
Miss Mary Ann Frazita, '58
Mr. William E. Fredrickson, '78
Mrs. Gileen W. French
Mr. & Mrs. Richard L. Frey
Mr. Douglas W. Fronczek, '73
Dr. Stephen L. Gage, '78
Mr. & Mrs. John Gagliano
Mr. & Mrs. Jerry Galkiewicz
Mr. Terrence M. Gamble, '69
Mrs. Lea M. Garinis, '09
Mrs. Deborah L. Gates, '79
Mr. Jeffrey P. Geblein, '77
Mr. Richard I. Geise, '58
Mrs. Marjorie C. Gibbs, '52
Mr. & Mrs. Jon Giberson
Ms. Ann Giddings
Dr. & Mrs. John C. Gillette
Dr. & Mrs. Richard A. Gilman
Mr. Alfred A., '72 & Mrs. Beverly A., '73 Giosi, Jr.
Mrs. Dana E. Gleason, '80
Dr. John A., '57 & Mrs. Joan L. Glenzer
Mr. Ronny L., '81 & Mrs. Nettie, '80 Goeler
Mr. Stanley L. Gosek, '71
Mrs. Doreen S. Gould
Ms. Diane M. Graf, '73
Mr. Gerald M. Grahame, '72
Mr. Christian R. Granger, '66
Ms. Susan M. Grau, '78
Ms. Kelly F. Gravel

Dr. Gerald T. Gray & Ms. Shinobu Takagi
Ms. Lynn Buck, '83 & Dr. Jonathan Green, '85
Mr. Peter Griesinger, '08
Ms. Barbara Griffiths, '70
Dr. D. Domenic Guastaferro, '71
Mr. Frederick J., '71 & Mrs. Irene, '73 Guerriero
Maj. Joseph L., '91 & Mrs. Jessica B., '05 Gugino
Dr. & Mrs. Marc J. Guy
Ms. Emily S. Hallenbeck
Mrs. Diane R. Hammill
Mr. & Mrs. John Hardenburg
Ms. Maria A. Hardenburg
Ms. Mary Anne Harp, '63
Mr. Mark P. Harrienger
Mr. Craig A., '98 & Mrs. Denise M., '01 Harris
Mr. Dale W., '67 & Mrs. Sharon R., '69 Hartlieb
Mr. Kenneth E., '70 & Mrs. Melinda A., '68 Hay
Ms. Colleen Hayes
Mr. Glenn R. Heckinger, '76
Mrs. Corrine A. Heid
Mr. & Mrs. William A. Heller, '82
Dr. & Mrs. David E. Herman
Dr. Lori Hershenhart, '80
Hillman Opera Association
Dr. Paula Holcomb
Mrs. Susan M. Horn
Drs. Brooke K. & Virginia S. Horvath
Rev. & Mrs. Rodney E. Houck
Mr. David B. Howe, '75
Mrs. Annette T. Hulbert, '86
Ms. Kimberly E. Iannuzzi-Pidherny, '90
Mr. Daniel L. Ihasz
Ms. Juliette E. Incandela
Mrs. Mary J. James
Mrs. Sharon B. Jaynes, '65
Mrs. Merry Jeffers, '73
Mr. Charles W. & Mrs. Kathryn M., '55 Johnston
Ms. Doris Jones, '67
Mrs. Valerie D. Jones, '79
Mrs. Alice P. Jonus, '68
Mr. Robert Jordan
Mr. & Mrs. Theodore P. Jordan
Mr. Charles* & Mrs. Ursula M., '75 Joseph
Mr. & Mrs. Russell Joy, Jr.
Mrs. Jean B. Judson, '56
Dr. John L. Kijinski
Ms. Barbara J. Kilduff-O'Farrell, '81
Mr. Barry M. & Mrs. Catherine N., '92 Kilpatrick
Mr. & Mrs. John W. King
Mr. Howard J. Klayman, '85
Mr. Mark A., '79 & Mrs. Karen S., '80 Klose
Mr. Stephen J. Kogut, '84
Ms. Kathryn N. Kotsi
Miss Maryanne Kotylo, '06
Mr. John M., '68 & Mrs. Nancy A., '62 Krestic
Ms. Dianne M. Kricheldorf, '54
Mrs. Inez Krohn
Mr. & Mrs. Nathan P. Kropp
Mrs. Jean C. Kuehn, '65
Mrs. Debbie LaBounty
Mr. Sean A. Lane, '85
Mrs. Oscar E. Lanford
Ms. Margaret D. Larson
Mr. & Mrs. Waldo R. Latimer
Mr. Charles M. LeCount, Jr., '73
Ms. Raya L. Lee, '72

Friends of Music — June 1, 2012 - May 31, 2013

12 * Deceased

13

Ms. Ellen S. Leibowitz, '80
Mr. Dennis Leipold, '69
Dr. R. Michael, '67 & Mrs. Susan, '68 Levi
Mr. Marc D. Levy
Mr. Richard A., '76 & Mrs. Karin E., '79 Lewis
Mr. & Mrs. Frederick W. Liener
Mrs. Constance C. Liljengren, '75
Mr. Thomas, '64 & Mrs. Genevieve, '65 Lindemann
Ms. Janet Little, '72
Lockheed Martin Matching Gift Program for

Colleges and Universities
Mr. & Mrs. Eliezer Lopez
Mr. Daniel J. Lovallo, '12
Mr. & Mrs. Michael Luffred
Mr. Richard E., '77 & Mrs. Patricia, '99 Lundquist
Dr. & Mrs. Richard O. Lundquist
Dr. James B. Lyke, '54
Mr. J. Donald Lynne, '65
Mr. & Mrs. Scott MacKay
Mr. & Mrs. Carey Magee
Ms. Eleanor E. Magner, '76
Mr. John K., '72 & Mrs. Joyce M., '79 Maguda
Ms. Lisa A. Maier
Mrs. Jean M. Malinoski, '68
Mrs. Kimberly S. Mancino, '80
Mr. Giulio, '89 & Mrs. Silvia T. Mannino
Ms. Marianne Manzella
Dr. Michael S. Markham & Ms. I-Fei Chen-Markham
Mrs. Grace A. Marra, '82
Ms. Kathy Marriott
Mr. & Mrs. William M. Martin
Ms. Rebecca Mason, '67
Mrs. G. Mary Matteson, '65
Mr. George Mayhew III, '82
Mr. & Mrs. Robert A. Maytum
Ms. Deborah J. Mazurek, '87
Ms. Margaret L. McMurtry
Mrs. Eileen Melia
Dr. Izzet Mergen
Dr. & Mrs. James M. Merrins
Mrs. Sheila A. Metzger, '60
Mrs. Sally M. Michel, '55
Mr. Kevin L. Michki
Miss Jean C. Milano, '68
Ms. Alison Miles, '99
Mrs. Gloria C. Miller, '54
Mr. & Mrs. Michael P. Miller
Dr. Nancy C. Millett
Mr. Donald E. Mitchell, '51
Mr. Paul W. Mockovak II, '77
Mrs. Suzanne M. Mohnkern, '88
Ms. Heidi M. Moldenhauer, '89
Ms. Elaine V. Molinari, '65
Mr. Jayd Mollnar, '77
Mrs. Carol S. Monaco, '61
Mrs. Kathleen W. Mongold, '80
Mr. Paul L. Moore, '55
Dr. & Mrs. Thomas E. Morrissey
Dr. J. Brien, '53 & Mrs. Ann Murphy
Dr. Paul T. Murphy
Ms. Margaret A. Napoli
National Fuel Gas Company Foundation
Mrs. Caroline C. Newell
Ms. Julie L. Newell, '82
Mr. Charles M. Notaro, '68
Dr. Dmitri Novgorodsky
Mr. William G. Noyes, '47
Mr. & Mrs. Patrick J. O'Donnell
Oasis, Inc.

Mr. Charles T. Ohlinger, '65
Mr. & Mrs. Kenneth Olsen
Gail C. Olson, '59 Estate
Operabuffs of Western New York, Inc.
Mrs. Nancy E. Osolkowski, '76
Mr. James C. Pace, '75
Hon. Frank A. & Mrs. Maureen, '66 Pagano
Ms. Deborah S. Parker, '83
Mr. Mark C. Partis, '84
Mr. Russell B. Partrick, '85
Mr. Patrick J. Patterson, '84 & Ms. Jennifer E. Tower
Mr. William Peer, '54
Mr. & Mrs. John Pellegrino
Mr. & Mrs. Michael S. Percival
Mr. Andrew W. Perry, '77
Mr. Berly L. Persia, '64
Ms. Wende Persons, '74
Ms. Judy E. Peterson, '90
Dr. & Mrs. Keith L. Peterson
Dr. Linda N. Phillips
Mrs. Helen Phillips-Hannah, '58
Mr. & Mrs. Kenneth R. Pick, '68
Mrs. Dorothy Piepke, '62
Mr. Harold Pierce, '66
Mr. Justin T., '98 & Mrs. Kristen, '00 Pomietlarz
Mrs. Tina M. Ponce, '88
Mr. & Mrs. Harvey R. Possemato, '81
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
Mrs. Dorothy J. Radd, '57
Rascher Mouthpieces Inc.
Mr. & Mrs. Joel Ratner
Mr. Richard J. Rayer
Ms. Mary A. Reed
Reed Library
Dr. Jill A. Reese
Mrs. Lucille K. Richardson
Mr. Michael J. Ried, '61
Mrs. Nancy Atwell Ring, '66
Ms. Laurel R. Rivers, '73
Dr. Franz L., '58 & Mrs. Cari Roehmann
Mrs. Roseanne Kelly Rosenthal, '72
Rotunda Enterprises, LLC
Mr. Monk Rowe, '72
Dr. & Mrs. J. Carter Rowland
Dr. Susan L. Royal
Mrs. Marlene E. Russo
Mr. Roger Sacheli
Mr. Domonic L. Sack, '83
Mr. Joseph Saglimbeni, '74
Mr. Anthony Salim
Mr. Timothy L. & Mrs. Jill A., '90 Savage
Mr. & Mrs. John M. Saviola
Mr. & Mrs. Ronald Scaccia
Mr. & Mrs. Walter E. Schermerhorn, '43
Ms. Nida Schiavone
Mr. Richard & Mrs. Norene, '68 Schulenberg
Fr. John Schultz
Mr. Robert Scudder
Mr. & Mrs. Robert W. Shaut, '73
Ms. Jody Shaw
Dr. Ross H. Shickler, '58
Mrs. Andolfa I. Shyhalla, '54
Ms. Susan Siegmund, '72
Dr. A. Cutler Silliman
Mrs. Alison C. Skvarla, '06
Mrs. Nancy B. Slonaker, '77

Mr. David B. Smith
Mr. Donald E., '87 & Mrs. Mary T., '85 Smith
Ms. Sally A. Smith
Mrs. Joan Smutko, '57
Mr. Gregory Snow
Mr. James Spann, Jr., '77 & Mrs. June Miller-Spann,

'94, '02
Ms. Hilary D. Sperber, '76
Mr. Paul B., '69 & Mrs. Linda, '73 Spiwak
Mr. & Mrs. Willard A. Sprague, '74
Ms. Jude M. St. George, '82
St. Peter's United Church of Christ
Mr. Edward C. Steele
Dr. Theodore L. & Mrs. Phyllis, '96 Steinberg
Mr. Paul L. Stencel, '74
Dr. Winston Stone, '72
Dr. Karolyn Stonefelt
Mr. Christopher E. Storer, '98
Mr. Joseph J. Stroud, Jr., '82
Drs. James & Irene Strychalski
Mrs. Lauren B. Stuligross, '80
Mr. James Sullivan
Mr. & Mrs. Thomas R. Techman, '76
Ms. Judith A. Tenamore
Mr. Allan S. Thomson, '79
Ms. Melissa R. Thorburn
Mr. Roger P. Thorpe, 'Sr., '60
Mrs. Susan H. Tichy, '81
Dr. & Mrs. David M. Tiffany
Mrs. Helen Timerman, '84
Mr. Daniel M., '78 & Mrs. Laurie A., '82 Tramuta
Mr. Brian M. Usifer, '03
Mr. & Mrs. Matthew F. Vacanti, '88
Dr. Liana E. Valente, '88
Mrs. Nancy E. Vaughn, '79
Mr. James R. Viccaro, '64
W.W. Robinson Elementary School
Mr. Roy Waas
Mr. John L. Wade, '68
Mr. Lawrence A. Waite, '68
Mr. & Mrs. Dennis H. Walter, '75
Mrs. Priscilla P. Walter, '69
Mrs. Ethelea M. Wardner, '48
Miss Susan L. Weber, '78
Mr. David R., '94 & Mrs. Susan Wedekindt
Dr. & Mrs. Richard M. Weist
Mr. James P. Welch, '03
Mr. Robert A., '87 & Mrs. Janice M. Wells
Ms. Karen West
Mr. & Mrs. Paul T. Wietig
Mr. Lynn H. Wilke, '52
Mrs. Helen Williams, '60
Ms. Laurie Williams
Mr. & Mrs. Randy J. Willmart
Ms. Amelia R. Wilson
Dr. Michael P. Wilson, '71
Mr. Bruce R., '69 & Mrs. Anna, '67 Winslow
Mr. Daniel B. Wood, '88
Mrs. Laurie G. Woolever, '78
Mrs. Sandra Z. Wright, '57
Mr. Phillip D. Yates
Miss Barbara M. Yochym
Mr. Bryan R. Yurecka
Mrs. Claire Zatorski
Mr. Martin R. Zavadil, '65
Mr. & Mrs. Conrad A. Ziarniak. '85
Mr. William J., '72 & Mrs. Joyce S., '73 Zsembery

13

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

From top left: Clarinets at the Summer Music Festival; guest artist Keith Aleo (percussion) in rehearsal with the percussion ensemble;
Charles McCracken (bassoon) at Double Reed Day; faculty member David Colwell (violin) works with students from Brentwood High
School; children explore instruments at a Children's Concert; countertenor Ray Chenez, '06, rehearses with the Masterworks Chorus; Michael
Mizrahi (piano) in lecture; Fredonia faculty member Fr. Sean Duggan (piano) performs Rhapsody in Blue; Keiko Abe (marimba/composer)
in master class at the Keiko Abe Marimba Academy; Jeffrey Khaner (flute) in master class; and Clint Needham (composer) in master class.

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, NY

Permit No. 367

suny

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

(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

www.fredonia.edu/music

