

Annual Report 2013–2014

**pasadena
conservatory
of music**

Annual Report 2013–2014

5 DIRECTOR'S LETTER

6 CHAIRMAN'S LETTER

7 BOARD OF DIRECTORS

8 AN EYE ON THE FUTURE

10 PROGRAM HIGHLIGHTS/YEAR IN REVIEW

14 PCM AT A GLANCE

16 OUTREACH

18 SUPPORTERS

23 FACULTY/ADMIN

FOR THE LAST THREE YEARS, PCM HAS LOOKED FORWARD TO THE LAUNCH OF A CONSTRUCTION PROJECT THAT WILL ELEVATE THE SCHOOL'S POSITION BY ENABLING IT TO BETTER SERVE THE MUSICAL INTERESTS AND NEEDS OF OUR DIVERSE COMMUNITY.

To support this venture, in 2011, we embarked on a \$7.5 million capital campaign. The adjacent property was also acquired that year, allowing for more students to receive music instruction and for the introduction of a Jazz Studies department and the multi-cultural concert series Songs About Place. Throughout these last two years, PCM has continued to develop and refine a long-range campus master plan that positions PCM as a center for music — both deepening and broadening its community impact through music education.

In December 2013, PCM opened a brand new music library wing — complete with music stacks, a classroom, a listening room, and two lounges. Now, less than one year later, two additional components of the plan are on the verge of completion: a signature performance space that incorporates the latest in acoustical and technological advancements, and site work that improves campus safety, upgrades critical infrastructure systems, and aesthetically integrates the two adjacent, yet visually disparate, properties.

With these projects nearing completion and our successful capital campaign coming to a close, PCM is well situated to sustain and enhance its commitment to music education and better serve its constituents — students, their families, and the community at large.

This annual report provides a glimpse into the musical life of our school for the past year. With this report, it is our privilege to acknowledge and thank our donors whose extraordinary generosity makes the work and success of the Conservatory possible. We are deeply grateful.

Sincerely,

A handwritten signature in black ink that reads "Stephen McCurry". The script is fluid and cursive, with the first letters of the first and last names being capitalized and prominent.

Stephen McCurry

EXECUTIVE DIRECTOR

IN THIS ERA OF MASS MEDIA AND INSTANT COMMUNICATION, IT IS OFTEN DIFFICULT TO KEEP MATTERS IN PROPER PERSPECTIVE.

We endure a daily barrage of screaming headlines, most of which are disconcerting if not downright depressing. All around us there is noise... constant, discordant, irritating noise. And so it is that many Southern Californians share a deep gratitude for this tranquil oasis, for this remarkable creation — the Pasadena Conservatory of Music.

The story is widely known, but bears repeating. PCM sprang from modest circumstances — forty students taking music lessons in the basement of a church some thirty years ago. Today, we serve over 1,000 students on our beautiful new campus, and our reach extends beyond the campus walls as we provide the gift of music to the students of Jefferson Elementary, many of whom endure challenging and difficult circumstances every day. Such efforts would be impossible without the extraordinary support of the Southern California community at large.

To the numerous foundations that recognized our potential in the early days, and support us still, PCM is grateful indeed.

We are equally grateful to all of the individuals whose generosity has carried us through recent times, times challenging for non-profits everywhere. PCM has a resilient business model, relying on tuition to fund much of the operating budget. However, the remarkable support we receive from individuals, from people who recognize and care deeply for what we do here, is the primary reason that we operate without budget deficits and why

today we stand on the verge of completing a seven and a half million dollar campaign to improve our campus. These caring and generous individuals and foundations enable us to carry out our vital mission. We are truly blessed.

So, then, what a year this was! PCM thrives on all levels, as the immensely gratifying accreditation report of last spring made crystal clear. Congratulations are in order for all responsible, from our diligent staff to our talented and dedicated faculty. I must also thank my fellow board members for their enthusiastic and steadfast support. Finally, hats off to our Executive Director, Stephen McCurry, whose long term vision now emerges as reality.

Today we move forward. As I write, the finishing touches are being applied to Barrett Hall, the new performing space. It is beautiful. The Conservatory at last has a venue worthy of the performances we bring to the community, a showplace to showcase the talent that resides at 100 North Hill Avenue.

Brace yourself, Southern California! The best is yet to come.

Sincerely,

Henry O. Eversole
CHAIRMAN OF THE BOARD

BOARD OF DIRECTORS
2013–2014

Henry O. Eversole, *Chairman*
Stephen A. Kanter, M.D., *Treasurer*
Karen Stracka, *Secretary*

Olin Barrett
Brian P. Brooks
V. Shannon Clyne
Linda S. Dickason
Jane Kaczmarek
Peter Knell
Thomas Leddy
Alison Lifland
Roger Mullendore
Laurie Sowd

AN EYE ON THE FUTURE

WE BELIEVE THAT OUR BEAUTIFUL NEW CAMPUS AND THE OPENING OF THE OLIN AND ANN BARRETT RECITAL HALL ARE JUST THE BEGINNING OF AN EXCITING ERA. Through these milestones, the Conservatory is creating a vibrant center for music — a resource for the community to enjoy for decades to come.

We look forward to the many student recitals, faculty performances, guest artist recitals, master classes, and multi-disciplinary events that will take place in Barrett Hall, and to the increased opportunities for Pasadena to share in the joys of music making on our campus.

As this annual report demonstrates, 2013–2014 was a remarkable year — one of growth and accomplishments laying the groundwork for our exciting future.

PROGRAM HIGHLIGHTS

Jazz Day

PCM's Jazz Studies department presented its second annual Jazz Day on Friday, May 16, for the general public to attend at no cost. In the morning, Dr. Ray Briggs led a discussion with Los Angeles-based Jazz vocalist Sara Gazarek. That afternoon, Gazarek taught a master class for PCM jazz student ensembles, who later performed premieres of their original compositions ("Mojo Dojo" and "Raspberry Smoothie"). Additionally, Gazarek gave an intimate performance alongside PCM faculty members Gary Fukushima (piano), Steve Cotter (guitar), Sherry Luchette (bass), and Roy McCurdy (drums).

LAYGO

This year, PCM introduced a cultural exchange program that brought twenty-one guitar students from the Stuttgarter Musikschule to Pasadena in October, and took the thirteen members of PCM's Los Angeles Youth Guitar Orchestra (LAYGO) to Stuttgart, Germany in June. Students stayed with host families, rehearsed and performed with one another, and participated in master classes. In Germany, LAYGO traveled to the centuries-old village of Weikersheim for a weekend retreat, exploring the castle and countryside. The students broadened their horizons as they developed new relationships, experienced a different culture, and gained valuable performance opportunities in front of international audiences.

Jazz trumpet student, Andrew Olivo; Jazz piano student, Daniel Fleischner; PCM Jazz faculty perform with Sarah Gazarek

LAYGO performs in Bergkirche Laudenbach, a 15th century church in Germany; PCM guitar faculty, Felix Bullock, conducts LAYGO

Master Classes

Master classes are valuable opportunities for students to learn new techniques and interpretations, as both participants and as attendees. Over a dozen master classes were held last year. Coaches included cellist Andrew Shulman of the Los Angeles Chamber Orchestra, violist Jonathan Moerschel of the Calder Quartet, clarinetist Michele Zukovsky of the LA Philharmonic (and new PCM Artist-Teacher), and violinist, Aimee Kreston (also a new PCM Artist-Teacher).

Andrew Shulman coaches Atticus Mellor-Goldman; Dylana Jenson coaches Cameron Mittleman; Thomas Schultz coaches Katelyn Vahala; Gilead Mishory coaches George Daghljan

Songs About Place

Songs About Place, a new concert series centered on music about landscapes and geographies, had its inaugural performance in September when Vin Fiz Flyer presented "Songs of the San Gabriel Valley." Since then, audiences gathered at PCM for "The Roots of Latin Music" with David Goodwin, Perico Hernandez, Alberto Lopez, Bruno Coon, and Justo Almario, and for "Armenia, Then and Now: Music from the Ararat Valley and Beyond" with PCM faculty members Vatché Mankerian (piano) and Mariné Ter-Kazaryan (soprano). The final concert of the season, "Anthony Wilson and The Curators," was held at a private residence in South Pasadena and featured an artfully-planned jam session with wine pairings. Over 600 people attended these four performances, which represented music and cultures from around the world.

Anthony Wilson & The Curators; Vin Fiz Flyer; Petra Haden performs with Anthony Wilson & The Curators; Christian Moraga and Justo Almario warm up backstage

MANSIONS & MUSIC

MANSIONS & MUSIC IS PCM'S OLDEST CONCERT SERIES, CELEBRATED FOR PRESENTING IMAGINATIVE PROGRAMS IN DISTINCTIVE PRIVATE SETTINGS IN AND AROUND PASADENA. THE SERIES SHOWCASES OUR TALENTED FACULTY AND HAS BECOME ONE OF THE AREA'S MOST ANTICIPATED MUSICAL EVENTS.

Out of Words

PCM celebrated the series' twentieth season in 2013–2014, dedicating it to our first development director, Barbara Martin, who passed away in August 2013. Her idea to start this small concert series in private homes has contributed enormously to the growth and success of our school.

Out of Words

OCTOBER 20, 2013

Andrew Cook, cello
Melanie Emelio, soprano
Shari Raynor, piano

In this poetry-inspired program, Cook, Emelio, and Raynor explored the overlap of musical and verbal language. They presented a haunting version of Rachmaninoff's *Vocalise* for voice and piano transcribed for cello; Fauré's *Elegy*; three love songs by Beech, Tosti, and Massenet; four songs by André Previn based on texts by Toni Morrison; and Schumann's *Fantasy Pieces*.

Fugitive Pieces

MARCH 9, 2014

Jane Kaczmarek, narrator
Susan Svrček, piano

Canadian poet Anne Michael's novel, *Fugitive Pieces*, tells the story of a young Holocaust survivor haunted by the loss of family, particularly, at times, the memory of his sister's piano playing. Israeli composer and pianist Gilead Mishory's work of the same name evokes scenes from the novel, with fragmentary references to the remembered pieces. Svrček performed Beethoven's Sonata Op. 27, No. 2 in C-sharp Minor (Moonlight); Brahms's Intermezzo Op. 117, No. 2 in B-flat Minor; and Mishory's *Fugitive Pieces*, with narration.

From the Eastern Edge

MAY 18, 2014

Vatché Mankerian, piano

One thing that composers Babadjanyan, Khachaturian, Prokofiev, and Shostakovich all have in common is that they managed to maintain productive careers under Soviet rule. This program presented a number of piano works from the eastern edge of western classical music, Soviet Russia, and Armenia. Mankerian performed Prokofiev's Sonata No. 6, a prelude and fugue by Shostakovich, Khachaturian's *Sonatina*, and *Poem* by Babadjanyan.

2013–2014 MANSIONS & MUSIC SPONSORS

July 1, 2013—June 30, 2014

Thank you for your support as a 2013–2014 Mansions & Music sponsor! You have played a critical role in the series' enduring success, as well as in the growth of PCM's other community offerings.

Impresario (\$750)

Rich and Annette Atwood
Ann and Olin Barrett
Linda J. Blinkenberg
Stuart and Rebecca Bowne
Carol Curtis Bramhall
V. Shannon and Pamela Clyne
Richard E. Davis
Linda S. Dickason
Henry and Mary Eversole
Jane Kaczmarek
Stephen A. Kanter, M.D.
Judith G. Kelly
Marlene R. Konnar and
John D. Baldeschwieler
Alison and Charles Liffand
Stephen and Anne Morris
Gretl and Arnold Mulder
Roger and Gloria V. Mullendore
Mullendore & Associates, Inc.
Dr. John D. Roberts and
Olive McCloskey
Dorothy McCay Scully
Annette Sneidermiller and
Jim Ballinger
Karen and Jim Stracka
Philip V. Swan
Maria Low Way
WHH Foundation
Bradley Whitford

Maestro (\$500)

Peggy Adams and Joel Edstrom
George and Marilyn Brumder
Sara Campbell and George Abdo
Michael and Wendy Crowley
Barbara Dahn
Sandra Esserman and
Stephen McCurry
Fletcher Jones Foundation
Mrs. Donald B. Freshwater
Donald and Taylor Hall
Sara Hauert
Adelaide Hixon
Carolyn Jessop
Christine and Philip Lumb
Penny and Jay Lusche
Mr. and Mrs. Alexander Mallace
Robert and Marguerite Marsh
Janelle Hardin Morton
Gloria and Donald Pitzer
Mr. and Mrs. Ken Riley
Janet J. Rose
Charles and Amy Stephens
Tom and Laney Techentin
Robert and Carolyn Volk
Ian and Barbara White-Thomson

Patron (\$250)

Jane and Lance Bird
Roman Andrew Borek
Anna Bresnahan
Mrs. Thomas K. Caughey
Marjore Chronister
Wendy Clough
Anne Colin
Mary Coquillard
Susan G. Davis
Virginia Detoy
Timothy A. Dietrich
Marcia Anne Good
Donald Hoffman
Roberta B. Huntley
Patricia H. Ketchum
Jennifer F. Lewis
Sara Lippincott
Claude and Frank Logan
Camille Lombardo and Ed Woodhull
Fred Manaster
Barbara Martin
Kaholyn and Carson McKissick
Diana Menkes
D. Harry Montgomery
Jane Palmer
Kathleen and Charles Peck
Maiya Penberthy
Margaret C. Richards
Barbara Simpson
Phil Sotel
Laurie Sowd
Peggy C. Spear
Gretel and George Stephens
Timothy B. Still
Ann and Steven Sunshine
Charles Wang and Mor-San Chan
Brian P. Wernicke and
Joann M. Stock
Judy and John Whiting
Peter and Romy Wyllie
Sonja Yates and Randy Schenk
Mr. and Mrs. Sebastian Zacharia

Special thanks to our 2013–2014

Mansions & Music hosts:

Carolyn and Craig Watson,
Caroline and Charles Norman,
and Gretchen and Graham Lewis.

Left, top: Sandra Baik and Richard Martinez
Left, bottom: Guests at *Out of Words*

Right, top: Board Member and Narrator Jane Kaczmarek with pianist Susan Svrček (*Fugitive Pieces*)
Right, middle: Guests at *From the Eastern Edge*
Right, bottom: Pianist Susan Svrček (*Fugitive Pieces*)

PCM AT A GLANCE

FINANCIAL OVERVIEW

INCOME
\$2,434,103

EXPENSE
\$2,432,849

Both contributed and earned income support programs on and off campus, as well as PCM's efforts to:

- ensure high-quality programs by retaining exceptional faculty
- serve students from culturally and socio-economically diverse backgrounds
- broaden our impact by targeting underserved populations with our outreach programs
- introduce community members to exciting new programs and concerts

ENROLLMENT

STUDENT PROFILE

RESIDENCE

Altadena, Pasadena,
and Sierra Madre 47%

Other San Gabriel Valley Communities 13%

South Pasadena and San Marino 10%

La Canada, La Crescenta, Montrose, and Glendale 10%

Los Angeles 9%

San Fernando Valley 6%

Other 5%

FUN FACTS

YM Students Favorite Album 2013-2014:

Drum Crazy

YM Students Favorite Instrument:

The Gathering Drum

Guitar Students Favorite Composer: Tie—

Francisco Tarrega; Andrew York

Guitar Students Most Played Composition:

Sunburst (Andrew York)

OUTREACH

Children are born with musical aptitude, and research has shown that this aptitude is most effectively developed during childhood. With funding cuts to public arts education, thousands of children—particularly those from low-income communities—simply lack access to quality music instruction.

In response to this need, PCM has established three ongoing outreach programs that create opportunities for low-income students to explore their musical identity, creative expression, and problem-solving skills through music.

“The [Conservatory’s] advocacy efforts are clear, especially in a locale with an uncommonly wide socio-economic range. Time and again, visitors noted that the institution is able to bring its diverse community together through music education. While the performance level of its most musically mature students is exceptional, the institution’s commitment to access, through its outreach programs, is equally virtuosic.”

- The Accrediting Commission for Community and Precollegiate Arts Schools

“My favorite part of music class is when we play the melody with the xylophone. And when we create music with partners.”

- Fifth grade student at Jefferson Elementary

YOUNG MUSICIANS AT JEFFERSON ELEMENTARY

Since 2002, PCM has provided general music classes to the students at our neighborhood school, Jefferson Elementary. Through weekly instruction, students learn how to read, write, and perform rhythm and pitch notation; sing using solfège; play percussion instruments; learn songs from various cultures; and communicate different ideas and moods through music.

Over the course of thirty-two weeks, 896 general music classes were provided to all 554 students. An additional 96 after-school classes (recorder, Music Meets Drama, and xylophone ensemble) were provided to participating third through fifth grade students.

PASADENA SHOWCASE HOUSE MUSIC MOBILE™

For thirteen years, PCM has co-presented the Pasadena Showcase House for the Arts Music Mobile™. These assemblies introduce third graders to the concepts of classical music and to the instruments of the orchestra through a hands-on experience with each instrument.

Beginning in September 2013, PCM provided 68 Music Mobile assemblies to 2,165 third graders at 25 elementary schools located in the greater San Gabriel Valley.

FINANCIAL AID/ SCHOLARSHIP

PCM provides and sustains tuition assistance for students who demonstrate continued interest and commitment to music study, supporting their enrollment in a range of activities, including individual lessons and ensemble instruction.

In 2013-2014, a total of 74 scholarships were awarded to students studying piano, violin, guitar, cello, chamber music, jazz ensemble, clarinet, voice, and trombone, among other instruments.

**"I am excited to be able to continue my musical studies at PCM. I really enjoy music and I have decided to study it in college. I would like to become a Suzuki viola and violin teacher, like my teacher, Rachel Fabulich, who has really inspired me."
– Scholarship Student**

PCM's outreach programs were made possible thanks to the support of the following foundations and agencies:

Confidence Foundation, Julia Stearns Dockweiler Foundation, The Green Foundation, Jefferson Elementary PTA, Pasadena Arts League, Pasadena Showcase House for the Arts, Rose Hills Foundation, Target

PCM Supporters

Top row (L to R): Shannon and Pamela Clyne and Harry Eversole; Olin Barrett, Tom Leddy, Jay Lusche, and Joyce Leddy; Patricia Ketchum and Sara Lippincott

Second row (L to R): Ann and Olin Barrett; Ann Barrett, Elisa Callow, and Betsey Tyler; Barbara White-Thomson and Joyce Leddy

Third row (L to R): Sebastian Zacharia, Annette Sneider, and Jim Ballinger; Liz Burby and Betty Sandford; Jay and Penny Lusche

Bottom row (L to R): Janet Sporleder, Jane Dietrich, and Sara Lippincott; Linda Dickason and Georgianna Erskine

ANNUAL DONORS

July 1, 2013–June 30, 2014

Thank you for your generosity in 2013–2014!

PCM is deeply grateful to you and the hundreds of donors whose contributions bring high-quality music education and public performances to the community. Your support enriches the cultural fabric of our community by expanding musical offerings, sustaining high-quality instruction, and bringing music education to thousands of students on PCM's campus, and those in low-income neighborhoods. Your gifts are an investment in the future of PCM, as well as our thriving community.

**Annual donors who additionally supported Mansions & Music as 2013–2014 season sponsors are recognized on page 13.*

\$25,000 AND ABOVE

Rich and Annette Atwood*
Confidence Foundation
Michael J. Connell Foundation
Mr. and Mrs. C. Edward Foster
The Green Foundation

\$10,000–\$24,999

Ann Peppers Foundation
California Arts Council
Chevron
Colburn Foundation
Norma and Gary Cowles
Linda S. Dickason*
Alison and Charles Liffand*
Lifton Family Trust
Los Angeles County Arts
Commission
Ralph F. Miles, Jr.
Pasadena Showcase House
for the Arts
Elizabeth and Phillip E. Schlueter
Chieko Tada

\$5,000–\$9,999

Ann and Olin Barrett*
Brian P. and Virginia N. Brooks
City of Pasadena,
Cultural Affairs Division
V. Shannon and Pamela Clyne*
Charles Detoy and Henrietta
Johnson Detoy Foundation
The Julia Stearns Dockweiler
Charitable Foundation
Henry and Mary Eversole*
Heather and Paul Haaga
The Hillenburg Family
Jane Kaczmarek*
Stephen A. Kanter, M.D.*
Joyce and Tom Leddy
Priscilla Moorman
Roger and Gloria V. Mullendore*
Joan A. Payden

\$2,500–\$4,999

Edmund A. and Marguerite L.A.
Burke Foundation
Rebecca and Peter Knell
T. June and Simon K.C. Li
Charitable Fund
Metropolitan Associates
Gloria and Edward Smith
Karen and Jim Stracka*

\$1,000–\$2,499

Michael and Nella Abelson
Brownie and Robert Allen
Linda J. Blinkenberg*
Marsha and Vernon Bohr
Stuart and Rebecca Bowne*

Sara Campbell and George Abdo*
Johnny and Suzy Casper
Don and Marilyn Conlan
James and Harriet Fullerton
Cecilia Gutierrez
Adelaide Hixon*
Jefferson Elementary PTA
Judith G. Kelly*
Marie L. and C. Richard Knowles
Marlene R. Konnar and
John D. Baldeschwieler*
Dr. Lisa C. Krueger and
Mr. Robert A. Wyman
Larson Family Fund at
The San Diego Foundation
Penny and Jay Lusche*
Dorothy C. and
Harold J. Meyerman
Linda Gates Moore
Jane Moorman
Gretl and Arnold Mulder*
Mullendore & Associates, Inc.*
Mary Lois Nevins
Gary and Mary Novak
Cathie Partridge
Pasadena Elks Lodge No. 672
Juliann and Andy Rooke
Warren and Katharine
Schlinger Foundation
Hope Tschopik Schneider
Dorothy McCay Scully*
Laurie Sowd*
Target Corporation
Katheryn and Douglas Venturelli

\$500–\$999

Terry and Mary Andruess
MaryLou Boone
Paul and Annie Brassard
Anna Bresnahan*
Martin Broussard
Kristin and Juan Ceva
Eric and Alice Clark
Memorial Fund
Martha U. Cooley
Crown Media United States, LLC
Rosa Cumare
Jane Dietrich
Louise Dougherty
Katherine Belle Doyle
Peter and Patricia Doyle
Georgianna Erskine
Sandra Esserman and
Stephen McCurry*
Marcia Anne Good*
Donald and Taylor Hall*
Elaine Kramer
Christine and Philip Lumb*
Walter Marsh
Judy and Steve McDonald

Mary Anne and Lary Mielke
Payden & Rygel
Maiya Penberthy*
Ralphs
Ernest Robles and Linda Curtis
Safety Consultant Services, Inc.
Bruno Sere and Cynthia McIntosh
Hilary and Howard Shelley
Timothy B. Still*
Mr. and Mrs. Robert Terjenian
Martha Doerr Toppin
Danzy Treanor
Ian and Barbara White-Thomson*
Judy and John Whiting*
Linda Zinn

\$250–\$499

Louise and John Brinsley
Martin and Nancy Chalifour
Mang-King Cheung and Dora Ip
Michel Choban, Jr.
Ray Cortines
Fred and Fritzie Culick
Felix Cumare
Susan G. Davis*
Wendy and Jeffrey Denham
Jakie and Ted Engs
Robert and Jane Ettinger
Mariette Fay
Tom and Louise Fox
Mrs. Donald B. Freshwater*
Peggy and Jim Galbraith
The Gamble Family
Maria and Richard Grant
Susan and David Grether
Donald Hoffman*
Bitsy and Dick Hotaling
Marina Hsieh
Mrs. George D. Jagels
Meade B. Johnson
Virginia and Thomas Jones
Marie-Laure Leglise
G. Maletis and F. Schlueter
Delise and Tom Menik
Louisa N. Miller
Peggy Phelps
Jane M. Quinn
Mr. and Mrs. Ken Riley*
Noor Romans and Family
Maggie and Ken Sabbag
Eugenie Schlueter and
George Corey
Julie and Robert Schlueter
William E. Schlueter
The Town Club
Sid and Betsey Tyler
Brian P. Wernicke and
Joann M. Stock*

Bottom: Marguerite and Robert Marsh and Mary Eversole

For In Memoriam/Honor gifts of \$250 or more, donors are additionally recognized on page 19.

GIFTS IN MEMORIAM/ HONOR

July 1, 2013–June 30, 2014

In memory of Kenneth C. Armistead
Mary Armistead

In memory of Barbara Martin
Linda J. Blinkenberg
K. Belle Conway
Sandra Esserman and
Stephen McCurry
Walter Marsh
Louisa N. Miller
Gretl and Arnold Mulder
Maiya Penberthy
Betty Sandford
Christine Sisley and Ken Garen

In memory of Estelle Schlueter
Mary Jane Alexander
Marcia and William Anawalt
Terry and Mary Andruets
Patsy Ault
Janice and Tom Bea
Christine Benter
Lois and Robert Boardman
Carol Curtis Bramhall
Annette Brandin
Anna Bresnahan
Louise and John Brinsley
Martin Broussard
George and Marilyn Brumder
James and Joan Caillouette
Chevron
John and Bette Cooper
Arthur L. Crowe
Fred and Fritzie Culick
Barbara Dahn
Linda S. Dickason
Mary Donovan
Louise Dougherty
Katherine Belle Doyle
Peter and Patricia Doyle
Susan Dunigan
Georgianna Erskine
Henry and Mary Eversole
Gerald Faris
Don and Jackie Feinstein
Grace and Gene Foca
Tom and Louise Fox
Mrs. Donald B. Freshwater
Gerri Lee
James and Harriet Fullerton
Peggy and Jim Galbraith
The Gamble Family
Mr. and Mrs. Graeme Gilfillan
Margie and Paul Grossman
Eric and Danielle Haskell

Jane Herrmann
Bitsy and Dick Hotaling
Mrs. George D. Jagels
Thomas and Virginia Jones
Mr. and Mrs. Kelley
Christine and Philip Lumb
Gregory Maletis and
Francesca Schlueter
Mr. and Mrs. Alexander Mallace
Walter Marsh
Dorothy and John Matthiessen
Mary McGilvray
Alice McIntosh
Kaholyn and Carson McKissick
Jorge Mester
Dorothy C. and
Harold J. Meyerman
Mary Anne and Lary Mielke
R-lene Mijares and
Gordon de Lang
Louisa N. Miller
Sally and Robert Miller
Jane Morton
Sally E. Mosher
Gretl and Arnold Mulder
Don and Judy Nollar
Kay and Steve Onderdonk
Jean B. Owen
Elizabeth and Phillip E. Schlueter
Eugenie Schlueter and
George Corey
Julie and Robert Schlueter
William Schlueter
K.B. and Chris Schwarzenbach
Dorothy McCay Scully
Bruno Sere and
Cynthia McIntosh
Hilary and Howard Shelley
Mr. and Mrs. James R. Shoch, III
Rosemary Simmons
Gloria and Edward Smith
Peggy Stewart
Sid and Betsey Tyler
Char and Paul Vert
Polly Wheaton
Lauren Ann Wood
Sally Wood
Warren Wood
Linda Zinn

In memory of Wynne Stone
Suzie and Johnny Casper

**In honor of Gretl and
Arnold Mulder**
Debby and Martin Weiss

MILESTONES CAMPAIGN DONORS

The board, staff, and faculty at PCM thank the many individuals whose support has made the Milestones Campaign and the campus expansion project possible. With your help, we are now just \$350,000 from our \$7.5 million goal. Thank you for playing a critical role in this milestone in PCM's history!

*Contributions made through
September 2014*

GIFTS OF \$500,000 AND ABOVE
Ahmanson Foundation
Rich and Annette Atwood
Norma and Gary Cowles
Ed and Connie Foster
Judith G. Kelly
Ralph M. Parsons Foundation

GIFTS OF \$250,000–\$499,999
Olin and Ann Barrett
Linda S. Dickason
Paul and Heather Haaga
Jane Kaczmarek
Wendy Munger and
Leonard Gumpert

GIFTS OF \$100,000–\$249,999
Ayrshire Foundation
Confidence Foundation
Amanda Goodan
Adelaide Hixon
Ellen and Harvey Knell
Penny and Jay Lusche
Roger and Gloria V. Mullendore
Peggy Phelps
Hope Tschopik Schneider
Dorothy McCay Scully
United Plankton Charitable Trust

GIFTS OF \$50,000–\$99,999
George Byrne and
Barbara Barrett-Byrne
Mary Crotty O'Reilly
Desert Community Foundation
Henry and Mary Eversole
Stephen A. Kanter, M.D.
Patricia H. Ketchum
Terri and Jerry Kohl
Mericos Foundation
Mrs. Richard Nevins
Pasadena Community
Foundation
Sid and Betsey Tyler

GIFTS OF \$25,000–\$49,999

Anonymous
Linda J. Blinkenberg
Stuart and Rebecca Bowne
Pamela and V. Shannon Clyne
Good Family Foundation
Jon and Edna Hartmann
Gregory D. and
Jennifer W. Johnson
Alison and Charles Lifland
Ralph F. Miles, Jr.
Priscilla Moorman
Mountain View Fund
Betty Sandford
Tom and Laney Techentin

GIFTS OF \$10,000–\$24,999

George and Sara Abdo
Avery Dennison Corporation
Virginia N. and Brian P. Brooks
Fred and Fritzie Culick
Virginia Y. Detoy
Mr. and Mrs. Henry Eversole Jr.,
in memoriam
Fletcher Jones Foundation
William H. Hurt Foundation
Julienne
Rebecca and Peter Knell
Joyce and Tom Leddy
Sara Lippincott
Janelle Hardin Morton
Gretl and Arnold Mulder
Elena Phleger and
Thomas McHenry
Rita and Terrence Roberts
Julia Stewart and Tim Ortman
Karen and Jim Stracka
Ian and Barbara White-Thomson

GIFTS OF \$5,000–\$9,999

Anonymous
Peggy Adams and Joel Edstrom
Carol Curtis Bramhall
Marilyn and George Brumder
Elisa and Eric Callow, in honor of
Beverly Lafontaine
The Ceva Family
Catherine “Tink” Cheney and
Barry Jones
Marty and Bruce Coffey
Marilyn and Don Conlan
Barbara Dahn
Sandra Esserman and
Stephen McCurry
Mr. and Mrs. Mark Fabulich
Bill and Brenda Galloway
Rosemary Lonergan
Adele Lun
Mary Jo and Don McCurry

Cynthia J. Nunes and
Barbara E. Nye, in honor of
Jo L. Robinson
Maiya Penberthy
Ann and Steven Sunshine
Suzanne and Jon Torgeson
Carolyn and Robert Volk

GIFTS OF \$1,000–\$2,499

Brownie and Robert Allen
Bill and Claire Bogaard
Ginny and John Cushman
The DePies Family
Jane Dietrich
Robert and Jane Ettinger
Dr. and Mrs. Ira Felman
Amelia H. Firnstahl
James and Harriet Fullerton
Kelsey Hall
The Tsutayo Ichioka and Satsuki
Nakao Charitable Foundation
Jim and Jean Keatley
Frances R. Kimbrough
Charlene and Jack Liebau
Camille Lombardo
Dorinda Marticorena and Steve Slater
Barbara Martin
Dorothy & John Matthiessen
Cynthia and Jeff Nickell
Paul and Elizabeth Pattengale
Kathleen and Charles Peck
Rincon Foundation
Ernest Robles and Linda Curtis
Maggie and Ken Sabbag
Gloria and Edward Smith
Laurie Sowd
Linda Davis Taylor

GIFTS OF \$500–\$999

Jonathan and Kimberly Berry
Roman Andrew Borek
Eric and Alice Clark Trust Fund
DJP Fund of the Jewish
Community Foundation
Fine Arts Club of Pasadena
Cecilia Gutierrez
Sharon L. Harman, in honor of
Ward and May Harman
Stephen and Anne Nowlin
Peggy C. Spear
Janet Sporleder
Timothy B. Still
Brian Wernicke and Joann Stock

GIFTS OF \$250–\$499

Anonymous, in memory of
Charlotte Zelka and
Christine Glazier
Michele and Bret Hardy
Beverly Lafontaine

Top: Rosa Cumare and Felix Cumare

Middle: Supporters at PCM's year-end celebration

Bottom (L to R): Maiya Penberthy and Tim Still; Stephen Nowlin and Peggy Spear

Top Row: PCM teacher Elizabeth Babor with Student Steve Wallace; Chamber Music student Joshua Kave

2nd Row: Celia Liu performs at PCM's Guitar Nights Concert; Chamber music students perform in January; PCM teacher Elizabeth Babor with Wee Ling Wong

3rd Row: Cello student Eric Chadwick; Felix Bullock conducts a LAYGO rehearsal; Sarah Gazarek performs with PCM jazz faculty

4th Row: Ryan Ayers performs at PCM's Guitar Nights; PCM teacher Nick Gerpe with student Patrick Babajanian

FACULTY

CHAMBER MUSIC

Andrew Cook, department chair,
artist-teacher, and cello
Rachel Fabulich, viola and violin
Sharon Harman, viola and violin
Aimee Kreston, artist-teacher, violin
Rebecca Merblum, cello

GUITAR

Felix Bullock, department chair
Brian Barany
David Margolis
Adam Pettit
Connie Sheu
Scott Tennant, artist-teacher

JAZZ

Ray Briggs, department chair
Michael Birnbryer, saxophone
Steve Cotter, guitar
Madeleine Eaton, violin
Gary Fukushima, piano
Toby Holmes, low brass
Sherry Luchette, bass
Roy McCurdy, percussion
Damon Zick, saxophone

PIANO

Stephen Cook, department chair
Elizabeth Babor
Annie Chen
Wendy Chen
Nicolas Gerpe
Renee Gilormini
Hsin-Tai Liu
Vatché Mankerian
Kay Min
Kathryn Norring
Elizabeth Sawitzke
Bobbie Sender
Susan Svrček, artist-teacher, chamber
music coach
Mariné Ter-Kazaryan
Cindy Williams

STRINGS

Rebecca Merblum, department chair,
cello
Mary Kelly, violin and viola coordinator
Niklas Bertani, cello
Andrew Cook, artist-teacher, cello
Madeleine Eaton, violin
Rachel Fabulich, violin and viola
Cynthia R. Fogg, violin and viola
Sharon Harman, violin
Tami Iskenderian, violin
Aimee Kreston, artist-teacher, violin
Dorothy Kwon, violin and viola
Jim Lee, cello
Sherry Luchette, bass
Richard Mooney, artist-teacher, cello
Elizabeth Pattengale, cello
Patrick Rosalez, violin and viola
Erika Walczak, violin and viola

THEORY, HISTORY, & COMPOSITION

Ray Briggs
Matthew Brown
Stephen Cook
Kimberlea Daggy
Priscilla Pawlicki

VOCAL ARTS

Tamara Bevard
Michele Hemmings
Mariné Ter-Kazaryan
Steven Kronauer, choral director

WOODWINDS, BRASS, & PERCUSSION

Heather Millette, department chair,
clarinet
Michael Birnbryer, saxophone
Melissa Frey, bassoon
Melanie Hoffman, trumpet
Toby Holmes, low brass
Jennifer Johnson, oboe
Barbara Mullens-Geier, flute
Danielle Ondarza, horn
T.J. Troy, percussion
Damon Zick, saxophone
Michele Zukovsky, artist-teacher,
clarinet

YOUNG MUSICIANS

Rachael Doudrick, department chair
Kimberly Berry
Erin Buschiazio
Sherry Luchette
Elizabeth Sawitzke
Sharon Weed

STAFF

Stephen McCurry
Executive Director

Matthew Bookman
*Director of Communications and
Marketing*

Courtney Davies
Accounting Assistant

Amelia Firnstahl
Director of Operations

Melissa Froehlich
Director of Development

Jeannie Robbins
Program and Facilities Manager

Clarissa Tawel
Administrative Assistant

Wendy Vazquez
Development and Marketing Coordinator

100 NORTH HILL AVENUE, PASADENA, CA 91106

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PASADENA, CA
PERMIT #699

