

A dark, moody photograph of a person playing a table drum in a room with a large pillar. The person is in the background, slightly out of focus, wearing a dark shirt and playing a drum on a stand. A large, light-colored pillar is in the foreground on the left. The overall atmosphere is dim and artistic.

WM

INTRODUCING VANESSA REED, OUR NEW PRESIDENT AND CEO

I'm happy to introduce you to our brilliant new President and CEO, Vanessa Reed. During FY19, it was my honor to serve as Interim CEO, while also continuing as Director of Development. The projects, journalism, and programs you will read about are the result of the work my colleagues and I did during the past year, but most of all, they provide a window into the important work done by new music creators and collaborators across the United States. So I want to extend my thanks to all of our community, both for the beautiful work you do, and for the opportunity to serve our field.

—Deborah Steinglass

Vanessa Reed joined New Music USA on August 15th, 2019 as President and CEO following just over a decade with PRS Foundation, the UK's leading funder of music and talent development. During her time at this specialist agency, Vanessa significantly increased support available to diverse music creators at critical stages in their careers and repositioned the Foundation as an international advocate and go-to partner for major new music collaborations. Her leadership of strategy and outreach resulted in the launch of an array of transformational funding programs including the Momentum Music Fund, Women Make Music, Musicians in Residence China, and the New Music Biennial which help music creators of all backgrounds to realize their potential. More recently, she also founded, with European and Canadian partners, the award-winning international Keychange initiative which invests in female talent and raises awareness of the gender gap in music.

Vanessa has supported the music sector in a range of voluntary roles including as board member of the Royal Liverpool Philharmonic where she chaired the organization's diversity group, as Chair of Sound UK Arts, and as a board member of Protein Dance. Before joining PRS Foundation, Vanessa worked in various arts and policy development roles in Amsterdam, Brussels, and London. She began her career in the late 90s at the British Music Information Centre which, like the American Music Center and Meet The Composer, merged with other UK organisations to form a joint service organisation for new music.

Vanessa believes passionately in New Music USA's national and international role as supporter, connector, and advocate for the whole new music community in the United States. She will be introducing new programs and ideas to further our national impact and to create more opportunities for composers, musicians and audiences of all backgrounds. Keep in touch with Vanessa here: @iamvanessareed

NEW MUSIC USA FY19 BOARD OF DIRECTORS, PROGRAM COUNCIL, AND STAFF

OFFICERS

Frederick Peters, Chair
Amy Iwano, Vice Chair
Matías Tarnopolsky, Secretary
Joseph Walker, Treasurer

TRUSTEES

Theodore Chapin (through 6/30/2019)
Dorothea Endicott
Reena Esmail
Daniel S. Godfrey
James Kendrick
Alan Kornberg
Chere Lott (term starting 7/1/2019)
Marya Martin
Phyllis Mills
Gayle Morgan
Barbara A. Petersen
Frances Richard
Esa-Pekka Salonen
Steven Tresnan (term starting 7/1/2019)

Steve Stucky, Founding Member In Memoriam
Steve Reich, Trustee Emeritus

PROGRAM COUNCIL

Seth Boustead, Co-chair
Nathalie Joachim, Co-chair

Courtney Bryan
Sarah Cahill
Michael Ching
Paul Dresher
Jennifer Jolley
George Lewis
Jimmy Lopez
David Ludwig
Paula Matthusen
Meg Okura
Graham Reynolds
Derrick Spiva
Dale Trumbore

STAFF

Madeline Bohm
Software Engineer & Designer

Kristen Doering (through 2/15/2019)
Grantmaking Manager

Amber Evans (starting 9/5/2018)
Grantmaking Associate

Eddy Ficklin
Director of Platform

Miles Freeman (starting 9/4/2018)
Development Manager

Ed Harsh (through 9/28/2018)
President and CEO

Megan Ihnen (starting 8/6/2018)
Content Associate

Shayna Jeffers (through 12/5/2018)
Finance Manager

Brad Lenz (through 8/3/2018)
Development Manager

Eileen Mack
Software Engineer & Platform Strategist

Frank J. Oteri
Composer Advocate & Co-Editor,
NewMusicBox

Vanessa Reed (starting 8/15/2019)
President and CEO

Sam Reising (through 7/13/2018)
Community Platform Strategist &
Grantmaking Manager

Molly Sheridan
Director of Content, & Co-Editor,
NewMusicBox

Deborah Steinglass
Interim CEO (10/1/2018 – 8/14/2019)
Director of Development

Mallory Tyler (starting 11/1/2018)
Administrative Associate

Scott Winship
Director of Grantmaking Programs

2018-2019

PROJECTS & ARTICLES

2018—2019 NEW MUSIC USA PROJECTS

PG.5

ÁRABE

PG.6

GRACE AND MERCY

PG.7

IDENTITY FREEDOM DAVE BURRELL ANDREW CYRILLE
WILLIAM PARKER AND OTHERS

PG.8

ICE HOURS

PG.9

CITY OF WOMEN AT THE ISABELLA STEWART GARDNER
MUSEUM

ÁRABE

EL PASO, TX – DECEMBER 2019

Fleeing the Ottoman Empire, Middle Eastern immigrants to Mexico in the early 20th century contributed significantly to the culture of their new home—including cuisine, language, architecture, and even music. Inspired by her family history and her experiences growing up in El Paso, Texas, vocalist and composer Amanda Ekery delves into the musical influences that those immigrants had on Northern Mexico, and composes a new piece based on her research to be performed and recorded by her 11-piece ensemble. *Árabe* will be performed and dedicated to the El Paso community over Thanksgiving weekend 2019.

“Árabe would not be possible without the support of New Music USA! I have been able to expand my artistry, seek out new collaborators in different disciplines than my own, and create a project that is truly representative of my musical and personal identity.

— Amanda Ekery

GRACE AND MERCY

ANNANDALE-ON-HUDSON, NY – JULY 2019

Grace and Mercy—a two-part production by choreographer Ronald K. Brown and his Evidence dance company performed at the 2019 SummerScape Festival at the Richard B. Fisher Center for the Performing Arts at Bard College—pairs *Mercy*, a new work featuring music composed and performed by singer-songwriter/bassist Meshell Ndegeocello, and a new staging of *Grace*, a work choreographed by Brown in 1999 for the Alvin Ailey American Dance Theatre featuring music by Duke Ellington, Roy Davis Jr., and Fela Anikulapo Kuti. The performances were the first time that the music for *Grace* was performed by a live musical group.

Support from New Music USA allowed for the Fisher Center to present two beautiful and ambitious collaborations - *Grace and Mercy* - and bring the work of these incredible artists further into the community through free classes taught by Brown at the Fisher Center and other local venues.

— Gideon Lester, Artistic Director

CITY OF WOMEN

BOSTON, MA – FEBRUARY 2019

A multidisciplinary performance conceived and curated by Helga Davis, *City of Women* explored the stories of women, from Lucretia to Sandra Bland, whose lives and deaths inspired others to take action against tyranny. The production featured the world premiere of the new commission *On Lucretia* by poet and rapper Oompa, as well as the performances by singer/songwriter Be Steadwell, dancer Shellz, pianist/composer Courtney Bryan accompanying a chorus performing her work *Yet Unheard* (in memory of Sandra Bland), and Boston's Handel & Haydn Young Women's Chamber Choir. Each performance was interspersed with reading by Davis of works by various writers including Christine de Pizan, Sor Juana Ines de la Cruz, and others.

Funding from New Music USA enables historic institutions like the Gardner to collaborate with inspiring and bold new voices, helping bring historic art to life for contemporary audiences.

— Isabella Stewart Gardner Museum

ICE HOURS

SAN FRANCISCO, CA – MARCH AND APRIL 2019

Inspired in part by the works of artists such as Ansel Adams and Thomas Moran that catalyzed the conservation movement, *Ice Hours* endeavors to explore humanity's relationship to nature through six film vignettes edited together by film artist Kim Miskowicz featuring raw footage captured over ten year by *National Geographic* photographer Camille Seaman. Each vignette focuses on a particular aspect of Antarctica's geography and is accompanied by a score by composer/performers Kristina Dutton and Nathan Clevenger. *Ice Hours* premiered at San Francisco's Exploratorium in March 2019 featuring performance of the score by live chamber ensemble, and was created in partnership with San Francisco's Cinematheque.

The final round of support we received from NMUSA allowed us to work in an incredible studio without feeling terribly rushed, resulting in high quality recordings which will allow the project to live on as an installation.

— Kristina Dutton

IDENTITY: FREEDOM

NEW YORK, NY – MARCH 2019

New York-based Arts for Art collaborated with presenting space The Kitchen to curate three evenings filled with multidisciplinary improvisation, each led by legendary free jazz artists Dave Burrell, Andrew Cyrille, and William Parker—Burrell with the latest incarnation of his continuing exploration of the Harlem Renaissance, featuring rhythm section, brass line, and two dancers; Cyrille with a new work in tribute to his Haitian ancestry for a quartet joined by additional musicians and poets; and a new multimedia work “tracing the de-evolution of humanity in America” by Parker featuring a film by the composer and cinematographer Michael Lucio-Sternbach.

The New Music USA grant not only directly supported the project’s lead artists, who are all well-established players in the vanguard of free jazz music, but also enabled two legendary downtown New York arts organizations to team together for the first time and present these multidisciplinary programs that celebrated improvisation and further enlightened our conceptions of social justice.

— The Kitchen

2018—2019 NEWMUSICBOX ARTICLES

PG.11

RANDY WESTON: MUSIC IS LIFE ITSELF

PG.12

ELLEN REID: MORE THAN SOUND

PG.13

WHAT THE OPTICS OF NEW MUSIC SAY TO BLACK
COMPOSERS

PG.14

CHARLOTTESVILLE & CITIZEN ARTISTRY

PG.15

AN OPEN LETTER FROM YOUR AUTISTIC COLLEAGUE

RANDY WESTON: MUSIC IS LIFE ITSELF

INTERVIEW WITH RANDY WESTON – AUGUST 1, 2018

Frank J. Oteri interviewed Randy Weston in his Brooklyn home a short time before his death. They talked about a range of topics within the framework of his life, career, and artistic influences including jazz as African American classical music, his landmark 1960 suite *Uhuru Africa*, his extensive travel throughout the African continent, his 2012 magnum opus, *African Nubian Suite*, his musical philosophy, and the swing of Mother Nature.

“We become one people when the music is right.”
— Randy Weston

Entire interview by Frank J. Oteri available on NewMusicbox at:
newmusicusa.org/randy-weston-music-is-life-itself

ELLEN REID: MORE THAN SOUND

INTERVIEW WITH ELLEN REID – FEBRUARY 1, 2019

We interviewed composer Ellen Reid before she won the 2019 Pulitzer Prize for her opera *p r i s m*. In this interview, she discusses with Frank J. Oteri the collaborative artistic process, and her career as a composer and sound artist for opera, theater, and film. The conversation takes a non-linear dive into her artistic path, from her first composition as an undergrad at Colombia, to the two and a half years she spent in Thailand studying Thai classical music, to her work for film and theater, to her thoughts on some of her upcoming projects.

“The amount of people that it takes to make a work of art is enormous, but it’s usually credited to one person.”

– Ellen Reid

Entire interview by Frank J. Oteri available on NewMusicbox at:
newmusicusa.org/ellen-reid-more-than-sound

WHAT THE OPTICS OF NEW MUSIC SAY TO BLACK COMPOSERS

ARTICLE BY ANTHONY R. GREEN – NOVEMBER 14, 2018

Anthony R. Green writes for change and action in the new music community when he brings forward a statement in the keynote speech at the 2018 New Music Gathering. The audience was asked to look around and see what the optics of the room said about what they wanted—based on the groups of people that were represented among the attendees, did it look like they wanted Black and brown artists to be in that space? In this article, Green presents the new music community with actionable steps: program music by Black composers, listen to music by Black composers, share your knowledge of Black composers, demand more of your musical sources, support (financially, professionally, emotionally) Black composers and those that program their music, and listen to Black composers when they express grievances.

As a frequent attendee of new music events around the world, I often feel as though the presence of people who look like me is not wanted or is merely tolerated.

— Anthony R. Green

Entire article available on NewMusicbox at:
newmusicusa.org/what-the-optics-of-new-music-say-to-black-composers

CHARLOTTESVILLE & CITIZEN ARTISTRY

ARTICLE BY CYNTHIA JOHNSTON TURNER, PUBLISHED JANUARY 3, 2019

In this NewMusicBox article, Cynthia Johnston Turner chronicles the collaborative experience of making art about injustice. In the wake of the events in Charlottesville, VA in August of 2017, and after many conversations between colleagues about race and injustice, Turner became involved with an in-progress project by composer Timothy Adams, a fellow professor at Hugh Hodgson School of Music. Turner writes about the powerful workshop performance of the piece, the experience of participating in and curating a night of “citizen-artistry,” and the future of the project.

“Trite as it may sound, I believe
music can make a difference.

— Cynthia Johnston Turner”

Entire article available on NewMusicbox at:
newmusicusa.org/charlottesville-and-citizen-artistry

AN OPEN LETTER FROM YOUR AUTISTIC COLLEAGUE

ARTICLE BY CHRYSANTHE TAN – MARCH 4, 2019

We believe in bringing forward issues that are on the minds of artists, in artists' voices. Often these are also part of the wider public conversation. Chrysanthé Tan's guide to increasing autistic accessibility for musicians and arts presenters breaks down the ways in which allistic (as in, not autistic) folks can make their events and spaces accessible to the autistic people in the new music community (and beyond!). In part one of this series, Tan provides readers with a basic primer on autism and how to treat autistic people. They cover the definitions of autistic and allistic, explain why people often prefer identity-first language over person-first language, and advise readers to acknowledge the differences between autistic and allistic people's realities, rather than brushing those differences under the rug.

Forget what you learned in elementary school; we are not all the same...[a]cknowledging our different realities isn't a bad thing.

—Chrysanthé Tan

Entire article available on NewMusicbox at: newmusicusa.org/an-open-letter-from-your-autistic-colleague

MUSIC ALIVE

The 2018–2019 season marked the 20th anniversary of Music Alive, New Music USA's composer-orchestra residency program that was administered in partnership with the League of American Orchestras. It was also the culminating year of a three-year cycle of the program that prioritized placing the composers at the center of the orchestra through collaborative work and immersive experiences for composers, orchestra musicians and artistic leadership, and community members.

Enabled by the generous lead support of the Andrew W. Mellon Foundation, the program embedded composers-in-residence in the culture and operations of orchestral life as a vital organizational member, with residency activities focused around three themes—workshopping, mentoring, and public access to the creative process.

The 2017–2019 Music Alive residency pairings were Lembit Beecher and the Saint Paul Chamber Orchestra; Anna Clyne and the Berkeley Symphony; Stacy Garrop and the Champaign-Urbana Symphony Orchestra; Hannibal Lokumbe and the Philadelphia Orchestra; and Theodore Wiprud and the South Dakota Symphony Orchestra

The resident composer designed their work to impact on communities in transformative ways.

Highlights from the 2018-2019 season include:

- The workshopping and premieres of new works by Lembit Beecher, Hannibal Lokumbe, and Ted Wiprud, as well as the performances of a wide range of existing works by Stacy Garrop and Anna Clyne;
- Resident composer mentorship of other composers occurred through a variety of models including a composers institute, composer fellowships, student composer academies, composer workshops, and one-on-one sessions;
- Expanding public access to the creative process as a tool for engagement: Stacy Garrop worked with incarcerated populations; Lembit Beecher created a new major work about the meaning of home through interviews with diverse community members that were then incorporated into the new work; multiple composers offered open workshops for the public to experience the development of work by resident and mentee composers; and Hannibal Lokumbe visited churches, schools, and maternity wards to interact with community members about the creative process and the development of a major new piece of music.

ADVOCACY

Advocating for new music and the community of performers, composers, and appreciators who make up the field is at the heart of everything New Music USA does. In addition to our programs that advance the field, we participate in more traditional forms of advocacy in order to promote American new music both nationally and internationally. We represent the United States as members of the International Society for Contemporary Music (ISCM) and the International Association of Music Information Centres (IAMIC). Composer Advocate Frank J. Oteri has served on the ISCM Executive Committee since 2016, and was elected vice president in April 2019; he also serves on the IAMIC Board of Directors and is the chair of the Communications Committee.

New Music USA is a member of the Performing Arts Alliance, the national policy advocate, leadership forum, and learning network for America's nonprofit performing arts organizations,

artists, and allies. In this capacity, staff participated in the National Arts Action Summit and Arts Advocacy Day in Washington, D.C. in March 2019.

Over the past year, staff traveled all over the world to attend conferences, music festivals, new music reading sessions and advocate for new American music. The events include: the New Jersey Symphony Orchestra's Edward T. Cone Composition Institute at Princeton University; the 2018 Cyprus New Music Festival; The Midwest Clinic; the Minnesota Orchestra Composer Institute; Chamber Music America's National Conference; the American Choral Directors Association National Conference; the EarShot readings hosted by the Detroit Symphony Orchestra; the 2019 ISCM World Music Days in Tallinn, Estonia; and Classical:Next in Rotterdam, Netherlands.

2018-2019

GRANTS AWARDED, ARTICLES & SUPPORTERS

GRANTS AWARDED & AWARDEES

PROJECT GRANTS

(Re)move, Austin, TX

2020 Women Composers Festival - Kate Soper; Gabriela Ortiz; Jessica Krash, Washington, DC

20x2020, Los Angeles, CA

A Few Kites: Music for Trumpet and Electronics Performed by Andy Kozar, New York, NY

Allentown Symphony Commission by Chris Theofanidis, Allentown, PA

American Music Festival 2019: Sing Out, New York!, Troy, NY

An Exploration of Age: Cheat Day's Interdisciplinary Process and Performance, New York, NY

Árabe, El Paso, TX

Arboreous Incantations: a recording project for three piccolos, San Francisco, CA

Bora Yoon + Karmina Silec :: CHOREGIE Project, New York, NY

Boston New Music Festival 2020, Boston, MA

Breaking and Entering, New York, NY

Cantigas, New York, NY

Caramoor presents John Luther Adams' songbirdsongs, Katonah, NY

Chasing Memories in 'Choreograph': new music inspired by the photographs of James Welling, Rochester, NY

Chris Dingman Trio: Embrace, New York, NY

Chunky in Heat, New York, NY

City of Women at the Isabella Stewart Gardner Museum, Boston, MA

Composer Portrait: Oscar Bettison, New York, NY

Connecticut Summerfest 2019, West Hartford, CT

Cosmic Language, Jamaica, Queens

CULTIVATE 2018 Emerging Composers' Institute, Mount Kisco and Cortlandt Manor, NY

DanceVisions Residency, Philadelphia, PA

Dark Exhalation, Providence, RI

Darling / Helen Simoneau & Mary Kouyoumdjian, Winston-Salem, NC

Ear Taxi Festival 2020, Chicago, IL

Echo Chamber: Interactive Sound Sculpture for Installation and Performance, Washington, DC

Edgefest 2019: OUT, West Ann Arbor, MI

El Pais Invisible (The Invisible Nation): Inspired by Political Invisibility, Sovereignty, and the Desire for Belonging, Iowa City, IA

Ellen West - World Premiere, Saratoga Springs, NY

Emergence, Detroit, MI

Emerging Artist Residencies, New York, NY

EMEWS to the East, Detroit, MI

Emma O'Halloran New Marimba Work Recording, Philadelphia, PA

Endless Shapes, New York, NY

EPOCH, San Francisco, CA

Everything Changes, Nothing Changes, New York, NY

Expanding Conventions: Quartet for 6, Fayetteville, AR

Fires of Varanasi, Minneapolis, MN

FIVE, New York, NY

GOAT Commissioning Project, Claremont, CA

Grace and Mercy, Annandale-on-Hudson, NY

Gullah Roots, New York, NY

Hollow Square, Brooklyn, NY

Ice Hours, San Francisco, CA

Identity: Freedom — Dave Burrell, Andrew Cyrille, William Parker, and others, New York, NY

IFRIQIYA, New York, NY

Ikaros, San Diego, CA

Imagine - Peace at Play, Tacoma/Puyallup, WA

In search of lost sounds, New York, NY

In the Brink - New Work for Bergamot Quartet + Percussion, Baltimore, MD

in the shelter of the fold / epilogue, Brooklyn, NY

Invisible Anatomy – Illumination, New York, NY

Last Audience, New York, NY

Leyla McCalla | Breaking the Thermometer to Hide the Fever, Durham, NC

Life in The Lower East Side, 1937-1950: A Live Soundtrack, Jamaica, VT

Listen to the Future: Inclusive and Equitable Orchestras, Chicago, IL

Margaret Bonds: The Ballad of the Brown King & Selected Songs, New York, NY

Meet Us Quickly With Your Mercy: Part 2 of the Decarceration Trilogy, San Francisco, CA

Mending Wall, Philadelphia, PA, Brooklyn, NY

Mind the Gap: Reflections on Beauty, New York, NY

Musical Fund Society Bicentennial: New Commissions from Tania León, Stephen Jaffe, Roberto Sierra, Augusta Read Thomas, Philadelphia, PA

Narrow Sea, Hudson, NY

Nashville Symphony Premiere at the League of American Orchestras Conference, Nashville, TN

National Park Centennial Commissions Commercial CD Recording, Allendale, MI

National String Project Consortium 20th Anniversary Virtual Concert, Multiple Locations

Native American
Composer Apprentice
Project (NACAP), Navajo
Nation

New Commission by
Allison Loggins-Hull to be
performed by Raleigh Civic
Chamber Orchestra,
Raleigh, NC

New Work for Wave Field
Synthesis by Nina C.
Young, Performed by the
American Brass
Quintet, Troy, NY

No Seasons: A Post-
Climate Change Take on
Vivaldi, New York, NY

Not-So-Heavy Metals,
Cambridge, MA

Oratorio for the Earth-
Kama: River of Stars,
Laguna Beach, CA

Organism, Narrowsburg,
NY

Ornithologies: Fuego
Quartet and Visual Artist
Juan Fontanive, Chicago, IL

Pandora's Box -
commission a film score to
this classic silent film,
premiere & repeat
performances, Syracuse,
NY

Presence: Stenberg|Cahill
Duo & Pamela Z, San
Francisco, CA

Pronoun Emergencies,
Teaneck, NJ

Rambler, Worlds Worlds A
Part, New York, NY

Re:Sound New Music
Festival 2019, Cleveland,
OH

Recognition, New York, NY

Recording of Commissions
by Alvin Lucier & Jordan
Dykstra, Middletown, CT

Red Prada, Greenville, SC

Scott Joplin's Treemonisha,
Stanford & San Francisco,
CA

Shaamya - Of Equality,
Minneapolis, MN

Shake the World, New
York, NY

Song Sessions, Ithaca, NY

Sounds from the Tank and
New Music on the Plains:
New Music for Flute and
Percussion from Katherine
Bergman, Joshual Clausen,
and Everette Minchew
with a recording at The
Tank. Rangely, C

spaceinitiative, New York,
NY

Sprocket: A scrap metal
s sextet composed by Steve
Snowden for reed quintet
& rideable percussion
bicycle, Detroit, MI

String Theory: Works for
string orchestra/KINETIC
+ Pierre Jalbert, Houston,
TX

The Buffalo Chamber
Players record Caroline
Mallonee's String Tunes,
Buffalo, NY

The Clarice presents
Brooklyn Riders, College
Park, MD

The Cutouts (Matisse),
New York, NY

The Dances Are For Us,
New York, NY

The Female Gaze: New
Works from George,
Herbst, and Peacocke,
New York, NY

The Francesca Harper
Project collaborates with
The D.O.M.E Experience,
New York, NY

The Furies: An Opera for
Laptop Orchestra
(premiere of Act III), Palo
Alto, CA

The Lark Quartet: 30th
Anniversary Album, New
Rochelle, NY

The Solo Piano Works of
Nathan Corder, Oakland,
CA

The Sun Still Burns Here,
Seattle, WA

Third Coast Percussion
Residency, Harrisburg, PA

Three Rites: Happiness,
Brooklyn, NY

TILT, New York, NY

Time forever dividing itself
toward innumerable
futures, New York, NY

Traced Upon Cinders, New
York, NY

Transience: [Switch~]
commissions Anna-Louise
Walton, New York, NY

Treehouse Shakers' The
Boy Who Grew Flowers,
New York, NY

Underway, Los Angeles, CA

Urdimbre y Trama/Warp
and Weft, Miami, FL

Val Jeanty and Risha Rox:
Ritual Merging, Brooklyn,
NY

Vivian Fung World
Premiere, Erie, PA

Woodstock historic site
artists in residence: Soul
Inscribed, Bethel, NY

World Premiere of Joel
Thompson Work by Project
Inclusion String Quartet at
Grant Park Music Festival,
Chicago, IL

YinMn Project, Atlanta, GA

ORGANIZERS

{Trés}, Minneapolis, MN

a canary torsi |Yanira
Castro, Brooklyn, NY

Aaron Ragsdale, Rangely,
CO

Adam Groh, Sylva, NC

Ade Gee, Greenville, SC

Akropolis Reed Quintet,
Detroit, MI

Alarm Will Sound, New
York, NY

Albany Symphony, Albany,
NY

Alexander Hyman, Seattle,
WA

Allentown Symphony
Association, Inc.,
Allentown, PA

Amanda Ekery, El Paso, TX

Amber Vistein, Cambridge,
MA

Andrew Kozar, Los
Angeles, CA

Anne Hege, Kensington,
CA

arx duo, New Haven, CT

Barry Sharp, Ithaca, NY

Bethel Woods Center for
the Arts, Bethel, NY

Bora Yoon, New York, NY

Bridge Records, New
Rochelle, NY

Caramoor Center for
Music and the Arts, Inc.,
Katonah, NY

Caroline Mallonee,
Buffalo, NY

Cassidy Chey, Boston, MA

Chicago Youth Symphony
Orchestras, Chicago, IL

Chris Dingman, Brooklyn,
NY

Christy Funsch, San
Francisco, CA

Claire Porter, Teaneck, NJ

Cleveland Uncommon
Sound Project, Cleveland,
OH

Connecticut Summerfest,
Inc., West Hartford, CT

Creative Music Studio,
Woodstock, NY

David Clay Mettens,
Chicago, IL

Deviant Septet, New York, NY

Dinosaur Annex Music Ensemble, Cambridge, MA

Doug Varone and Dancers (DOVA, Inc.), New York, NY

Duke Performances, Durham, SC

Edisa Weeks, Brooklyn, NY

Editions Verde, Val Verde, CA

Elizabeth A. Baker, St Peters, FL

EMPAC - The Curtis R. Priem Experimental Media and Performing Arts Center at Rensselaer, Troy, NY

Ensemble Échappé, New York, NY

Etienne Charles, East Lansing, MI

Experiments in Opera, Brooklyn, NY

fivebyfive, Rochester, NY

Flyaway Productions, San Francisco, CA

Grand Canyon Music Festival, Grand Canyon, AZ

Grand Valley State University New Music Ensemble, Allendale, MI

Grant Park Music Festival, Chicago, IL

Hadar Ahuvia, Brooklyn, NY

Heidi Duckler Dance, Los Angeles, CA

Helen Simoneau, Winston-Salem, NC

Invisible Anatomy, New York, NY

Isabella Stewart Gardner Museum, Boston, MA

J.D. Steele, Minneapolis, MN

JACK Quartet, New York, NY

Jane Rigler, Colorado Springs, CO

Jillian Flexner, New York, NY

Joo Won Park, Detroit, MI

Juventas New Music Ensemble, Boston, MA

Kaleidoscope Chamber Orchestra, Los Angeles, CA

Kate Stenberg, San Francisco, CA

Kathy Westwater, New York, NY

Katie Jacobson, New York, NY

Kerrytown Concert House, Ann Arbor, MI

Kristina Dutton, Berkeley, CA

Ledah Finck, Baltimore, MD

line upon line percussion, Austin, TX

LONGLEASH, New York, NY

Lower Manhattan Cultural Council, New York, NY

Market Square Concerts, Harrisburg, PA

Molly Joyce, Pittsburgh, PA

Momenta Foundation, Inc., New York, NY

Music from Copland House, Cortlandt Manor, NY

Musical Fund Society of Philadelphia, Philadelphia, PA

Nadia Shpachenko, Claremont, CA

Nashville Symphony, Nashville, TN

Nathan Lincoln-DeCusatis, New York, NY

National String Project Consortium, Watkins Glen, NY

New Music Chicago, Chicago, IL

New York Live Arts, New York, NY

Nimbus Dance Works, Jersey City, NJ

Ning Yu, New York, NY

Niurca Marquez, Miami, FL

Northwest Sinfonietta, Tacoma, WA

Opera Saratoga, Saratoga Springs, NY

Pamela Madsen, Laguna Beach, CA

Performance Garage, Philadelphia, PA

Periapsis Music and Dance, Brooklyn, NY

Pheeroan akLaff, Montclair, NJ

Pierre Jalbert, Houston, TX

PRISM Quartet, Inc., Philadelphia, PA and New York, NY

PUBLIQuartet, New York, NY

Qubit, New York, NY

Racoco, Brooklyn, NY

Ragamala Dance Company, Minneapolis, MN

Raleigh Civic Symphony and Chamber Orchestra, Raleigh, NC

Richard B. Fisher Center for the Performing Arts at Bard College, Annandale-on-Hudson, NY

Roulette Intermedium, Brooklyn, NY

Rudresh Mahanthappa, Montclair, NJ

Sara Serpa, New York, NY

Silkroad, Boston, MA

Sō Percussion, Brooklyn, NY

Society for New Music, Syracuse, NY

Stanford Live, Stanford, CA

Steve Weiser, Erie, PA

the [Switch~ Ensemble], Brooklyn, NY

The Clarice Smith Performing Arts Center, College Park, MD

The Dessoff Choirs, Inc., New York, NY

The Francesca Harper Project, New York, NY

The Kitchen, New York, NY

Third Rail Projects, New York, NY

Tiffany Mills, Brooklyn, NY

Timothy Nelson, Washington, DC

Treehouse Shakers, New York, NY

Yacine Boulares, Brooklyn, NY

COLLABORATORS

{Trés}, Minneapolis, MN

~Nois, Chicago, IL

a canary torsi | Yanira Castro, Brooklyn, NY

A'Lelia Bundles

Aaron Einbond, New York, NY

Aaron Jay Kernis

Aaron Johnson, Albany, CA

Aaron Ragsdale, Brookings, SD

Adam Groh, Sylva, NC

Adam Vidiksis, Philadelphia, PA

Ade Gee, Greenville, SC

Aeolus Quartet, New York, NY

Akropolis Reed Quintet, Detroit, MI

Alarm Will Sound, New York, NY

Albany Symphony, Albany, NY

Alec Hall, New York, NY	Augusta Read Thomas, Chicago, IL	Christopher Chandler, Richmond, VA	Emi Ferguson, New York, NY
Alexander Hyman, Seattle, WA	Aurie Hsu	Christopher Farrell, Nashville, TN	Emily Bunning, Brooklyn, NY
Alexandra Gardner, Baltimore, MD	Austin New Music Co-op, Austin, TX	Christopher Theofanidis, New Haven, CT	Emma Griffin, New York, NY
Aliana de la Guardia, Boston, MA	Avi Amon, Brooklyn, NY	Christy Funsch, San Francisco, CA	Emma O'Halloran, Princeton, NJ
Allentown Symphony Association, Inc., Allentown, PA	Ayanna Woods	Claire Porter, Teaneck, NJ	EMPAC - The Curtis R. Priem Experimental Media and Performing Arts Center at Rensselaer, Troy, NY
Allison Burke	Baba Israel	Clarice Assad, Chicago, IL	Ensemble Dal Niente, Chicago, IL
Allison Loggins-Hull, Montclair, NJ	Bang on a Can, Brooklyn, NY	Cleveland Uncommon Sound Project, Cleveland, OH	Ensemble Échappé, New York, NY
Alvin Lucier	Barry Sharp	Colton Dixon, Seattle, WA	ensemble soundinitiative, Paris, FR
Alyssa Weinberg, New York, NY	Benjamin Aron, Cambridge, MA	Connecticut Summerfest, Inc., West Hartford, CT	Eric Dyer
Amanda Ekery	Benjamin Broening, Richmond, VA	Contemporaneous, New York, NY	Eric Umble, Brooklyn, NY
Amanda Justice, Brooklyn, NY	Beth Morrison Projects, Brooklyn, NY	Contemporary Arts Center New Orleans, New Orleans, LA	Erin Bednarz
Amber Vistein, Cambridge, MA	Bethel Woods Center for the Arts, Bethel, NY	Creative Music Studio, Woodstock, NY	Erin O'Hara
American Brass Quintet, New York, NY	Billy Martin, New York, NY	Curtis Stewart, New York, NY	Erin Rogers, New York, NY
Amirtha Kidambi, Queens, NY	Bløm Meadworks	Dalit Warshaw, Forest Hills, NY	Etienne Charles, East Lansing, MI
Amiya Brown, Seattle, WA	Bob Holman	Danny Mekonnen, Boston, MA	Everette Minchew
Amy Tan	Bobby Bradford, Los Angeles, CA	Dave Burrell	Experiments in Opera, Brooklyn, NY
andPlay, New York, NY	Bora Yoon, New York, NY	David Biedenbender, East Lansing, MI	Fivebyfive, Rochester, NY
Andrew Cyrille	Boston Modern Orchestra Project, Malden, MA	David Bird, New York, NY	Flyaway Productions, San Francisco, CA
Andrew J.S.	Boston Musica Viva, Boston, MA	David Brynjar Franzson	Four/Ten Media
Andrew Kozar, New York, NY	Boston Opera Collaborative, Boston, MA	David Clay Mettens, Chicago, IL	Fuego Quartet
Andrew Stoltz, Austin, TX	Brent Fariss, Austin, TX	David Coll, Oakland, CA	Gabriel Cabezas, New York, NY
Andrew Waggoner, New York, NY	Brian Balmages	David Lang, New York, NY	Gabriel Crouch
Angélica Negrón, Brooklyn, NY	Bridge Records, New Rochelle, NY	David Lockington	Gabriela Ortiz
Anna Weesner, Philadelphia, PA	Brightwork New Music, Los Angeles, CA	David Sanford, Northampton, MA	Gabrielle Herbst, Brooklyn, NY
Anna-Louise Walton	Brooklyn Rider	Delaware Valley Arts Alliance, Narrowsburg, NY	Gavin Reub
Anne Hege, Kensington, CA	Buffalo Chamber Players, Buffalo, NY	Derek Bermel	Ge Wang, Stanford, CA
Anne Leilehua Lanzilotti, Greeley, CO	Camille Seaman	Detroit Greenways Coalition, Detroit, MI	Gemma Peacocke, Princeton, NJ
Annika Socolofsky, Princeton, NJ	Caramoor Center for Music and the Arts, Inc., Katonah, NY	Detroit Riverfront Conservancy, Detroit, MI	George Lewis, New York, NY
Anthony Vine, San Diego, CA	Carlos Bandera	Deviant Septet, New York, NY	Grand Canyon Music Festival, Grand Canyon, AZ
Aparna Ramaswamy, Minneapolis, MN	Caroline Mallonee, Buffalo, NY	Dinosaur Annex Music Ensemble, Cambridge, MA	Grand Valley State University New Music Ensemble, Allendale, MI
Arcolris Sandoval, New York, NY	Cassidy Chey, Boston, MA	Doug Varone and Dancers (DOVA, Inc.), New York, NY	Grant Park Music Festival, Chicago, IL
Areon Flutes, San Francisco, CA	Catalyst Quartet, New York, NY	Duende, Philadelphia, PA	Hadar Ahuvia, Brooklyn, NY
Argus Quartet, New Haven, CT	Cedille Chicago, NFP, Chicago, IL	Duke Performances, Durham, NC	Hannah Lash, Hew Haven, CT
Arts for Art, New York, NY	Cheryl Leonard, San Francisco, CA	Duo Alterity, CT	Harold Meltzer, New York, NY
Arturo O'Farrill	Chicago Youth Symphony Orchestras, Chicago, IL	Edisa Weeks, Brooklyn, NY	Heather Cornell, Valley Cottage, NY
arx duo, New Haven, CT	Chloe Perkes, Philadelphia, PA	Editions Verde, Val Verde, CA	Heidi Duckler Dance, Los Angeles, CA
Ashley Bathgate, New York, NY	Chris Dingman, Brooklyn, NY	Elizabeth A. Baker, Saint Petersburg, FL	
Aska Kaneko	Christopher Cerrone, Brooklyn, NY		

Helen Simoneau,
Winston-Salem, NC
Helga Davis, New York, NY
Heloise Gold
Hub New Music, Boston,
MA
Human Rights / Radio
Haiti Archive | David M.
Rubenstein Rare Book &
Manuscript Library, Duke
University, Durham, NC
Ian Dicke, Los Angeles,
CA
Innova Recordings, St.
Paul, MN
Inscape Chamber
Orchestra, Bethesda, MD
Invisible Anatomy, New
York, NY
Irene Han
Isabel Lepanto-Gleicher
Isabella Stewart Gardner
Museum, Boston, MA
Isaiah Singer, Brooklyn,
NY
J.D. Steele, Minneapolis,
MN
JACK Quartet, New York,
NY
Jacqueline Horner-
Kwiatk
Jamaica Center for Arts
and Learning
Jane Rigler, Colorado
Springs, CO
Jannina Norpoth
Jason Cady, Queens, NY
Jason Thorpe Buchanan,
San Francisco, CA
Jeff Herriott, Fort
Atkinson, WI
Jennifer Zetlan
Jerron Herman, New York,
NY
Jessica Krash,
Washington, DC
Jessie Marino, Rome, ITL
Jessie Montgomery
Jewlia Eisenberg
Jillian Flexner, New York,
NY
Joel Thompson
Johan Svensson,
Gothenburg, SE
John Dorhauer, Chicago, IL
Jon Anderson, Detroit, MI
Jonathan Bailey Holland,
Boston, MA
Jonathan Howard Katz,
Brooklyn, NY
Joo Won Park, Detroit, MI
Jordan Dykstra,
Middletown, CT

Jorinde Keesmaat
Jose Luis de la Paz, Miami,
FL
Joshua Clausen,
Minneapolis, MN
Juan Fontanive
Juan Martinez
Julia Wolfe, New York, NY
Juri Seo, Princeton, NJ
Juventas New Music
Ensemble, Boston, MA
Kaleidoscope Chamber
Orchestra, Los Angeles,
CA
Kamala Sankaram, Bronx,
NY
Karl Berger, Woodstock,
NY
Karmina Silec
Kate Soper
Kate Stenberg, CA
Kate Wallich, Seattle, WA
Katha Dance Theatre
Minneapolis/St. Paul, MN
Katherine Bergman, MN
Kathleen Maguire, San
Francisco, CA
Kathy Couch,
Northampton, MA
Kathy Westwater, New
York, NY
Katie Jacobson
Keith Phares
Keith Witty, New York, NY
Ken Ueno
Berkeley, CA
Kenji Bunch, Portland, OR
Kerrytown Concert House,
Ann Arbor, MI
Kim Miskowicz
Kinetic Ensemble,
Houston, TX
Kiyoko McCrae, New
Orleans, LA
Kristina Dutton, Berkeley,
CA
Kyle Austin
Larry Ochs, Berkeley, CA
Laura Kaminsky, Bronx,
NY
Lauren Cauley, New York,
NY
Laurent Dubois, Durham,
NC
Leaha Maria Villarreal,
Los Angeles, CA
Ledah Finck, Baltimore,
MD
Lesley Flanigan
Leyla McCalla, New
Orleans, LA

Lidiya Yankovskaya,
Chicago, IL
Liliya Ugay
Linda May Han Oh, New
York, NY
line upon line
percussion, Austin, TX
Lisa Mezzacappa,
Berkeley, CA
Lisa Moore, New York, NY
LONGLEASH, New York,
NY
Loren Loiacono
Lower Manhattan Cultural
Council
Lu Wang, Providence, RI
Luke Damrosch, Boston,
MA
Lynn Wright
M. Lamar
Marilyn Nonken, New York,
NY
Mark Reigelman
Market Square Concerts
Martin Bresnick
Martyn Axe, New York, NY
Mary Elizabeth Bowden,
Winston-Salem, SC
Mary Kouyoumdjian,
Brooklyn, NY
Matthew Schumaker
Matthew Welch, New York,
NY
Maxwell Dulaney, New
Orleans, LA
Mazz Swift, Brooklyn, NY
Meera Dugal, New York,
NY
Megan Arns, Columbia,
MO
Melanie George
Meshell Ndegeocello
Michael Begay, Tuba City,
AZ
Michael Joseph
McQuilken, New York, NY
Miguel del Aguila, Seattle,
WA
Miguel Zenon, New York,
NY
Mike Hadreas
Mimi Jones
Molly Joyce, Pittsburgh,
PA
Momenta Foundation,
Inc., New York, NY
Morgan Evans-Weiler,
Malden, MA
Music from Copland
House, Cortlandt Manor,
NY

Musical Fund Society of
Philadelphia, Philadelphia,
PA
Myra Melford
Nadia Shpachenko,
Claremont, CA
Nasheet Waits
Nashville Symphony,
Nashville, TN
Nathan Clevenger,
Oakland, CA
Nathan Corder
Nathan Lincoln-
DeCusatis, New York, NY
Nathaniel Braddock
National String Project
Consortium
Network for New Music
New Morse Code,
Lawrence, KS
New Music Chicago,
Chicago, IL
New York Live Arts, New
York, NY
Nicholas Isherwood
Nicholas Revel
Nicholas Van Young, New
York, NY
Nicole Mitchell, Los
Angeles, CA
Nicole Pearce, Jackson
Heights, NY
Nimbus Dance Works,
Jersey City, NJ
Nina C. Young, New York,
NY
Ning Yu, New York, NY
Niurca Marquez, Miami,
FL
Noa Even, Cleveland, OH
Noelle McMurtry
Northwest Sinfonietta
Oktaven Audio, Yonkers,
NY
Oompa, Boston, MA
Opera Saratoga, Saratoga
Springs, NY
Oscar Bettison
Pacific Lutheran
University Choral Union
Pam Tanowitz
Pamela Madsen, Laguna
Beach, CA
Pamela Z, San Francisco,
CA
Patricia Alessandrini
Paula Matthusen
Performance Garage,
Philadelphia, PA
Periapsis Music and
Dance, Brooklyn, NY
Peter Askim, Raleigh, NC

Peter Shin, Los Angeles, CA	Scott Worthington, Los Angeles, CA	Tim Eriksen
Pheeroan akLaff, Montclair, NJ	Sean Hagerty, New York, NY	Tim Keiper
Phil Taylor, Boulder, CO	Shattered Glass Ensemble, New York, NY	Timothy Nelson
Philadelphia Chamber Music Society, Philadelphia, PA	Shauna Fallihee	Toby Twining
Pierre Jalbert, Houston, TX	Shelley Washington, Princeton, NJ	Tom Flaherty, Claremont, CA
Preeti Vasudevan, New York, NY	Sidney Chen, San Francisco, CA	Tomeka Reid, Chicago, IL
PRISM Quartet, Inc., New York, NY & Philadelphia, PA	Silkroad, Boston, MA	Tony Arnold
PUBLIQuartet, New York, NY	Sō Percussion, Brooklyn, NY	Travis Weller, Austin, TX
Qubit, New York, NY	Society for New Music, Syracuse, NY	Treehouse Shakers, New York, NY
Quince Ensemble, Chicago, IL	Sophie Benn, Cleveland, OH	Trevor Bumgarner, Los Angeles, CA
Quinn Collins, Philadelphia, PA	Sophie Till	Tribeca New Music, Inc., New York, NY
Quintan Ana Wikswo Racoco, Brooklyn, NY	Stanford Live, Stanford, CA	Tyshawn Sorey
Ragamala Dance Company, Minneapolis, MN	Stephan Moore, Chicago, IL	Val Jeanty
Raleigh Civic Symphony and Chamber Orchestra, Raleigh, NC	Stephanie Griffin, New York, NY	Viet Cuong, Philadelphia, PA
Ranee Ramaswamy, Minneapolis, MN	Stephen Jaffe	Vinny Golia, Los Angeles, CA
Raven Chacon	Steve Weiser	Vivian Fung, San Jose, CA
Richard B. Fisher Center for the Performing Arts at Bard College, Annandale-on-Hudson, NY	Steven Kemper, New Brunswick, NJ	Whitespace Gallery
Ricky Ian Gordon	Steven Snowden, Boston, MA	Whitney George, Brooklyn, NY
Risha Rox	Susan Thomasson	William Hooker, New York, NY
Rob Deemer, Fredonia, NY	Susanna Loewy, Philadelphia, PA	William Parker, New York, NY
Robert Jesselson	Tammy Yonce, Brookings, SD	Yacine Boulares, Brooklyn, NY
Robert Lydecker, Los Angeles, CA	Tania Leon	Yoshiko Chuma, New York, NY
Roberto Sierra, Camillus, NY	Ted Hearne, Los Angeles, CA	Yousif Sheronick, Tuckahoe, NY
Ronald Brown	Terry Sweeney, New York, NY	Yuanyuan (Kay) He, Tucson, AZ
Roulette Intermedium, Brooklyn, NY	the [Switch~ Ensemble], Brooklyn, NY	Zac Bru, Detroit, MI
Ruairi Oneill	The Boston New Music Initiative, Inc., Boston, MA	Zach Sheets, New York, NY
Rudresh Mahanthappa, Montclair, NJ	The Canales Project	
Ryan Ingebritsen, Chicago, IL	The Clarice Smith Performing Arts Center, College Park, MD	
Sabrina Schroeder, Vancouver, CA	The Dessoff Choirs, Inc., New York, NY	
San Francisco Cinematheque, San Francisco, CA	The Flea, New York, NY	
Sandbox Percussion, Brooklyn, NY	The Francesca Harper Project, New York, NY	
Sandeep Das, Boston, MA	The Kitchen, New York, NY	
Sara Serpa, New York, NY	The Lark Quartet, New York, NY	
Sarah Cahill, Berkeley, CA	Theo Chandler	
Sarah Thomas	Third Coast Percussion, Chicago, IL	
	Third Rail Projects, New York, NY	
	Tiffany Mills, Brooklyn, NY	

NEWMUSICBOX

NEWMUSICBOX ARTICLES 2018–2019

"Automation Divine": Early Computer Music and the Selling of the Cold War

"Hearing" the Hammond Organ

"Singers and Musicians" and Why Our Language Matters

"Singers and Musicians" Part 2: On Conductors, Identity, and Musical Segregation

"Splendid Sonority and Vivid Expressiveness": The Theremin Before Sci-Fi

"This Event is Probably Not Unique": On Communication and Metaphor in Robert Ashley's Improvement

"Underground" Electronic Music

#ToTheGirls From the Most Powerful People in New Music

A Holistic Approach to Sound

A Musical Oasis in an Icefield

A New Music Halloween Playlist [Curated by Vanessa Ague]

Adapting An Ever-Changing System

Ain't I a Woman Too

Am I Not A Minority?

An "Inspired by Midwest Clinic" Playlist [Curated by Nicole Chamberlain]

An Introduction to the Chinese Bamboo Flute Orchestra

An Open Letter from Your Autistic Colleague

Are Operatic Voice Types Inherently Gendered?

Artist Financial Profile: Dr. Lisa Neher, Composer & Performer

Artist Financial Profile: Tony Manfredonia, Game Music and Orchestral Composer

Artist Residencies for Musicians: 5 Tips on the Application Process

At the Intersection of Digital Audible Histories and Experimental Music Practice

Beyond the 88: A No-Fear Beginner's Guide to Preparing the Piano

Beyond the 88: A No-Fear Guide to On-The-String Piano Techniques

Beyond the 88: More No-Fear Piano Preparations

Beyond the 88: Playing Around Inside the Toy Piano

Boulez, Twyla Tharp and the Creed of Curiosity

Channeling the Messengers

Charlottesville And Citizen Artistry

Collaboration as Performance Practice

Composers Collaborate!

Crowdsourcing Rehearsals

Crowdsourcing Rehearsals--Part Two (The Good Part)

Determining a Different Outcome

Dissing the Competition

Do It Right or Do It Right Now?

Do You Need a Doctorate in Composition?

Does Opera Need Gendered Voice Types

Don't Wait Until You Hear Sirens

Emotion, Through Music, as Weather

Escaping the Mold of Oriental Fantasy

Ethical Artistry: Are We Really Asking Ourselves These Tough Questions?

Ethical Artistry: Changing Our Approach & Evaluating our Efforts

Ethical Artistry: Does Any of This Really Matter? If So, What Practical Steps Can I Take?

Ethical Artistry: Falling Short--Logistics, Programming, and the Moral Complexity of Well-Intentioned Decisions

Fierceness Devoted to Truth--Remembering Glenn Branca (1948-2018)

For Summer Rain

From Avid Fan to Media Fellow

From Hardwired Pragmatist to Nontraditional Undergrad Student

Garlands for Steven Stucky

Hear It New!

Help Me Help You: What Orchestra Managements Need from the New Music Community

How To Exist: 20 Years of NewMusicBox

I Came Here With Nothing: 21st-Century Paths in Music Education

I'm Learning Middle Eastern Music the Wrong Way

In a Novel About New Music, Do Re Mi Meets DNA

In Search of Robert Palmer

It's All People. And it's All Connected.

It's Not What We Do, It's How We Do It: Evolving the Concert Experience

It's Time to Let Classical Music Die

Jack of All Trades or Master of Them All? Cross-Genre Creative Gambling

Just Intonation as Orchestrator

Knowing the Characters in your Opera, Literally

Listening To and Learning From Each Other

Master Guide to Improving Autistic Accessibility in Music

Morocco, Iceland, Finland, and Cyprus: To Change and be Changed

Music and a Sense of Place

Music Can be a Counterbalance to Hard Times

Music Unbound

Musical Experiences in Daily Life

My Search for Ben Weber

New Music for a New Art Form: Photoplay Music

New Music for Old Film

On Networking: A National Conference Preview

Only in Los Angeles?

Opening Concepts--The Themes That Shape Each Year's Edition of Classical: Next

Opinions from the Dux
Femina Facti: Women
Leaders at the Grassroots
of New Music

Passepartout Duo: Music
on the Move

Playing Like a Girl: The
Problems with Reception of
Women in Music

Plus Ça Change: Florence B.
Price in the
#BlackLivesMatter Era

Poetry and Community in
Guangzhou

Political Music, Musical
Politics: A Discussion Panel
with Samuel Adler, Maria
Grenfell, Aaron Jay Kernis,
and Catherine Likhuta

Polyphony and Storytelling:
A Conversation with Nate
Wolley on Solo
Improvisation

Pro-Tips and Scripts:
Autistic Accessibility in
Music

Programming for Justice

Q&A: Autistic Accessibility
in Music

Quick Cuts for Big Ears

Reclimbing the Heaven
Ladder

Retaking the Stage: What
Artists Can Be in Our
Society

Saving the Earth--Artist/
Activists for the
Environment

Seeking to Facilitate the
“New Normal”

Setting the Scene with
Sound: (Re)Scoring Silent
Film

Show Up, Stay Awake, and
Tell the Truth

Six Great Film Composers
Tell Their Own Stories In
Music for Solo Piano

Sonic Cartography

Sonic Cartography II:
Questions of Scale

Sound, Architecture, and
Necromancy

Sound, Architecture II: Fog,
Ruins, and Ellington

Speak Now: #45 Miniatures

Structure and Freedom in
Collaboration (A.K.A. The
Incomplete Non-Idiot’s
Guide to Workshoping
With Musicians)

Surfing on a Constantly
Shifting Bed of
Earthquaking Sand Dunes

Take Better Care of Yourself
by Making Small Changes

Taking a Cue:
Accompanying Early Film

Teaching the Music of Now:
A Mission, A Project, and A
Conference

Teamwork in the
Conservatory: In the Game
of Music, We Can All Win

The Autobiographical
Impulse in Composition

The Collaborative Studio: A
Look into the Process of
Producing Non-Classical
Music

The Collaborative Studio:
Roles and Expectations

The Collaborative Studio:
Suggestions For Your Next
Recording Project

The Collaborative Studio:
The Past, Present, and
Future of Classical Music
Production

The Importance of
Exchange

The Importance of Women
Role Models in This
Industry

The Impossible Dream:
Scoring My First
Documentary

The Irresistible Soundtrack
to Terror

The Magic That Happens in
a Week

The Secret Lives of
Composers Who Work in
the Trades

The Voice in the Machine

Toward a Music of the
Spheres

Ungendered Voice Types for
a New Century

What Kind of Music Do You
Write?

What the Optics of New
Music Say to Black
Composers

Widening Inclusion &
Visibility

Work the Work, Daily:
Community-Building, Music-
Making, and Conference
Culture With Tenderloin
Opera Company

Writing for “The Chorus”:
Text, Dynamics, and Other
Occupational Hazards

NEWMUSICBOX AUTHORS

Vanessa Ague

Spencer Arias

Elizabeth A. Baker

Lynne Buchanan

Patrick Castillo

Nicole Chamberlain

Gloria Cheng

James Chute

Sheree Clement

Gerald Cohen

Eleanor Cory

Shi-an Costello (世安)

Jennifer Dautermann

Don DiNicola

Dominick DiOrio

Ryan Ebright

Jason Eckardt

Paul Elwood

Aiden Feltkamp

Danielle Ferrari

Michael Gordon

Anthony R. Green
Matthew Guerrieri

Xenia Hanusiak

Rebecca Hass

Kelly Hiser

Holly Hunter

Aaron Irwin

Debra Kaye

Idith Meshulam Korman

Fabienne Krause

Rebecca Lentjes

Kendra Leonard

Neil Leonard

Nebal Maysaud

Josh Modney

Dave Molk

Esther Morgan-Ellis

Frank J. Oteri

Carrie Leigh Page

Passepartout Duo

Nicholas Phillips

Dana Reason

Jacob Richman

Andrew Rodriguez

Alexander Rothe

Christina Rusnak

Tim Rutherford-Johnson

Adam Schumaker

Danielle Eva Schwob

Douglas Shadle

Alex Shapiro

Molly Sheridan

Alice Shields

Alan Shockley

Chris Sivak

Harry Stafylakis

Michael Garrett Steele

Chrysanthé Tan

Daniel Temkin

Adam Tendler

Roger Tréfousse

Dale Trumbore

Cynthia Johnston Turner

Stan Tymorek

Rachel C. Walker

Nina C. Young

SUPPORTERS

ENDOWMENT

- Mary Flagler Cary Charitable Trust
- The Aaron Copland Fund for Music
- The Gladys Krieble Delmas Foundation
- Baisley Powell Elebash Fund
- The Ford Foundation
- The William and Flora Hewlett Foundation
- Francis Goelet Charitable Lead Trusts
- The Andrew W. Mellon Foundation
- The National Endowment for the Arts
- The Rockefeller Brothers Fund
- The Helen F. Whitaker Fund
- Anonymous

INSTITUTIONS

- \$100,000+**
 - The Andrew W. Mellon Foundation
 - Howard Gilman Foundation
 - NYC Department of Cultural Affairs
 - New York State Council on the Arts
- \$50,000-99,999**
 - The Aaron Copland Fund for Music
 - The Alice M. Ditson Fund
 - The National Endowment for the Arts
- \$10,000-\$49,999**
 - Baisley Powell Elebash Fund
 - The Amphion Foundation
 - Ann and Gordon Getty Foundation
 - Francis Goelet Charitable Lead Trusts
 - Geraldine R. Dodge Foundation
- \$3,000-\$9,999**
 - ASCAP Corporation
 - ASCAP Foundation
 - BMI Foundation
 - Pennsylvania Council on the Arts
- \$1,000-\$2,999**
 - BMI Corporation
 - The Rodgers and Hammerstein Foundation

COMPOSERS LEADERSHIP CIRCLE

New Music USA acknowledges the significant gifts of \$500 and above from the following composers:

- John Adams
- John Luther Adams
- Samuel Adler
- Daniel Asia
- Martin Brody
- Donald Crockett
- Michael Daugherty
- Orlando Jacinto Garcia
- Daniel S. Godfrey
- Donald Grantham
- John Harbison
- Joel Harrison
- Stephen Hartke
- Jake Heggie
- Jennifer Higdon
- Pierre Jalbert
- Benjamin B. Johnston
- Debra Kaye
- Lori Laitman
- David Liptak
- David Ludwig
- Steven Mackey
- Beata Moon
- Robert Paterson
- Mark W. Phillips
- Frank Proto
- Shulamit Ran
- Steve Reich
- Elena L. Ruehr
- Michael Schelle
- Elliott Schwartz
- Laura Schwendinger
- Alex Shapiro
- Judith Shatin
- Steven Stucky*
- Stephen Taylor
- Augusta Read Thomas
- Frank Ticheli
- Donald Walker
- Dan Welcher
- James H. Willey
- Ellen T. Zwilich
- Anonymous

*Deceased

INDIVIDUALS

\$10,000+

John Duffy Estate
Mr. Alan Kornberg
Middleton Trust
Frederick and Alexandra Peters
Elizabeth and Justus Schlichting
Joseph A. and Nancy Meli Walker

\$3,000–\$9,999

Ms. Marya Martin and Mr. Kenneth Davidson
A. Slade and Phyllis Mills
John Adams and Deborah O'Grady
Barbara A. Petersen

\$1,200–\$2,999

Mr. Aaron Egigian
Dorothea Endicott
Daniel S. Godfrey
Mr. and Mrs. Jack Johnstone
James Kendrick
Ryan McNaughton
Ms. Gayle Morgan
Mr. and Ms. Linda and Stuart Nelson
Ms. Frances Richard
Mr. Paul J. Sperry
Matías Tarnopolsky

\$600–\$1,199

Mr. Samuel Adler
Mrs. Susan Bienkowski and Mr. Wang Lee
Mr. John Bierbusse
NancyBell Coe
Reena Esmail
Ms. Jennifer Higdon
Ms. Lori Laitman
Thomas W. Morris
Dawn Upshaw
Libby Van Cleve & Jack Vees
Gail Wein Classical Music Communications, Inc.
Carina Wohl
Judith Lang Zaimont
Anonymous (3)

\$300–\$599

Astrid and John Baumgardner
Susan Feder
Stephen Grenholm
Mr. Edward Harsh
Human and Civil Rights Organizations of America

Amy Iwano
Maestro David Alan Miller
Martin and Lucy Miller Murray
Frank J. Oteri
Mr. Steve Reich
Mr. Norman D. Ryan
Molly Sheridan
Mr. Stephen Sondheim
Deborah Steinglass
Mr. Lawrence Tarlow
Mr. Dan Welcher
Mr. Richard Wilson
Mark Winges
Mr. Ed Yim
Anonymous

\$120–\$299

Mr. Ted Allen
Dr. Dwight D. Andrews
Mr. David Borden
Mr. Allen Brings
Mr. Philip C. Brunelle
Theodore Chapin
Gloria Cheng
Anthony B. Creamer III
Mr. Noah Creshevsky
Mr. Donald Crockett
Michael Daugherty
Mr. Richard Einhorn
John Evans
Peter Golub
Jake Heggie
Kathy Henkel
William Holab
David Liptak
Chen Yi & Zhou Long
Barry and Sally Mandel
Mr. Ed Matthew
Maury Newburger
Mr. Marc D. Ostrow
Neva Pilgrim
Shulamit Ran
Mr. Peter Rubardt
Alex Shapiro
Ms. Lucy A. Shelton
Kojiro Umezaki
Michele Van Tassel
In honor of Sendrovitz & Sinclair
Spencer Vidulich
Jennifer Wada
Wes York & Robert Scrofani
Anonymous (3)

\$60–\$119

Bill Alves
Ms. Eve Beglarian
Dr. Nancy R. Bogen

Ms. Joanne Hubbard Cossa
Dr. Michael G. Cunningham
Graeme Francis
Mr. Ralph Grierson
John Harris
Tania Leon
Clara Longstreth
Vivian Perlis
Amy and Robert Poster
Glenn Reed
Sarah Schaffer
Louise K. Smith
Rand Steiger
Dawn Upshaw
Libby Van Cleve & Jack Vees
Gail Wein Classical Music Communications, Inc.
Carina Wohl
Anonymous (3)

\$1–\$59

Daniel Asia
Robert & Linda Attiyeh
Carol Barnett
Thomas D. Brosh
Ms. Nancy S. Clarke
In honor of Debbie Steinglass
Mr. Conrad Cummings
Paul Elwood
Marti Epstein
In memory of Oliver Knussen
John Graves
Patrick Hargon
Deirdre Harrison
Ethan Joseph
Debra Kaye
Sharan Leventhal
Matthew Levy
Harold Lichtin
Ronald Perera
Luke Rackers
Harry Teague
Steven Tintweiss
David Vayo
P. Kellach Waddle
Jae Woo
Anonymous

FY19 FINANCIALS

(unaudited)

Total Revenue:
\$2,377,697

Total Expenses:
\$2,365,697

(including \$1,030,781 in grants to the field)

Endowment Value
as of 6/30/19:
\$16,194,111

PHOTO CREDITS

Front inside cover:

Photo from *Grace and Mercy* performance by Julieta Cervantes

Pg. 1: Photo of Vanessa Reed by Ruth Kilpatrick

Pg. 3: Photo from *Grace and Mercy* performance by Julieta Cervantes, photo from *Identity: Freedom* performance by Ian Douglas

Pg. 5: Syrian-Lebanese musicians performing at an event put on by the Syrian Ladies Club of El Paso, photo courtesy of Amanda Ekery

Pg. 6: Photo from *Grace and Mercy* performance by Julieta Cervantes

Pg. 7: From *City of Women*, photo of Oompa performing by Sarah Whitling

Pg. 8: Artwork for *Ice Hours* by Camille Seaman, Photo of Nathan Clevinger at the piano by Kristina Dutton

Pg. 9: Photo from *Identity: Freedom* by Ian Douglas

Pg. 11: Photo of Randy Weston by Molly Sheridan

Pg. 12: Photo of Ellen Reid by Molly Sheridan

Pg. 13: Photo of Anthony R. Green by Ben Semisch

Pg. 14: Connie Frigo (saxophone), Tim Adams (percussion) and Cynthia Johnston Turner performing the first movement of Timothy K. Adams's *Charlottesville*

Pg. 15: Photo of Chrysanthé Tan courtesy of the artist

Pg. 16: Counterclockwise from top right: photo of Lembit Beecher by Jamie Jung, photo of Hannibal Lokumbe by Mark Winslett, photo of Stacy Garrop by SnoStudios Photography, photo of Theodore Wiprud by Rich Press, & photo of Anna Clyne by Javier Oddo

Pg. 19: Photo from *Identity: Freedom* performance by Ian Douglas, photo from *City of Women* by Sarah Whitling

2018-2019

NEWMUSIC USA