

THREE RIVERS
YOUNG PEOPLES
ORCHESTRAS

Stories
of
Faraway
Places

— 2016-2017 SEASON —

12/18/16
Carnegie Music
Hall of Oakland
7:00 pm

BOYER COLLEGE OF MUSIC AND DANCE

Temple University's Boyer College of Music and Dance offers a diverse curriculum, wide array of degree programs and exemplary faculty, preparing students for careers as educators, performers, composers and scholars.

- › Degree programs in instrumental studies, jazz studies, education, theory, therapy, choral conducting, keyboard, composition, history, voice and opera.
- › Annual orchestra and jazz band performances at Lincoln Center, Carnegie Hall and Kimmel Center for the Performing Arts.
- › Distinguished faculty includes members of The Philadelphia Orchestra as well as many other noted recording and performing artists.
- › Additional ensemble performance opportunities in early music, jazz, fully-staged opera productions, wind symphony, contemporary music, collegiate and marching bands.
- › Alumni hold positions with major orchestras, have successful recording and touring careers and are educators in music classrooms around the country.

For more information, please contact:
215.204.6810 or music@temple.edu

temple.edu/boyer

[facebook.com/boyercollege](https://www.facebook.com/boyercollege)

[@boyercollege](https://twitter.com/boyercollege)

**Center for the Performing
and Cinematic Arts**

Boyer College of Music and Dance

TABLE OF CONTENTS

TRYPO Board & Staff — 2
Tales of Faraway Places Program — 5
Tales of Faraway Places Program Notes — 6
Artist Biographies — 12
Symphonette Roster — 17
Andrew Wickesberg Biography — 19
Young Peoples Orchestra Roster — 20
John Wilcox Biography — 23
Acknowledgments — 26

TRYPO provides well-rounded music education programs and performance opportunities for young people to foster lifelong passion, appreciation and support of music. Performances are brought to the community in part by generous support from the Allegheny Regional Asset District and corporations, foundations and individuals throughout our community. TRYPO receives state arts funding support through a grant from the Pennsylvania Council on the Arts, a state agency funded by the Commonwealth of Pennsylvania.

CONTACT

trypo.org
412.391.0526
staff@trypo.org
212 9th St, Ste. 601
Pittsburgh, PA 15222

ADVERTISE

To advertise in the program, contact Ana Díaz:
staff@trypo.org
412-391-0526.

BOARD & STAFF

board of directors

Rebecca Stephan
PRESIDENT
Dr. Paul F. Doerksen
VICE PRESIDENT
Erika Deiseroth
TREASURER
Melissa Stephens
SECRETARY

Dr. Kimberly Cruz
Bernard Z. Goldberg
Stephen Kostyniak
Beth Ober

Dr. Natalie Ozeas
EMERITUS
Ted Ruscitti
Thomas Walters
Dr. Cyril H. Wecht
Jodi Weisfield
Christopher J. Wiker
Ashley Woods

co-founding directors

Bernard Z. Goldberg
Phyllis B. Susen *
*DECEASED

administrative staff

Lindsey Nova
EXECUTIVE DIRECTOR
Ana María Díaz
PROGRAM MANAGER
Laurie Cunningham
YC² AND SPECIAL PROJECTS
MANAGER
Traci Davis
OFFICE COORDINATOR
Andy Whitt
PROGRAM ASSISTANT AND
LIBRARIAN

artistic staff

John Wilcox
MUSIC DIRECTOR AND YPO
CONDUCTOR
Andrew Wickesberg
SYMPHONETTE
CONDUCTOR,
SYMPHONETTE VIOLA
COACH, YC² COACH
Jeremy Black
YPO VIOLIN COACH,
YC² COACH
Kate M. Black
YC² COACH
Irene Cheng
SYMPHONETTE
VIOLIN COACH, YC² COACH
Michael DeBruyn
YC² COACH
Laura Evans
SYMPHONETTE
CELLO COACH

Paul Evans
YPO PERCUSSION COACH
Marylène Gingras-Roy
YPO VIOLA COACH

Rhian Kenny
YC² COACH

Michael Lipman
YC² COACH

Kathleen Melucci
YC² COACH

James Nova
YPO BRASS COACH

Dennis O'Boyle
YPO VIOLIN COACH,
YC² COACH

Jennifer Orchard
YC² COACH

David Premo
YPO CELLO COACH

Amanda Rice-Johnston
SYMPHONETTE BASS COACH

James Rodgers
YPO WOODWIND COACH,
YC² COACH

Jennifer Steele
YC² COACH

Aaron White
YPO BASS COACH

Rachel White
SYMPHONETTE VIOLIN
COACH

Katie Wickesberg
YC² COACH

PASSION

WHERE ARTISTRY +
INNOVATION SHARE
CENTER STAGE

music.cmu.edu

Application Deadline: December 1

Carnegie Mellon University
School of Music

A competitive edge for a competitive field.

As a student of the
Mary Pappert School
of Music, you'll earn
a degree backed by
skills and experiences
that will help you
build a successful
career in a highly
competitive field.

→ Proud home of **TRYPO**

For more information, visit
duq.edu/music

UNDERGRADUATE DEGREE PROGRAMS

- Bachelor of Music in Performance
- Bachelor of Music in Music Technology
- Bachelor of Music with Elective Studies in Business
- Bachelor of Science in Music Education
- Bachelor of Science in Music Therapy
- Bachelor of Arts in Music

GRADUATE DEGREE PROGRAMS

- Master of Music in Performance
- Master of Music in Sacred Music
- Master of Music in Music Technology
- Master of Music in Music Education

MINOR, CERTIFICATE, AND DIPLOMA PROGRAMS

- Artist Diploma in Music Performance
- Post-Baccalaureate Certificate in Music Education
- Post-Baccalaureate Certificate in Music Therapy
- Minor in Music

Mary Pappert
School of Music

TALES OF FARAWAY PLACES

Sunday, December 18, 2016 at 7:00 pm
Carnegie Music Hall of Oakland

Symphonette | Edward Leonard, Guest Conductor

Edvard Grieg
(1843-1907)

Two Elegiac Melodies, Op. 34
Le Coeur blessé [Heart's wound]
Dernier printemps [Last Spring]

Johann Strauss
(1825-1899)

Pizzicato Polka

John Rutter
(b. 1945)

Suite for Strings
A'Roving
I have a bonnet trimmed with blue
O waly waly
Dashing away

INTERMISSION

Young Peoples Orchestra | John Wilcox, Conductor/Music Director

Nikolai Rimsky-Korsakov
(1844-1908)

Scheherazade, Op. 35
The Sea and Sinbad's Ship
The Kalendar Prince
The Young Prince and the Young Princess
Festival at Baghdad
Jeremy Black, Guest Concertmaster
Original Narration text by John Wilcox
Student Narrators: Justin Dreyer,
Edgar O'Connell, Roshie Xing,
Maighread Southard-Wray

Pyotr Ilyich Tchaikovsky
(1840-1893)

Suite from The Nutcracker, Op. 71a
Overture miniature
Marche
Danse de fée-dragée
Danse russe trepak
Danse arabe
Danse chinoise
Danse des mirlitons
Valse des fleurs
Student Narrators: Kristen Appleman,
Lillian Arnold Mages, Wesley Madge, Josephine
Arnold Mages, Emily Bedeck, Katherine Elizabeth
Stanton, Sarah Voigt, Julien Strandberg-Houzé

PROGRAM NOTES

Two Elegiac Melodies by Edvard Grieg (1843-1907)

Once upon a time (in 1880), Edvard sat in his favorite window seat in his house. The music would not come today... again. He was reading a book of his favorite poems by Aasmund Olafsson Vinje. There was something special about these poems! Edvard felt like he and Aasmund were cut from the same cloth, that Aasmund could see what he saw. Edvard suddenly exploded with a gut-wrenching cough. This last round of illness seemed to last for months and he had felt like he hadn't been able to write a thing. It finally seemed like it was tapering off and Edvard felt like a cloud was starting to lift. Aasmund's poems certainly helped! There were two of the poems in particular that were speaking to him today.

The Wounded Heart

By A.O. Vinje
(tr. by Roy Helge Rasmussen)

My heart has been in the strife of life,
and many wounds it has suffered
it lay sick and wounded
in so many struggles
but yet it has, until this very time
away from it all, alive escaped.

But scars upon scar,
after wounds upon wounds
there are on every page
and up they break every spring,
when trees are leafing
and the ice is breaking
and the cuckoo sings in the hills.

But flowers bloom in these scars,
and blooming flower is tearful
That is how it is with earth too:
When rain and dew falls from the sky,
Then flowers grow in the wound.

The Last Spring

By A.O. Vinje (tr. by William Jewson)

Once again I have seen the winter
give way to spring;
The wild cherry trees in full bloom,
I saw once again.

Once again I saw the ice
break free from the land,
Saw the snow melt
and the foam of the river
swirl and rage.

And the plants and flowers once again
I saw them bloom;
And again I heard

the spring song of the birds
expectant of sun and summer.

And I was privileged to see
dancing on the spring hillsides,
Butterflies fluttering and flitting
among the garlands of flowers.
All the life of the spring I saw again
that I so missed.

But I am weary and I ask myself:

is this the last one?

Let it be so: much that was waited
in life I have enjoyed;
I have received more than I deserved
and all may fade.

Once I was myself, in the full flow of spring
that fills my sight,
Once I wanted to find myself a home
and convivial company.

All that the spring presented to me
and even the flowers I plucked,
And I thought it was the ancestral spirits
that danced and sighed,
And so between birch and fir tree I found
a mystery in the spring;
And so the sound of the flute that I cut
seemed full of tears.

It occurred to Edvard that these poems in themselves were a melody! He read through them again and started to hear a soaring string line. He leaned back and closed his eyes to listen to this new melody...

... And as he listened, the melody got louder and louder. Eventually, it almost seemed like Edvard could hear actual violins and cellos, it was so real! He opened his eyes and looked around, surprised to find himself sitting in the balcony of a beautiful theater. On the stage, he saw a group of about 50 children clad in black and white... playing the very melody he had just heard in his head! Perplexed, but entranced, he sat back to listen to a heartfelt performance by such talented young musicians...

Pizzicato Polka by Johann Strauss Jr. (1825-1899)

Once upon a time (in 1869), Johann sat across from his brother Josef. Johann was absent-mindedly plucking a few notes. Josef picked

up his violin and started plucking along. Before the brothers knew it, they were plucking out a new little melody and started to go faster and faster. Their improvisation session ended with them exploding into laughter. Suddenly Johann turned to his brother and said, "Josef, this would be a perfect little piece for our upcoming tour to Russia!" Josef smiled and the brothers went into the back room to start writing. The candle had gone out so they stumbled into the dark looking for the desk...

... And suddenly the brothers realized they were walking down a dark hallway and not in their home at all! They walked into a grand lobby with gold and green accents. There were strangely dressed individuals everywhere they looked. Josef and Johann shrugged and followed the crowd into a grand theater where they took seats with everyone else. The lights dimmed and they were surprised to see a group of young musicians walk onto the stage...

Suite for Strings by John Rutter (b. 1945)

Once upon a time (in 1971), the little girl sat in the park in Cambridge, England. She was sitting nearby a bench where a young man sat reading a book. She was singing to her doll the songs she had heard her grandmother sing to her over the years. There was the one about the roving fair maid, and the one about the blue bonnet, and then the one with the pretty melody that always made her grandma sad, and then the one about chores. The little girl didn't like doing chores, but the melody was so fun, she sang it anyway. Suddenly the little girl realized the man on the bench wasn't reading his book anymore, he was listening to her! So she started to sing a little louder, now that she had an audience!

A-roving

I'll go no more a-rovin', with you fair maid.
A-roving, A-roving,
since roving's been my ru-i-in,
I'll go no more a-roving, with you fair maid.

I have a bonnet trimmed with blue

I have a bonnet trimmed with blue
Do you wear it? Yes, I do.
I will wear it when I can,
Going to the ball with my young man.

My young man has gone to sea,
But when he comes back he'll play for me.
Tip to the heel and tip to the toe
And that's the way the Polka goes.

O waly waly

O Waly, waly up the bank,
And waly, waly down the brae,
And waly, waly, yon burn-side,
Where I and my love went to gae.
I lean'd my back into an aik,
I thocht it was a trusty tree;
But first it bow'd,
and syne it brak,
Sae my true love did lightly me.

O waly, waly, but love be bonnie,
A little time while it is new,
But when 'tis auld,
it waxeth cauld,
And fades away like the morning dew.
O wherefore should I
busk my heid?
Or wherefore should I
kame my hair?
For my true love has me forsook,
And says he'll never love me mair.

Dashing away

'Twas on a Monday morning
When I beheld my darling
She looked so neat and charming
In every high degree
She looked so neat and nimble, O
A-washing of her linen, O
Dashing away with the smoothing iron
Dashing away with the smoothing iron
She stole my heart away.

The little girl sang louder and louder. She sang with her eyes closed and belted out with all her might.

... Soon she realized that she had accompaniment! She opened her eyes and realized she was no longer in the park and she was not alone! She was looking at a stage full of children her age holding instruments and playing the exact melodies that she was just singing! She clamped her mouth shut and sat back to listen...

Scheherazade by Nikolai Rimsky-Korsakov (1844-1908)

Once upon a time (in 1887), a composer named Nikolai was sitting in his studio working. It was winter and the studio was cold. He held his fountain pen in his hand and squinted again at the scribbles from an outline of an opera called Prince Igor written by his dear friend Alexander Borodin. Nikolai still could not believe that Alexander was gone, and so suddenly. Nikolai considered it a personal responsibility to take these sketches by Alexander and turn them into something that could be premiered! Gone too soon. Nikolai put the pen down and rubbed his tired eyes. There was something about Prince Igor that was getting under his skin. Nikolai had done quite a bit of composing in his time, but had been experiencing a dry spell as of late.

Nikolai leaned back in his chair and tried to clear his mind. He thought of the stories of *1,001 Arabian Nights*. Convinced he could never be happy, a malevolent Sultan married a new bride every day and had her executed the next morning so she could never betray him. When the young princess Scheherazade was chosen as his next bride, that night she told the Sultan a story of such adventure and intrigue that he was enthralled! Cleverly, she ended the story with so much suspense that the Sultan postponed her execution one day to make sure he could hear what came next. Scheherazade carried on this way for 1,001 nights with 1,001 stories, forestalling her execution one day at a time, until the Sultan became convinced of her faithfulness and rescinded his decree. Nikolai started to hear a low, grumbly melody in his mind – he realized it was the Sultan! Then a soaring violin melody appeared as he thought of the young princess Scheherazade. Suddenly he felt that addicting magical energy as the ideas began to flow again! He quickly brushed aside Prince Igor for the time being and pulled out a stack of blank paper. He sketched as he heard the waves break through the cello section; he heard Scheherazade weaving her

tales for the sultan in the flutes and oboes; he heard the ship crash against the rocks in the brass section.

For the next few months, Nikolai worked tirelessly at the piece which would become, arguably, his most famous work. The night before the premiere in St. Petersburg in 1888, Nikolai was restless. He was going to conduct the premiere himself and was anxious for the concert to go well and for the piece to be well-received. He finally drifted off to sleep...

... Suddenly, Nikolai found himself stumbling into a strange concert hall that seemed halfway across the world! Surrounded by dark wood, he sat down in a hard, creaky chair. The lights dimmed and he saw... teenagers walk out onto the stage! He sat up in his chair – surely children would not be able to play this piece!? He thought of the incredibly difficult brass parts, and those raucous, rolling cello lines. He thought of the hours he spent perfecting the harp and viola notes... those woodwind chords and demanding percussion parts! Not to mention the violin and trombone solos! He looked up at the stage terrified for these young musicians. But they smiled at him with such confidence and excitement, he found himself relaxing in his seat and smiling back at them as the first notes of the Sultan's grumbly melody resounded through the Carnegie Music Hall...

The Nutcracker Suite by Pyotr Ilyich Tchaikovsky (1840-1893)

nce upon a time (in 1892), the young ballerina Stanislava was in her room staring at her reflection in the mirror. She looked at her face this way and that. Even though she was only 12 years old, she felt very much like an adult. Just a few nights before, she had starred in a professional ballet at the Imperial Mariinsky Theater! She loved studying at the Imperial Ballet School and could not believe when she was chosen to play Clara in this brand production with music by Mr. Tchaikovsky. Stanislava had heard Mr. Tchaikovsky's *Sleeping Beauty* two years prior and it was one of her favorites. Stanislava didn't know why the critics didn't particularly like the ballet; she thought it was magical! One writer said that the choreography was confusing and amateurish. Another one said that Stanislava's hero, Ms. Dell'Era as the Sugarplum Fairy was "corpulent." Another one could not understand why children featured so prominently. However, everyone agreed that the music was something very special. Stanislava's mother didn't try to hide the critics' harsh comments from her – her mother believed that Stanislava needed to learn how to deal with hard things at an early age.

Stanislava had another production coming up soon and she was trying to make sure that Clara was still alive and well inside her mind. She stood tall in front of the mirror and jutted her chin at an angle she hoped would convey the confidence she didn't necessarily feel. Her feet naturally gravitate towards their angled starting position of her first entrance. She closes her eyes, thrusts her chin forward a little further and she allows herself to be whisked away into Clara's world...

... She is Clara. She has just received the gift of the beautiful nutcracker doll from her uncle! And oh how angry she is at her brother who carelessly breaks her new toy! Her uncle promises her that if she places the broken doll under the Christmas tree, in the morning he will be whole. She is heart-broken but does as he suggests. Her dreams are vivid that night as the Nutcracker comes to life! They battle a mouse king and mouse army. They visit the Land of Sweets and meet the Sugar Plum Fairy who orchestrates an impressive performance by dancing sweets from all over the world. Clara and the Nutcracker realize it's time to leave, however rather than returning to her home, Clara finds herself walking hand in hand with the Nutcracker into a large theater. They sit down next to a man in his 40's with a long, fluffy grey beard and mustache; he is wearing a suit and round-framed glasses. The man is looking around him strangely like he doesn't know where he is. He seems bewildered to see a young girl in a nightgown and a walking nutcracker doll but he shrugs and introduces himself to them and says, "Hello, my name is Nikolai..."

EDWARD LEONARD

GUEST CONDUCTOR

Edward Leonard was accepted on full scholarship to study with Juan Pablo Izquierdo at Carnegie Mellon University where he earned his Master's Degree in Orchestral Conducting and completed the Performance in Residency Program. While there he worked extensively the Carnegie Mellon ensembles, such as the Carnegie Mellon Philharmonic, Contemporary Ensemble, and Repertoire Orchestra, not only in conducting his own programs, but preparing them for conductors such as Sir Andrew Davis, Erich Kunzel, Thomas Baldner, David Effron, and others. For five summers, he attended the prestigious Pierre Monteux School for Orchestral Conductors in Maine as one of only a handful of participants from throughout the world to study with Maestro Michael Jinbo. For four seasons he served as an Orchestra Assistant there.

As a conductor, pianist, and teacher Mr. Leonard maintains a busy schedule in the Pittsburgh area. He is the founder and Music Director of The Chamber Orchestra of Pittsburgh, a non-profit ensemble currently in their third season specializing in the greatest works of the chamber orchestra repertoire including the

premieres of new works. He is currently in his fifth season as Music Director of the Pittsburgh Philharmonic where he has introduced innovative programming, sparked audience growth, and brought the performance of the orchestra to new heights.

Equally at home in traditional as well as new music, he has been featured as the Principal Guest Conductor of the OvreArts New Music Ensemble, the Savoyards Pittsburgh, and the Eclectic Laboratory Chamber Orchestra. He is also a full-time accompanist at the Pittsburgh Ballet Theater, Choir Director and Organist at the Christian Church of Wilkinsburg, and maintains a piano studio.

Edward has also worked extensively with youth orchestras in Pittsburgh and abroad. Recent engagements include the Pittsburgh Youth Chamber Orchestra, Three Rivers Young Peoples Orchestras, and The Brass Symposium and Festival in Ambato, Ecuador. He also conducted and coached the Youth Chamber Connection Orchestra at the Chautauqua Institute this past summer.

JEREMY BLACK

GUEST CONCERTMASTER

Violinist Jeremy Black was applauded for his “musical fire” and “effortless technique” by the Chicago Tribune for his debut performance with the Chicago Symphony at age 12. More recently, his “fabulous tone” and “polished, reliable virtuosity” were noted by the Pittsburgh Tribune-Review in his “sensational” solo debut with the Pittsburgh Symphony Orchestra.

Black has been a member of the Pittsburgh Symphony Orchestra's first violin section since 2002, and concertmaster of the Grant Park Orchestra in Chicago since 2005. He has also performed as a guest concertmaster with the Minnesota Orchestra, the National Symphony Orchestra, the Buffalo Philharmonic and the Blossom Festival Orchestra, and in the violin sections of the Chicago Symphony and Cleveland Orchestra. He began his professional orchestral career in 2000 as a first violinist in the Grant Park Orchestra in Chicago.

As a chamber musician, he performed and recorded the world premiere of Eugene O'Brien's *Algebra of Night* with the 21st Century Chamber Consort in Washington, D.C., and has performed numerous recitals throughout the Pittsburgh region, including Carnegie Mellon, Chatham and Duquesne Universities, West Liberty State College, and the Pittsburgh Theological Seminary.

In addition to multiple performances with the Pittsburgh Symphony, Black has appeared as soloist with the Grant Park Symphony Orchestra, Pittsburgh Live Chamber Ensemble and in subscription concerts with the Chicago String Ensemble and Evanston Symphony. He won first prizes in the University of Michigan and Case Western Reserve

University concerto competitions, the Society of American Musicians Competition, the Nordic Musical Arts Competition and the Fischhoff International Chamber Music Competition.

A native of Evanston, Illinois, Black studied with Mark Zinger, currently professor emeritus at DePaul University and a former student and colleague of David Oistrakh. Black's secondary education began in 1996 at Case Western Reserve University where he studied with Linda Cerone at the Cleveland Institute of Music. After graduating, he moved to Ann Arbor, Michigan, to pursue his master's degree with Paul Kantor at the University of Michigan. In addition to private lessons, he coaches chamber music and leads sectionals for both Three Rivers Young Peoples Orchestra and the Pittsburgh Youth Symphony Orchestra.

Black resides in Pittsburgh's Highland Park neighborhood with his wife, Kate, and their two sons. He plays a violin made by Lorenzo and Tommaso Carcassi, dated 1783.

WESTMINSTER COLLEGE

SCHOOL OF MUSIC

An Eastman
education forges
the highest levels

of artistry and scholarship
with deep musicianship skills and
entrepreneurial savvy. Eastman
graduates emerge as leaders in their
respective disciplines, have created
their own professional opportunities,
and are shaping the future of music.

EASTMAN
SCHOOL OF MUSIC
UNIVERSITY of ROCHESTER

VIOLIN
Federico Agostini
Juliana Athayde*
Bin Huang
Renée Jolles
Mikhail Kopelman
Oleh Krysa
Robin Scott*

VIOLA
Carol Rodland
George Taylor
Phillip Ying*

CELLO
Steven Doane
Alan Harris
David Ying*

BASS
James Van Demark

HARP
Kathleen Bride

FLUTE
Bonita Boyd

*part-time

For application information visit
esm.rochester.edu/admissions

OBOE
Richard Killmer

CLARINET
Kenneth Grant
Jon Manasse

SAXOPHONE
Chien-Kwan Lin

BASSOON
George Sakakeeny

HORN
W. Peter Kurau

TRUMPET
James Thompson
Douglas Prosser*

TROMBONE
Mark Kellogg
Larry Zalkind

TUBA
Don Harry

PERCUSSION
Michael Burritt

Where future educators are performers
and aspiring performers are artists.

DEGREES IN:

Music • Music Education • Music Performance
Music Education & Performance • and many possible double majors

Over 25 expert faculty to work with you

For more information, contact
Dr. Daniel Perttu, Chair, at
perttude@westminster.edu or 724-946-7270

We are Pittsburgh's children
the voices of the future.

New choristers accepted by audition.

December 12, 2016 6-8pm

May 8, 2017 6-8pm

Learn more about us and register to audition
at: www.pittsburghyouthchorus.org
412-281-4790

PITTSBURGH
YOUTH
CHORUS

SYMPHONETTE

Violin I

* Naiya Livingston
FORT COUCH MIDDLE SCHOOL

† Michelle Kenyon
BUTLER AREA SENIOR HIGH
SCHOOL

Sophie Chen
FORT COUCH MIDDLE SCHOOL

Aleksandra Voinova
INGOMAR MIDDLE SCHOOL

Camille Arnold Mages
PA CYBER CHARTER SCHOOL

Harry Burton
FALK SCHOOL

Antonio Cerri
SACRED HEART ELEMENTARY
SCHOOL

Claire Chao
AVONWORTH HIGH SCHOOL

Connor Frank
JEFFERSON MIDDLE SCHOOL

Hector Lampert-Bates
SHADY SIDE ACADEMY
MIDDLE SCHOOL

Keya Loding
JUBILEE CHRISTIAN SCHOOL

Alexandria Morton
DORSEYVILLE MIDDLE
SCHOOL

Katie Park
PINE RICHLAND MIDDLE
SCHOOL

Etienne Strandberg-Houzé
FALK SCHOOL

Stella Thornton
HOMESCHOOL

Sofia Tsudis
SEWICKLEY ACADEMY

Violin II

† Elizabeth Salgado
SENECA VALLEY MIDDLE
SCHOOL

† Hannah Chang
FALK SCHOOL

Maeve Southard-Wray
HOMESCHOOL

Olivia Shaw
MARSHALL MIDDLE SCHOOL

Katy Appleman
SHADY SIDE ACADEMY
MIDDLE SCHOOL

Hannah Bedeck
MONTESSORI CENTRE
ACADEMY

Kylie Bryer
MELLON MIDDLE SCHOOL

Ruby Chen
PENN TRAFFORD HIGH
SCHOOL

Seth Eom
MARSHALL MIDDLE SCHOOL

Ella Gardner
THE ELLIS SCHOOL

Emma Gardner
THE ELLIS SCHOOL

Kahra Loding
FORT COUCH MIDDLE SCHOOL

Charlotte Parsons
JEFFERSON MIDDLE SCHOOL

Crystal Tompkins
WINCHESTER THURSTON
SCHOOL

Collin Wang
FRANKLIN ELEMENTARY
SCHOOL

Isaac Yap
FORT COUCH MIDDLE SCHOOL

Viola

† Sun Ahn
MARSHALL MIDDLE SCHOOL

† Jonah Hertzman
DORSEYVILLE MIDDLE
SCHOOL

Yunjoe Anne Chang
MCMURRAY ELEMENTARY

Daniel Kim
SHADY SIDE ACADEMY
MIDDLE SCHOOL

Aeyoung Ace Song
MARSHALL MIDDLE SCHOOL

Mary Charlotte Stanton
DORSEYVILLE MIDDLE
SCHOOL

Katie Voigt
DORSEYVILLE MIDDLE
SCHOOL

Jenny Zhu
MARSHALL MIDDLE SCHOOL

Cello

† Maxwell Burrell
BALDWIN HIGH SCHOOL

† Emma Chothani
MT. LEBANON HIGH SCHOOL

Gabby Berger
COMMUNITY DAY SCHOOL

Young Min Oh
HAMPTON MIDDLE SCHOOL

Lincoln Baldwin
O'HARA ELEMENTARY

William Caballero
WINCHESTER THURSTON
SCHOOL

Carter McCurdy
YOUNG SENIOR HIGH SCHOOL

Aiden Thornton
HOMESCHOOL

Adam Zheng
FORT COUCH MIDDLE SCHOOL

Sophia Zundel
JEFFERSON MIDDLE SCHOOL

Bass

Jack Penland
DORSEYVILLE MIDDLE
SCHOOL

* CONCERTMASTER

† PRINCIPAL

† ASSISTANT PRINCIPAL

**We are proud supporters of the
Three Rivers Young Peoples Orchestras
and their efforts to foster young musical
talent into purposeful learning experiences.**

GROSSMAN YANAK & FORD LLP
Certified Public Accountants and Consultants

**Grossman Yanak & Ford LLP offers diverse
professional services and resources to help our
clients meet a wide range of business needs.**

WWW.GYF.COM

CHAMBER MUSIC PITTSBURGH

2016-2017 Subscription Series

Carnegie Music Hall
4400 Forbes Avenue, Oakland

Tickets and Information

412-624-4129
www.chambermusicpittsburgh.org

The Danish String Quartet
Monday, February 6, 2017, 7:30 PM

The Jerusalem Quartet
Monday, March 20, 2017, 7:30 PM

The Pacifica Quartet
Monday, April 17, 2017, 7:30 PM

Metropolitan Opera Soloists:
Jennifer Johnson Cano, mezzo-soprano;
Rafael Figueroa, cello; Nathan Hughes, oboe;
Ken Noda, piano
Monday, May 15, 2017, 7:30 PM

ANDREW WICKESBERG

SYMPHONETTE CONDUCTOR

Andrew Wickesberg came to Pittsburgh in 2008 to join the viola section of the Pittsburgh Symphony Orchestra, having previously held a viola fellowship at the New World Symphony in Miami Beach, FL. Mr. Wickesberg received Bachelor's degrees in Violin and Viola Performance from Indiana University, and a Master's degree in Viola Performance from the New England Conservatory. He is an active faculty member of City Music

Center at Duquesne University. A resident of Pittsburgh's historic Mexican War Streets neighborhood, Mr. Wickesberg is President of the Allegheny City Central Association, the Community Development Corporation for Pittsburgh's Central Northside neighborhood. Mr. Wickesberg enjoys teaching, renovating his home, and exploring the many icons of Pittsburgh.

A TRADITION of musical excellence

THE SUNDERMAN CONSERVATORY OF MUSIC

- Bachelor of Arts in Music
- Bachelor of Arts in Music with a Double Major
- Bachelor of Music Education
- Bachelor of Music in Performance

For Open House and Audition dates, go to:
www.gettysburg.edu/music

Sunderman Conservatory of Music
Gettysburg College, Gettysburg, PA 17325
tel: 717-337-6815
www.gettysburg.edu/music

YOUNG PEOPLES ORCHESTRA

Violin I

- * Liam Botos
FOX CHAPEL HIGH SCHOOL
- ‡ Kevin Lu
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Jifeng Yu**
MT. LEBANON HIGH SCHOOL
- Charlie Burton
WINCHESTER THURSTON SCHOOL
- Margaret Chen
PETERS TOWNSHIP HIGH SCHOOL
- Samuel Ding
UPPER ST. CLAIR HIGH SCHOOL
- Jeremy Gu
SEWICKLEY ACADEMY
- Tess E. Hancock
NORTH ALLEGHENY SENIOR HIGH SCHOOL
- Emma Hoover**
OAKLAND CATHOLIC HIGH SCHOOL
- Nicole Jani
SHADY SIDE ACADEMY SENIOR SCHOOL
- Zachary Lakkis
FOX CHAPEL HIGH SCHOOL
- Renee Long
SHADY SIDE ACADEMY MIDDLE SCHOOL
- Jefferson Mei
MARSHALL MIDDLE SCHOOL
- Chad Slater
MT. LEBANON HIGH SCHOOL
- Nathanael Turner
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Yumeng Zhang
MT. LEBANON HIGH SCHOOL

Violin II

- † Sarah Hepfl
BUTLER SENIOR HIGH SCHOOL
- ‡ Mei Hommes
PITTSBURGH URBAN CHRISTIAN SCHOOL
- Ziya Xu
FOX CHAPEL HIGH SCHOOL
- Hanna Wang
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Mark Appleman
SHADY SIDE ACADEMY SENIOR SCHOOL
- Emily Arnold Mages
PA CYBER CHARTER SCHOOL
- Rachel Bina
INGOMAR MIDDLE SCHOOL
- Ethan Chen
MARSHALL MIDDLE SCHOOL
- Ashley Chung
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Justin Guo
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Tanvi Meringenti**
FOX CHAPEL HIGH SCHOOL
- Claire Shao
MARSHALL MIDDLE SCHOOL
- Danielle Sobkin
MARSHALL MIDDLE SCHOOL
- Nella Tsudis
SEWICKLEY ACADEMY
- Jacob Wei
FRANKLIN REGIONAL SENIOR HIGH SCHOOL
- Amanda Zeng
SHADY SIDE ACADEMY SENIOR SCHOOL

Viola

- † Lincoln Alkind
TAYLOR ALLDERDICE HIGH SCHOOL
- ‡ Nora Caballero
WINCHESTER THURSTON SCHOOL
- Hannah Litz
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Seowon Thomas Chang
PETERS TOWNSHIP MIDDLE SCHOOL
- Sarah Baldwin
FOX CHAPEL HIGH SCHOOL
- Aria Eppinger
WINCHESTER THURSTON SCHOOL
- Madeleine Mortimer**
THE ELLIS SCHOOL
- Zeynep Ozkaya
FOX CHAPEL HIGH SCHOOL
- Alex Thorpe**
MT. LEBANON HIGH SCHOOL
- Olivia Wagner
MT. LEBANON HIGH SCHOOL
- Jacob Worst
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Cello**
- † Matilda LaBranche
THE ELLIS SCHOOL
- ‡ Maighread Southard-Wray
HOMESCHOOL
- Noah Hertzman
FOX CHAPEL HIGH SCHOOL
- Abby Mirra
MT. LEBANON HIGH SCHOOL
- Olivia Burik
NORTH HILLS HIGH SCHOOL

- Caitlin Croston
QUAKER VALLEY HIGH SCHOOL
- Yunshu Tina Li
CARSON MIDDLE SCHOOL
- Mirra Rasmussen
CHARTIERS VALLEY HIGH SCHOOL
- Sofia Salgado
SENECA VALLEY HIGH SCHOOL
- Genevieve Scanlan
QUAKER VALLEY HIGH SCHOOL
- Clara Turner
MT. LEBANON HIGH SCHOOL
- Patrick Upton
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Zechary Wu
TRINITY CHRISTIAN SCHOOL
- Bass**
- † James Boston
UPPER ST. CLAIR HIGH SCHOOL
- Henry Hilf
ENVIRONMENTAL CHARTER SCHOOL
- Reilly Jackman
WINCHESTER THURSTON SCHOOL
- Anna McClain**
THOMAS JEFFERSON HIGH SCHOOL
- Edgar O'Connell
PITTSBURGH CAPA 6-12
- Harp**
- Skyler Moon
ST. GREGORY SCHOOL
- Flute/ Piccolo**
- Charles Broussard**
MT. LEBANON HIGH SCHOOL
- Elizabeth Salgado
SENECA VALLEY MIDDLE SCHOOL
- Ami Shaw
FRANKLIN REGIONAL SENIOR HIGH SCHOOL

- Ellie Tiskus
OAKLAND CATHOLIC HIGH SCHOOL
- Roshie Xing
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Oboe**
- Kirsten Haddox
BETHEL PARK HIGH SCHOOL
- Geoffrey Madge
CHARTIERS VALLEY HIGH SCHOOL
- Clarinet**
- David Choi
SENECA VALLEY MIDDLE SCHOOL
- Sydney Ellison**
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Meghan Johnson
UPPER ST. CLAIR HIGH SCHOOL
- Abby Loutzenhiser**
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Alex Redling
FRANKLIN REGIONAL SENIOR HIGH SCHOOLS
- Bassoon**
- Mitchell Dubin
PITTSBURGH CAPA 6-12
- Gustav Liden
POST-HIGH SCHOOL
- Rose Lischner
JEFFERSON MIDDLE SCHOOL
- French Horn**
- Jessica Greb**
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL, TRYPO ALUMNA
- Rana Jurjus
- Christopher Lee
NORTH ALLEGHENY INTERMEDIATE HIGH SCHOOL
- Graham Ulery
JEFFERSON MIDDLE SCHOOL

- Maya Waller**
NORTH ALLEGHENY SENIOR HIGH SCHOOL

- Trumpet**
- Aiden Magley
PITTSBURGH CAPA 6-12
- Kevin Skinkis**
BALDWIN HIGH SCHOOL
- Everest Yan
FRANKLIN REGIONAL SENIOR HIGH SCHOOL

- Trombone**
- Lukas Helsel
AVONWORTH HIGH SCHOOL
- Matthew Tanczos
DUQUESNE UNIVERSITY, TRYPO MENTOR
- Joe Van Dine
DUQUESNE UNIVERSITY, TRYPO MENTOR

- Percussion**
- Jim Conkle
DUQUESNE UNIVERSITY
- Madilyn Doty
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Justin Dreyer
UPPER ST. CLAIR HIGH SCHOOL
- Colby Hill
LINCOLN PARK PERFORMING ARTS CHARTER SCHOOL
- Zach Mathes
DUQUESNE UNIVERSITY

- * CONCERTMASTER
- † PRINCIPAL
- ‡ ASSISTANT PRINCIPAL
- BOLD: GRADUATING SENIOR**

Resonance Violin Shop

530 Washington Road
Pittsburgh, PA 15228

Specializing in Repairing, Restoring & Rehairing
Violin, Viola, Cello, Bass & Bow
Fine Instruments & Accessories Sales
Quality Student Instrument Rental

**Violin Specialist- Winner of 2 Gold medals & 1 Silver medal in
the International Violin Making Competitions**

Tel: (412) 344-7605 Fax: (412) 344-7675

Bus. Hours: Tue-Fri 10:00 AM - 6:00 PM Sat: 10:00 AM - 4:00 PM

www.resonanceviolins.com

THE
PITTSBURGH
MUSIC
ACADEMY

Participate in our upcoming
Concerto Workshop, January 14th & 15th
Wallace Memorial Presbyterian Church
1146 Greentree Road Pittsburgh, PA 15220

Carnegie
Squirrel Hill
Upper St. Clair

412-429-2122
www.pghma.com

Give us a call for
more details!

JOHN WILCOX

MUSIC DIRECTOR AND YOUNG PEOPLES ORCHESTRA CONDUCTOR

John Wilcox is now Professor Emeritus at Youngstown State University and continuing as needed on an Extended Teach Service contract. He was professor of violin/viola and string area coordinator for thirty five years and conductor of the Dana Symphony and Chamber Orchestras for the bulk of that time. Previous to his hire with YSU in 1979 he was a six-year member of the National Symphony Orchestra of Washington DC, four years under the direction of Antal Doráti and two years as a first violinist under Mstislav Rostropovich performing with many great musicians of that era. He served as Concertmaster of the Youngstown Symphony for seven

years and Concertmaster of the Warren Chamber and Philharmonic Orchestra for thirty years and currently is first violinist with the Chamber Players String Quartet. In 2008 he was awarded sabbatical leave to research laser measurements and acoustical profiling interactions via computer modeling in conjunction with the YSU Center of Excellence in Industrial Metrology & 3D Imaging Research and M+7 Technologies. In 2010 he received the Distinguished Professor Award in Teaching from YSU. Mr. Wilcox joined Three Rivers Young Peoples Orchestras in the fall of 2006.

Congratulations TRYPO for 43 years of Music

◆ SHADYSIDE ◆ ◆ PENN TOWNSHIP ◆

412-681-2700 www.wagneragency.com

Comprehensive, Play-based

Occupational

Feeding

Speech

Therapy

Where children ASPIRE and achieve great things!

412.474.3566

www.aspirepediatrictherapy.com

3
LOCATIONS

NORTH
SOUTH
WEST

All locations offer services in
state-of-the-art Sensory-Motor Gyms.

THE MUSIC PROGRAM

AT **Seton Hill**
UNIVERSITY

Our Performing Arts Center, expanding faculty and enhanced curricular offerings are all designed to help you find your voice!

Music Education (B.M.) • Performance (B.M.)
Music Therapy (B.M.) • Sacred Music (B.M.)
Music (B.A.)

For more information on scholarships and auditions, or to apply online:
setonhill.edu/music • admit@setonhill.edu

TALES OF HEROES AND VILLAINS

Sunday, March 5 at 7:00pm

Carnegie Music Hall of Oakland

FREE TICKETS
AT TRYPO.ORG

INSPIRED
EXCELLENCE
EXCEPTIONAL
OPPORTUNITY

BALDWIN WALLACE UNIVERSITY
CONSERVATORY of MUSIC

Berea, Ohio 44017
bw.edu/conservatory

ACKNOWLEDGMENTS

TRYPO would like to thank the following businesses, foundations, and friends for their continued support. This list reflects donations received from November 22, 2015 through November 22, 2016. Every effort has been made to ensure accuracy. However, if we have not listed you correctly, please call 412-391-0526 or email us at staff@trypo.org.

Masterpiece

\$10,000 +

Allegheny Regional Asset District
 Jack Buncher Foundation
 BNY Mellon
 The Heinz Endowments
 The Amelia Miles Foundation through the PNC Charitable Trust Grant Review Committee
 The Opportunity Fund

Conductor

\$1,500-\$9,999

The A. W. Mellon Educational and Charitable Trust Fund of The Pittsburgh Foundation
 Jeremy and Kate Black
 The Ann & Frank Cahouet Foundation
 Joseph and Dorothy Jackovic
 The McCreery Memorial Fund of The Buhl Foundation
 Pennsylvania Council on the Arts, a stage agency
 The Pittsburgh Foundation
 Ted and Marilee Ruscitti
 Paula Sauers Rehn
 Rebecca and Edward Stephan

David Thomas
 United Health Foundation
 John and Julie Wilcox

Soloist

\$500-\$1,499

Edward Burton and Qing Bai
 Erika Deiserorth
 Ana Díaz and Dan Morrison, in memory of Nico
 Dr. Paul Doerksen
 Monica and Adam Hertzman, in honor of the PSO members who coach our kids!
 The Highmark Foundation
 IBM Corporation, in honor of Paula Rehn
 IBM International Foundation
 The Intermec Foundation
 Amelia and Kurniawan Jani
 Hyung Kook Kim and Yongchae Lee
 Stephen Kostyniak
 Joon and Grace Lee
 Sue Martin
 Janice and Theodore Mirra
 Lindsey and Jim Nova
 Dr. Natalie Ozeas
 Pittsburgh Speaker Series
 John and Svetlana Price

The Paul J. & Charlotta Ross Young Musicians Fund of The Pittsburgh Foundation

Bruce and Emi Shaw
 Laurie Stephens
 Melissa Stephens
 Third Presbyterian Church of Pittsburgh

Laurie and Jeff Waller, in honor of Blue-Haired Lindsey Nova
 Thomas Walters
 Ashley Woods

Concertmaster

\$176-\$499

Michelle Atkins
 Laura and Glen Baldwin
 The Bentimar Fund of The Pittsburgh Foundation, in honor of Charlotta and Paul J. Ross
 Renee Xiaowen Bina
 Blind & Vision Rehabilitation Services of Pittsburgh
 Lisa and Stephen Botos
 Elena and Hugo Cerri
 June Chang and Jaeyeon Jeong
 Dongmei Cheng and Pili Zhang
 Tanya and Chetan Chothani

Connolly, Steele & Company, P.C.
 Dr. Kimberly Cruz
 Beth and Jeffrey Dellovade
 Richard DiAdamo
 Jeffrey Eppinger and Francesmary Modugno
 Kara Gardner
 Bernard Goldberg, in memory of Don Evans
 John and Gretchen Haddox
 Beate and Jay Helsel
 Rose and Scott Hepfl
 Robert P. and Elena Hilf
 Rebecca and Robert Hoover
 Jane Hsiung and Frank Wei
 Sharon and Mark Johnson
 Renee and Douglas Kenyon
 Soojing Kim and Sihyuk Choi
 Harry and Deb Kroll
 Ladies Hospital Aid Society of Western PA
 Lisa Lakkis
 Robin LaPorte
 Shui Lin and Steven Moon
 Bridget and Daniel Loutzenhiser
 Christine Lovejoy
 Sarah Luo
 Betsy and Stephen Magley
 Jodi Maranchie and Leonard Appleman
 Susan and Dennis Mazur
 Kathy Melucci
 Rhoda Neal
 Keith Norbutt
 Beth Ober
 Rebecca and John O'Connell
 Pittsburgh School for the Choral Arts
 Pittsburgh Symphony East
 Rita and John Redling
 Paige Riggs and Doug Lischner

Michelle and Carlos Salgado
 Martin Scanlan and Eileen Sordyl
 Dana Schultz
 Shadyside Presbyterian Church
 Stacy Stanton
 Robert and Eva Tiskus
 Noreen and Trevor Tompkins
 Robyn and Peter Tsudis
 Libreta and William Turner
 Paul and Mary Van Osdol
 Laura Voigt
 Vladislav and Yuliya Voinov
 Dr. Cyril H. and Sigrid Wecht
 Jodi Weisfield
 Christopher Wiker
 The Williams Companies
 Jun Yan and Ying Lu
 Anonymous (2)

Orchestra up to \$175

Erin Allen
 Jessie Allen and Douglas Schulkind
 Lara Bailey
 Rich and Nancy Baker
 Mart and Betty Baldwin
 Rachel and Adam Berger
 Robin Bernstein
 Carly Black
 Melissa Bosco
 Karen and James Boston
 Meredith Broussard
 Susan Burik
 William Caballero
 Deb Cavrak
 Steven and Joyce Chang
 Ricky Chen and Bikha Chan
 Daniel Chung and Gina Yoon

Community Bank, in honor of Anthony and Susan Cirrincione
 Erin Croston
 Laurie and Jim Cunningham
 Michelle DeLeo
 Kathy Demetri
 Yaoxian Ding and Weiqiong Ma
 Jeffrey Donnelly
 Jennifer Dorris
 Amy Dubin
 Barbara Dubin
 Ginger Ellison
 Jaesung Eom and Kyonghwa Ryu
 Laura Evans
 Katherine and Max Fedor
 Davida Fromm
 Douglas Fulton
 Peter and Kristina Gerszten
 William Ghrist
 David Gillis
 Jennifer Gorske
 Marla Greenwald
 Hao Gu and Minzhi Cao
 Rose Guerrieri
 Xinfeng Guo
 Cheryl Halloran
 Erin Halloran
 Dr. Jeanne Hanchett
 Trent and Angela Hancock
 Stephen Hankin
 Harry and Martha Harkey
 Mark and Rebecca Hertzman
 Melanie and Jim Hommes
 Amanda and Daniel Hooper
 Ya-Fei Hsu and Matt Wang
 Xiaoping Hu and Chongxue Zhu
 Sue and Peter Huang
 Kerry and Suguru Ishizaki
 Sofia Janis
 Craig Johnson
 Mark and Diane Kahrs

Lillian Kampas
 Robert and Margaretha
 Kanters
 George Kapusta
 Mary Ann and John G.
 Kaufman
 Dr. Janice Kelly
 Juyun Kim and Jinwoo Ahn
 Jean Kirk
 George Knight
 Dr. Edward Kocher
 Dirk and Nancy Krot
 Sharon LaBranche
 Michelle Lally, in honor of
 Jacob Gerszten
 Edward Leonard
 Barbara Lewis
 Aiping Li and Shan Shao
 Paul Liang and Linda Hsu
 Michael Lipman
 Kim Litz
 Isaac Loding and Irene
 Gathuru
 Yun Long and Jue Zhang
 Ying Lu and Hongying
 Cheng
 Peter and Mary Luley
 Jennifer and Craig Madge,
 in memory of Don Evans
 Emily Mazur
 Pamela Feltes-McCurdy
 Bridget Meacham

Krishna Meringenti and
 Ujjwala Krishna Kumar
 Ellen Missry
 Elizabeth Mortimer
 Anne M. Moskal
 Laura Motchalov
 Kristi Nangle
 Jing Jiang Nie and Qinyan
 Tang
 Marina Nielsen and Robert
 Lauver
 North Hills Music Club
 Anesti and Elizabeth Nova
 Ipek and Ibrahim Ozkaya
 Heejun Park and Ran Kim
 Susanne Park
 The Pittsburgh Cultural
 Trust
 Charles Powers
 Lisa Rasmussen
 Artie Reitmeyer and Junko
 Higashibeppu
 John and Eva Resnik
 Jerome Rosenberger
 Brigitte and John Savchik
 Eleanor Marie Scanlan
 Sue Schaefer
 Alan Scheller-Wolf
 Kamie Schoonhoven
 Michael and Julia Shaw
 Sisters of the Divine
 Providence
 Diane Skinkis

Celia Soehner
 Carl Solomon
 Liane and Larry Stillman
 Gayle Strandberg
 Peter Sullivan
 David Swigon
 Barbara S. Thompson, in
 memory of Don Evans
 Matilda Thompson
 Jay and Bethany Thornton
 John and Susan Thornton
 Richard Thorpe and Linda
 Stares
 Katherine Tomlinson
 Richard Tompkins
 Albert Tse
 Joseph Tuttle
 Carl and Eleanor Urban
 Celia Valerio
 Goetz Vesper
 Nathan Wetzel
 Peter Williamson, in honor
 of Melissa Stephens
 David and Deborah Wood
 Dan Worst
 Renee and Brian Worst
 Duane Wray
 Peter and Yijen Wu
 Erin Yanacek
 Jun Zhao and Xueliang
 Christine and Neal Zundel
 Anonymous (13)

TRYPO would like to express its heartfelt gratitude to our incredibly generous host venues: the Mary Pappert School of Music at Duquesne University for hosting our Saturday rehearsals, and the Catholic Charities for providing TRYPO's office space as well as space for Sunday chamber music rehearsals.

**We could not do what we do without the generosity of our community!
 Consider making a donation to our Annual Fund at trypo.org.**

TRYPO is pleased to continue our collaboration with the Pittsburgh Youth Symphony Orchestra and Duquesne University's City Music Center offering chamber music education, enrichment, and performance opportunities for our members through the Youth Chamber Connection [YC2]. Sixty students enrolled our inaugural year 2015-16, and we've grown to 85 students, comprising 21 ensembles for 2016-17 - including 26 current YPO members, 11 current Symphonette members, and 25 TRYPO alum!

Coaches from the Pittsburgh Symphony Orchestra, Pittsburgh Opera Orchestra, and professional music educators meet weekly with students before or after orchestra rehearsal. Enrichment activities include chamber nights, master classes, summer camp opportunities, and community engagement concerts. YC2 students have performed in the lobby of Heinz Hall, Carnegie Music Hall, and Synod Hall; at the Governor's Mansion in Harrisburg and for the PA Supreme Court; on WQED-FM and the Saturday Light Brigade radio show; and for dozens of non-profit organizations across Western Pennsylvania.

YC2 offers both an education track (for beginning and intermediate students), and a performance track (for advanced students). All young musicians are welcome, please contact YC2 Manager, Laurie Cunningham, at staff@youthchamberconnection.org for more information.

CURRENT TRYPO MEMBERS PARTICIPATING IN YC2 2016-17:

Lincoln Alkind	Ella Gardner	Chad Slater
Mark Appleman	Emma Gardner	Maeve Southard-Wray
Liam Botos	Sarah Hepfl	Maighread Southard-Wray
Charles Broussard	Jonah Hertzman	Etienne Strandberg-Houze
Olivia Burik	Noah Hertzman	Aiden Thornton
Max Burrell	Mei Hommes	Stella Thornton
Charlie Burton	Tillie LaBranche	Clara Turner
Harry Burton	Gustav Liden	Nathanael Turner
Nora Caballero	Hannah Litz	Maya Waller
Will Caballero	Abby Loutzenhiser	Jacob Worst
Emma Chothani	Geoffrey Madge	Ziya Xu
Mitchell Dubin	Sofia Salgado	
Sydney Ellison	Genevieve Scanlan	

YOUTHCHAMBERCONNECTION.ORG

staff@youthchamberconnection.org

Take a moment to visit
our new website at
TRYPO.org