

NEWMUSIC USA

2021-2022 IMPACT REPORT

TABLE OF CONTENTS

Introduction	2
10th Anniversary	4
Program Activities	5
Creator Fund	6
Partnership Grants	10
Organization Fund	11
Next Jazz Legacy	16
Capacity Building	19
Amplifying Voices	21
Reel Change	24
NewMusicBox	27
Financial Overview	29
Staff, Board & Councils	33
Supporters	39
Photo Credits	47

Evicshen, NewMusicBox SoundLives Guest

— “ —

I'm very appreciative of New Music USA recognizing my project from when it was a budding idea that existed only in my mind, and giving it an opportunity to grow into what has become my debut album. Through the Creator Fund, I was able to invite several collaborating musicians and artists to be a part of the work, which reflects on the pandemic, sickness, and the effects of long-COVID. The reception of the album has been warming, with Bandcamp calling it "an important document of experiencing illness in a society that shies away from honesty about sickness." I hoped to spark conversation about sickness and disability, and I'm very thankful for New Music USA for helping make this project — and that conversation — possible.

— ” —

Nyokabi Kariuki

Creator Fund Grantee

Reflecting on the impact of New Music USA this year has been especially rewarding. In addition to the continued development of our programs and community building across the US, we had a 10th anniversary to celebrate and did so in a big way! This important milestone gave us the opportunity to connect with new music's past, present and future, and honor the incredible breadth of imagination and determination the new music community has shown for this past decade and more.

Our celebrations also inspired our community to help us support more creators and organizations than ever before, moving us closer to our vision of a vibrant future for music creation in all its forms. With that help, we gave more than \$1M in funding to 100 creators and 100 organizations across the nation, alongside additional support of over \$250K through our newer programs which respond to ongoing inequities in our field and demonstrate our belief that our community is strongest when it includes creators of all identities.

The launch of Next Jazz Legacy is one of these new programs which we were thrilled to introduce in 2021. With the intersection of gender and race as a guiding principle, this three-year, national apprenticeship program for women and non-binary improvisers in jazz is a partnership with the Berklee Institute of Jazz and Gender Justice and the Mellon Foundation. The initial premieres from our Amplifying Voices program, which commissions works by underrepresented composers, also touched audiences across the US and expanded to include 45+ orchestras. Our Reel Change Film Fund, created in response to the fact that a vast majority of films are scored by white men, provided \$20,000 grants and mentorship to five women and BIPOC composers, pushing the careers forward of 13 total awardees to date.

...our community is strongest when it includes creators of all identities."

Beyond our grants and programs for the field, we continued to work in partnership with our community by constantly listening to and evolving with their needs. We welcomed a new voice to our Board of Trustees with the addition of Chicago-based arts supporter and business executive, Kate Bensen. Conversations with our Program and Advisory Councils, consisting of new music creators, performers, and leaders from across the US, gave us valuable insights into the field.

Our role as connector and convener inspired us to keep strengthening our digital platforms including our celebrated online publication NewMusicBox. We built community through online and in-person gatherings across a range of US cities with the vibrant music communities we're here to serve. I was also moved to be able to experience first-hand—in concert halls and arts venues, at festivals and through new recordings and online—the extraordinary music they've been bringing to life, after years of pandemic restrictions.

This momentum is propelling us forward as we lay the foundation for the next decade to come. We are grateful for everyone who is a part of our incredible new music community, and I hope you enjoy reading more about this year's exciting updates.

Vanessa Reed
President & CEO, New Music USA

I am struck by the ability of the organization to identify new opportunities and develop and implement plans to address the needs that were identified. The commitment to diversity and inclusion is not merely lip service but action as evidenced by the creation of new programs to serve the underrepresented: **Amplifying Voices, Next Jazz Legacy and Reel Change** went from idea to first class of grant recipients in record time.

Chere Lott,
New Music USA
Board Member

Loke Risberg
Next Jazz Legacy Awardee

NEW MUSIC USA'S 10TH ANNIVERSARY

In 2011, New Music USA was boldly formed through the merger of two visionary champions of new music creation in the United States: Meet The Composer and American Music Center. New Music USA was built on a combined 120 years of support for new music, and designed to meet the growing need to provide more resources for new music creators, organizations, and audiences.

This year, New Music USA celebrated all that it has accomplished in the first decade; expanding the creation, discovery, and community of new music across the nation, and proudly serving our community that includes anyone who is shaping the future of music creation and sound in the US. We also helped create the next chapter for new music by giving \$1M in funding to 100 creators and 100 organizations across the US.

10 Years At A Glance

**\$13.4 Million
Awarded**

**3,000+
Awards Given**

**10,000+
Artists Reached**

**2300+ NewMusicBox
Articles**

New Music USA is essential to the new music community. Support for all generations of composers, for new ideas in music, for a multiplicity of voices, is crucial for maintaining a vital musical culture. New Music USA is at the center of that."

Julia Wolfe, Previous Awardee

[Learn more](#)

Edem K. Garro, Creator Fund Grantee

2021-2022

PROGRAM ACTIVITIES

Michael Leonhart and JSWISS, Creator Fund Grantees

NEW MUSIC CREATOR FUND

The New Music Creator Fund aims to enable individual music creators to lead the development of new and existing ideas and collaborations, and get to the next stage of their creative practice.

This year's awardees represent the innovative and diverse field that New Music USA is dedicated to supporting across the US, with grants supporting a wide range of music styles and activities with creation and innovation as a central element.

This year's program supports twice as many creators as last year, thanks to New Music USA's 10th anniversary campaign which enabled us to support 100 creators and 100 organizations as part of our celebrations.

Shara Nova
Creator Fund grantee

CREATOR FUND - AT A GLANCE:

1,107 applicants

\$335,000 awarded

112 awardees

25 states + DC represented

**Women, nonbinary, and
transgender awardees**

BIPOC awardees

NEW MUSIC CREATOR FUND

As a freelance musician in New York City, it is often difficult to make time for your own project. The New Music USA Creator Fund gave me much-needed time and support to create my second album."

Erika Dohi
Creator Fund Grantee

I was honored to have received the New Music USA Creator Fund. This grant helped me realize the premiere and album recording of my large scale composition *A Concordance of Leaves: a Cantata for Baritone, Choir, and Piano.*"

[Learn more](#)

Shanan Estreicher
Creator Fund Grantee

CREATORS | 2022

Abraham Brody Brooklyn, NY	Brandon Rolle Los Angeles, CA	David Fiuczynski Redding, CT	Imani Russell Brooklyn NY
Adam Levin Ashland, MA	Brian Nelson Houston, TX	Edem K. Garro Omaha, NE	JayVe Montgomery Brentwood, TN
AhSa-Ti Nu Tyehimba- Ford Oakland, CA	Carmina Escobar Los Angeles, CA	Elisabeth Remy Johnson Atlanta, GA	Jeff Fairbanks Beacon, NY
Alaina Ferris Brooklyn, NY	Caroline Cabading San Francisco, CA	Emily Koh Norcross, GA	Jessica Ackerley Honolulu, HI
Alex Peh New Paltz, NY	Carter Hogan Austin, TX	Erika Dohi New York, NY	Jim Rea Springfield, MO
Alexis Cuadrado Brooklyn, NY	Cecilia Kang Baton Rouge, LA	Everett Reid Detroit, MI	Joe Horton Minneapolis, MN
Alysia Lee Baltimore, MD	Chari Glogovac-Smith Seattle, WA	Frances White Princeton, NJ	Joey Chang + Damian Norfleet Brooklyn, NY + Minneapolis, MN
Amir ElSaffar Brooklyn, NY	Chelsea Randall Brooklyn, NY	Freddie Bryant Bronx, NY	Jordyn Davis Brooklyn, NY
Andrew Algire Valley Cottage, NY	Christopher Nicholas Oakland, CA	Gabriel Brenner Norwalk, CA	Jose Soto Boston, MA
Arthur Flowers Syracuse, NY	Clara Latham Brooklyn, NY	Gilad Cohen Ridgewood, NJ	Jose Veliz Miami, FL
Ashni Dave Brooklyn, NY	Concetta Abbate Glendale, NY	Gwen Laster Beacon, NY	Joshua Hill Glendale, CA
Billy Dean Thomas Boston, MA	Damon Davis St. Louis, MO	Harry Allen Washington, D.C.	Joshua Henderson New York, NY
Bobby Ge Baltimore, MD	Daniel Corral South Pasadena, CA	Hezekiah Davis III Philadelphia, PA	Joshua Graham Chicago, IL
Borahm Chay New York, NY	Danny Degene Seattle, WA	Hyeyung Yoon Jersey City, NJ	

CREATORS | 2022, CONTINUED

Joshua Musikantow St. Paul, MN	Maritza Garibay Hamtramck, MI	Nehemiah Lockett New York, NY	Shanan Estreicher Jackson Heights, NY
Joyce Kwon Glendale, CA	Marvin Diz Aballi Astoria, NY	Nicolas Benavides Los Angeles, CA	Shara Nova Detroit, MI
JP Merz Los Angeles, CA	Mary Ellen Childs Minneapolis, MN	Nirmali Fenn Forest Hills, NY	Sofia Rei Brooklyn, NY
Juantio Becenti Farmington, NM	Matthew Ryals Brooklyn, NY	Noah Preminger Mansfield, MA	Spirit Paris McIntyre New Orleans, LA
Juhi Bansal Altadena, CA	Megan Lanz Aurora, CO	Nyokabi Kariuki Potomac, MD	Sugar Vendil Brooklyn, NY
Julian Otis Chicago, IL	Meghan Bennett Fresno, CA	Odean Pope Philadelphia, PA	Suzanne Kite Tulsa, OK
Julian Caldwell New York, NY	Mendi + Keith Obadike Montclair, NJ	Paris Benford Austin, TX	Svetlana Shmulyian Pound Ridge, NY
Julián Muro Brooklyn, NY	Michael Charette Bayfield, WI	Paul Steven Ray Brooklyn, NY	Trevor New Brooklyn, NY
Kahlil Cummings Los Angeles, CA	Michael Blume Montclair, NJ	Rema Hasumi Brooklyn, NY	Veena Chandra Latham, NY
Kai Custodio Brooklyn, NY	Michael Echaniz Santa Clarita, CA	Roshni Samlal Elmont, NY	Victor Marquez-Barrios Kirksville, MO
Kamau Pendergrass Oak Park, MI	Midori Larsen Forest Hills, NY	Russell Scarbrough Rochester, NY	Victoria Machado Brooklyn, NY
Kimia Hesabi College Park, MD	Moira Smiley Bristol, VT	Sakari Vanderveer Redlands, CA	Yayoi Ikawa Brooklyn, NY
Kirsten Volness Portland, OR	Monique (BL) Shirelle Mull Philadelphia, PA	Samantha Rise Philadelphia, PA	Yongyun Zhang La Jolla, CA
Lea Anderson New York, NY	Nava Dunkelman Brooklyn, NY	Seong Ae Kim Bayside, NY	Yozmit Kwon Carson, CA

PARTNERSHIP GRANTS

We awarded a small number of Partnership Grants to artist-led initiatives that align with the priorities of our Creator and Organization Funds, and provide music creators and individual artists with unique opportunities for collaboration, mentorship, and peer learning.

These awardees were selected to support their immersive and impactful work in the new music community:

- Luna Composition Lab
- M³ Mutual Mentorship for Musicians
- Niloufar Nourbakhsh (ANIM Composition Residency)

NEW MUSIC ORGANIZATION FUND

The New Music Organization Fund supports outstanding organizations across the nation that work regularly with, and support the development of, music creators and artists, offering a crucial resource to their community.

This year's awardees support and represent a broad range of applicants across different US cities and music genres, and all 100 awardees met the main criteria of artistry, impact, need, equity and inclusion.

Twenty-eight more organizations were supported this year than last year, thanks to New Music USA's 10th anniversary campaign which enabled us to support 100 creators and 100 organizations as part of our celebrations.

Alphabet Rockers, Organization Fund Grantee

ORGANIZATION FUND AT A GLANCE

Axelrod Contemporary Ballet Theatre, Organization Fund Grantee

392 applicants

100 awardees

\$678,000 awarded

**26 states + DC
represented**

This Fund has been instrumental in our ability to collaborate and commission original music. As we transitioned back to in-person performances, we understood that certain opportunities and abilities to create powerful work would not be available.

The privilege of original music that pairs perfectly to choreography was not one that we had to sacrifice due to lack of funding thanks to this fund."

Teresa Fellion, BodyStories: Teresa Fellion Dance Organization Fund Grantee

Our program, the CAAPA Academy, offers dance, vocals, drumming, technical support, visual art, and more. This grant has made such a difference for our program serving disenfranchised youth in our community by providing access to free-of-charge weekend performing arts classes to 60 students ranging in ages from 8 - 16. Thanks, New Music USA."

Dale Allen, CAAPA -
Coalition for African Americans in the Performing Arts
Organization Fund Grantee

[Learn More](#)

ORGANIZATIONS | 2022

ABREPASO flamenco
Rocky River, OH

Akropolis Reed Quintet
Northville, MI

Alarm Will Sound
Brooklyn, NY

Alphabet Rockers
Oakland, CA

American Lyric Theater
New York, NY

Americas Society, Inc.
New York, NY

andPlay
New York, NY

Angel City Arts
Los Angeles, CA

Arts for Art
New York, NY

Arx Music Association
Seattle, WA

Audium Theater
San Francisco, CA

Axelrod Contemporary Ballet
Theater
Deal Park, NJ

Black Mountain College Museum +
Arts Center
Asheville, NC

BodyStories: Teresa Fellion Dance
New York, NY

Boise Phil
Boise, ID

Boulanger Initiative
Takoma Park, MD

Bowdoin International Music
Festival
Brunswick, ME

Bowerbird
Philadelphia, PA

Brightwork newmusic
Los Angeles, CA

Brooklyn Raga Massive
Brooklyn, NY

Castle of our Skins
Boston, MA

Chamber Dance Project
Washington D.C.

chatterbird
Nashville, TN

Classical Music Indy
Indianapolis, IN

Coalition for African
Americans in the Performing
Arts (CAAPA)
Fort Washington, MD

Copland House
Peekskill, NY

Creative Music Studio
Woodstock, NY

Crosstown Arts
Memphis, TN

Dance and Music Festival
Washington D.C.

El Paso Jazz Girls
Brooklyn, NY

Ensemble Pi
New York, NY

Experimental Sound Studio
Chicago, IL

Girls Rock! Des Moines
Des Moines, IA

Great Lakes Chamber Music
Festival
Southfield, MI

Guerilla Opera
Haverhill, MA

Harvestworks
New York, NY

Hypercube Ensemble
Astoria, NY

Impulse New Music Festival
Los Angeles, CA

Institute for Composer
Diversity
Fredonia, NY

International Contemporary
Ensemble
New York, NY

Intersection
Nashville, TN

JACK Quartet
New York, NY

Jazz Power Initiative (d/b/a of
The Jazz Drama Program)
New York, NY

Jeremy McQueen's Black Iris
Project
New York, NY

ORGANIZATIONS | 2022, CONTINUED

Juventas New Music Ensemble
Boston, MA

Khemia Ensemble
Spanish Fork, UT

Kronos Quartet
San Francisco, CA

Lampo
Chicago, IL

LayeRhythm Productions, Inc.
New York, NY

Leela Institute
West Hills, CA

Life/Art Dance Ensemble
Denver, CO

Live the Spirit Residency
Chicago, IL

Los Angeles Chamber Orchestra
Los Angeles, CA

Luna Composition Lab (Partnership
Grantee)
New York, NY

Michele Brangwen Dance Ensemble
New York, NY

Mivos Quartet
Brooklyn, NY

MIXTAPE
Saint Paul, MN

Music From The Sole
New York, NY

Musiqā
Houston, TX

M³ – Mutual Mentorship for
Musicians (Partnership Grantee)
New York, NY

Nai-Ni Chen Dance Company, Inc.
New York, NY

Nameless Sound
Houston, TX

New Mexico Contemporary Ensemble
Albuquerque, NM

New York Kathak Festival
Flushing, NY

NewEar Contemporary Chamber
Ensemble
Kansas City, MO

nienteForte Contemporary Music
New Orleans, LA

Nimbus Arts Center / Nimbus Dance
Jersey City, NJ

Omaha Under the Radar
Omaha, NE

Opera on Tap
Brooklyn, NY

Orchestra 2001
Philadelphia, PA

Orpheus Chamber Orchestra
New York, NY

Pathos Trio
Brooklyn, NY

PDC Works
Houston, TX

Periapsis Music and Dance
Brooklyn, NY

Piano Spheres
Los Angeles, CA

PRISM Quartet, Inc.
Philadelphia, PA

San Francisco Girls Chorus
San Francisco, CA

San José Chamber Orchestra
San José, CA

Sandbox Percussion
New York, NY

ShaLeigh Dance Works
Durham, NC

Sidra Bell Dance New York (SBDNY, Inc)
White Plains, NY

Study Garrido Flamenco Company
Miami, FL

Skaneateles Festival
Skaneateles, NY

Sō Percussion Summer Institute
Brooklyn, NY

staibdance, Inc.
Atlanta, GA

TAC Temescal Art Center
Oakland, CA

Talea Ensemble
New York, NY

The American Opera Project
Brooklyn, NY

The Dream Unfinished
Hollis, NY

ORGANIZATIONS | 2022, CONTINUED

The Fuse Factory Electronic and Digital
Arts Lab
Columbus, OH

The Industry
Los Angeles, CA

The Lab
San Francisco, CA

The Philadelphia Jazz Tap Ensemble
Philadelphia, PA

The West Kortright Centre
East Meredith, NY

Third Coast Percussion
Chicago, IL

Traverse City Dance Project
Traverse, MI

Unison Arts
New Paltz, NY

Wildflower Composers
Philadelphia, PA

World Arts West
San Francisco, CA

World Music Institute, Inc.
Brooklyn, NY

Yaa Samar! Dance Theatre
Brooklyn, NY

Young Dancemakers Company
New York, NY

Jazz Power Initiative
Organization Fund Grantee

World Arts West
Organization Fund Grantee

In November 2021, we launched Next Jazz Legacy with the Berklee Institute for Jazz and Gender Justice to address gender and racial inequities by providing mentorship and professional development opportunities to women and non-binary creators. The program combines individual and group learning opportunities with a comprehensive support package designed to deliver deep impacts on awardees' careers.

Awardees were chosen through an open call process chaired by NEA Jazz Master Terri Lyne Carrington, who also identified an array of jazz trailblazers, including Wayne Shorter, Esperanza Spalding, Mary Halvorson and more who agreed to support our awardees as bandleaders and mentors. In addition to performing with some of jazz's most exciting bandleaders who serve as program mentors, awardees performed at the Mary Lou Williams Festival Kennedy Center, WGBO's studios, and more.

WHY THIS PROGRAM IS NEEDED

Data Source:
NPR's 2019 Jazz Critics poll

Jazz albums with no women musicians

Top 50 new US jazz releases that featured acts led or co-led by women artists

Core band album personnel were women

The program receives major funding from the Mellon Foundation and support from Joe and Nancy Walker.

NEXT JAZZ LEGACY

FOR A MORE INCLUSIVE JAZZ FUTURE

Ivanna Cuesta, drums

Apprenticeship with esperanza spalding
Creative Mentorship with Wayne Shorter

Lexi Hamner, voice & trombone

Apprenticeship with Tia Fuller
Creative Mentorship with Bobby McFerrin

Keyanna Hutchinson, guitar

Apprenticeship with Lizz Wright
Creative Mentorship with Brandon Ross

Alexis Lombre, piano

Apprenticeship with Marcus Miller
Creative Mentorship with Georgia Anne Muldrow

Anastassiya Petrova, piano & organ

Apprenticeship with Chris Potter
Creative Mentorship with Kris Davis

Loke Risberg, guitar

Apprenticeship with Linda May Han Oh
Creative Mentorship with Bill Stewart

Kalia Vandever, trombone

Apprenticeship with Mary Halvorson
Creative Mentorship with Jen Shyu

This program was what I needed to propel my career into the right space in music. I've had more gigs and appearances than I ever thought I would at this stage in my life. The private and speaker lead cohorts have been great resources of strength and information for my life."

- Lexi Hamner

Next Jazz Legacy Awardee

[Learn More](#)

Next Jazz Legacy amplifies and addresses the need for all musicians, practitioners, and professionals in jazz to contribute to a more equitable jazz future. The people that have benefited the most from long established systems of oppression in our field are precisely the ones that need to help with addressing the problem. Otherwise, they are modeling, and at times even teaching, how to replicate those systems."

Terri Lyne Carrington
Next Jazz Legacy Artistic Director

I am proud to be a part of Next Jazz Legacy, offering guidance and hands-on professional performance opportunities to gifted emerging artists. I have been fortunate enough throughout my career to have worked with many outstanding bandleaders and mentors, from whom I have learned priceless lessons, through experiences with them on gigs and on the road. I am so glad to be a part of this, to contribute back by working with this next generation of musicians."

Linda May Han Oh
Next Jazz Legacy Mentor

CAPACITY BUILDING

Funding from New York Community Trust has enabled us to engage a cohort of 10 small-budget, artist-led NYC organizations in a transformative program that couples financial support with hands-on group learning over two years.

During this second year, industry experts shared tips on strategic planning, fundraising and board development, growing organizational structure, building equity and inclusion, and helped to formulate plans for each awardee's organization. We plan to expand this program to more cities across the US in the next few years.

Continuum Culture & Arts

Die Jim Crow Records

Experiments in Opera

Five Boroughs Music Festival

**Jazz Passengers
Music Projects, Inc.**

Mantra Percussion, Inc.

New Amsterdam Records

ShoutHouse

The Rhythm Method

Yarn/Wire

The New York
Capacity Building
Program is powered
by the New York
Community Trust.

[Learn More](#)

I've worked for small, art non-profits for several decades, so of course I thought I knew it all. Not so! Things change and New Music USA got me caught up. The non-profit world is making some giant steps, mostly in the degree of organizational professionalism expected. The Capacity Building Program made us at Jazz Passengers Music Projects aware of the importance of building a better Board; consideration of diversity, equity, and inclusion; new fundraising techniques; and public outreach."

Andrew Gurian, Jazz Passengers Music Projects

The Capacity Building Program helped us to see what a season would be like where we could do almost everything we wanted to do...It's a great opportunity to think further ahead than the next grant cycle!"

Marina Kifferstein, Leah Asher, Meaghan Burke, and Carrie Frey,
The Rhythm Method

AMPLIFYING VOICES

Amplifying Voices continued to foster collaboration and collective action between US orchestras and composers toward racial and gender equity in classical music through a network of co-commissions. With additional support from the Toulmin Foundation, the program expanded to 45+ orchestras as we added two more co-commissioning consortia, who are working with composers Clarice Assad and Katherine Balch.

The first premieres of the commissioned pieces also started reaching audiences across the nation, starting with Tania León's piece "Pasajes" performed by the Arkansas Symphony Orchestra, and Juan Pablo Contreras' "MeChicano" by the Las Vegas Philharmonic. "Pasajes" recalls scenes from León's life growing up in Cuba and "MeChicano" celebrates Mexican-American identity.

AMPLIFYING VOICES AT A GLANCE

45+ Orchestras

11 Composers

25 States

Amplifying Voices Composers

Top row, L-R:

Katherine Balch
Jessie Montgomery
Vijay Iyer
Nina Shekhar

Middle row, L-R

Brian Raphael Nabors
Clarice Assad
Juan Pablo Contreras

Bottom row, L-R:

Valerie Coleman
Shelley Washington
Tyshawn Sorey
Tania León

AMPLIFYING VOICES

CONSORTIA PARTNERS

Arkansas Symphony Orchestra commissioning **Tania León's "Pasajes"** with co-commissioners The Auburn Symphony, Detroit Symphony Orchestra, Orlando Philharmonic Orchestra, and National Symphony Orchestra

Atlanta Symphony Orchestra and the Lucerne Festival commissioning **Tyshawn Sorey's "Adagio (For Wadada Leo Smith)"** with additional co-commissioners to join

Berkeley Symphony commissioning **Brian Raphael Nabors' "Upon Daybreak"** with co-commissioners Boston Landmarks Orchestra, Detroit Symphony Orchestra, ROCO, and Seattle Symphony

Dallas Symphony Orchestra commissioning **Jessie Montgomery** (Sorel Fellow) with co-commissioners the Baltimore Symphony, Buffalo Philharmonic Orchestra, Detroit Symphony Orchestra, New Jersey Symphony, and Seattle Symphony

Las Vegas Philharmonic commissioning **Juan Pablo Contreras' "MeChicano"** with co-commissioners California Symphony, Fresno Philharmonic, Louisiana Philharmonic Orchestra, Tucson Symphony Orchestra, and Richmond Symphony

Los Angeles Chamber Orchestra commissioning **Shelley Washington's "Both"** with co-commissioners Aspen Music Festival and School, Boston Modern Orchestra Project, Detroit Symphony Orchestra, and Kansas City Symphony

Oregon Symphony commissioning **Vijay Iyer's "Human Archipelago"** with co-commissioners Boise Phil, Fresno Philharmonic, Illinois Philharmonic Orchestra, Las Vegas Philharmonic, and London Philharmonic Orchestra

The Philadelphia Orchestra commissioning **Valerie Coleman**, with co-commissioners the New World Symphony, Atlanta Symphony Orchestra, and the Louisville Orchestra

YOLA (Youth Orchestra Los Angeles) commissioning **Nina Shekhar's "Mad Libs"** (Sorel Fellow), with Play on Philly, Sistema Ravinia and The People's Music School

The Saint Paul Chamber Orchestra commissioning **Clarice Assad** with co-commissioners American Composers Orchestra (New York), the Chicago Sinfonietta, and ROCO

The New York Philharmonic and Pittsburgh Symphony Orchestra commissioning **Katherine Balch**, with more co-commissioners to join

[Learn More](#)

Amplifying Voices is powered by the Sphinx Venture Fund, with additional support from ASCAP, the Sorel Organization, the Virginia B. Toulmin Foundation, and the Wise Music and The Wise Family Charitable Foundation.

'MeChicano' (a combination of Mexican and Chicano) is the first piece that I composed as a Mexican-American composer, having finally become a U.S. citizen after living here for the past 15 years. The work is a celebration of Mexican-American communities that have flourished in the U.S."

Juan Pablo Contreras
Amplifying Voices Grantee

I am honored to participate in such an exciting project with these fantastic orchestras that I genuinely admire—each with a unique vision for the future of today's music. I get to write and share the stage with them, so in a way, it is like a dream coming true for me."

Clarice Assad
Amplifying Voices Grantee

REEL CHANGE

FUND FOR DIVERSITY IN FILM SCORING

The Reel Change Fund for Diversity in Film Scoring program, launched in 2020 with generous support and leadership from SESAC and film composer Christophe Beck, provides a five-year grant and mentorship program for composers of diverse backgrounds who have been marginalized in film composition. The program continued to push the careers of film composers forward with the addition of five new awardees. We were able to support more awardees than before thanks to sponsorship from Amazon Studios.

This year also saw awardee projects coming to life, such as "The Neutral Ground" (Sultana Isham) receiving an award at the Tribeca Film Festival with plans to be aired on PBS in July 2022, and the premiere of "Women in the Front Seat" (Catherine Joy) in the fall.

Reel Change applications are accepted on a rolling basis and reviewed by an advisory board made up of leading composers of film music, including Christophe Beck, Jongnic "JB" Bontemps, Kris Bowers, Miriam Cutler, Chanda Dancy, Tony Morales, and Pinar Toprak. Members of this advisory board offer additional support and mentorship throughout the program. Equipment and software sponsors for this initiative are Spitfire Audio, Steinberg, and Native Instruments.

REEL CHANGE AT A GLANCE

Total of 13 awardees with five new awardees selected this year from across the US

Total of \$195K awarded to date, average of \$17,188 per grant

Supported expenses include composer compensation, musician fees, recording, sound mastering fees, studio expenses, orchestration, production equipment + more

REEL CHANGE

NEW GRANTEES + PROJECTS

DeAndre James Allen-Toole **Film: God's Country**

A melancholy, contemplative score supports this story about a college professor who confronts two hunters she catches trespassing on her property, and their escalating battle of wills with catastrophic consequences.

Jennifer Lee **Film: Ashima**

A youthful, punky and contemplative score accompanies this documentary about the journey of 13-year old female rock climber Ashima Shiraishi.

Eunike Tanzil **Film: Asian Persuasion**

A sweet, warm score supports this story of an underachiever who devises an outlandish plan to avoid substantial alimony obligations.

EmmoLei Sankofa **Film: Three Ways**

A fun and percussive score accompanies this comedy about a sexually awkward woman who takes control of her life, cancels her ex, and conquers her fears by having a threesome with her new beau and a mysterious woman.

Ronit Kirchman **Film: Fractal**

A score with vibrant textures, dimensions and energetic shifts supports this story at the intersection of police violence and the Black community, told through the eyes of a young deaf boy who communicates with a mysterious creature through his unique Black American Sign Language (BASL) to find solace.

Inaugural Awardees

Sultana Isham
Cali Wang
Emer Kinsella
Daniel Jimenez Afandador
Catherine Joy
Nora Kroll-Rosenbaum
Wei-San Hsua

Learn More

Reel Change: The Fund for Diversity in Film Scoring is powered by SESAC and composer Christophe Beck, sponsored by Amazon Studios, and administered by New Music USA.

Still from Three Ways

Reel Change allowed me to enhance my creative systems and raise the production value of my score by giving me the ability to support musicians, a score mixer, and a music editor. It also provided the means to acquire instruments and access tools from partners like Spitfire and Native Instruments, giving me more creative freedom. Overall, receiving the grant brought me peace of mind in a way I hadn't experienced working on a film before."

EmmoLei Sankofa
Reel Change Film Fund Awardee

NEWMUSICBOX

Presented by New Music USA

NewMusicBox is New Music USA's online magazine that has been devoted to sharing the diverse and timely stories and voices of new music creators for over 20 years.

This year, we introduced two new series to elevate more voices and shine a light on music communities across the US: Different Cities Different Voices and Out of the Box. This content stands beside our regular Toolbox articles and SoundLives and LooseLeaf Notebook podcast episodes.

We published 65 total articles, news items & podcast episodes.

DIFFERENT CITIES DIFFERENT VOICES

Different Cities Different Voices explores music communities across the US through the voices of local creators and innovators. Readers can discover what is unique about each location's new music scene through a set of personal essays written by people living and creating there, as well as hear music from local artists selected by each essayist. Spotlight cities so far include Austin, Baltimore, Chicago, New Orleans, and Portland, OR.

OUT OF THE BOX

For our 10th anniversary year, we decided to start our second decade by imagining what the landscape for new music will be ten years from now and asking a group of deep musical thinkers to ponder this question. We aim for the Out of the Box series to spark important discussions in our community as well as to raise important journalistic voices from all around the country. Contributors so far include Dr. Imani Mosley, Vanessa Ague, Geeta Dayal, and Jessie Cox.

NEWMUSICBOX

Presented by New Music USA

SOUNDLIVES Episodes

SoundLives shares in-depth insights, stories, and sound clips from creators and performers who dedicate their lives to new music.

Every music you listen to, probably everything you've ever listened to, will end up in the music you make..."

Raven Chacon, SoundLives guest

SUSIE IBARRA

ADOLPHUS HAILSTORK

RENÉE BAKER

**TERRI LYNE
CARRINGTON**

MATTHEW AUCOIN

HUANG RUO

ALICE PARKER

SARAH HENNIES

ANTHONY DAVIS

RAVEN CHACON

I love playing on inherent imperfections in human performance."

Sarah Hennies,
SoundLives guest

[Learn More](#)

Sidra Bell Dance NY
Organization Fund Grantee

2021-2022

FINANCIAL OVERVIEW

Girls Rock Des Moines
Organization Fund Grantee

FINANCIAL OVERVIEW

(Audited)

Total Assets \$19,944,581

Current Assets	\$2,755,062
Investments, at fair value	\$17,029,059
Noncurrent Assets	\$160,460

Total Liabilities and Net Assets \$19,944,581

Current Liabilities	\$1,398,002
Accounts Payable and Accrued Expenses	\$145,908
Grants Payable	\$1,166,860
Other Current Assets	\$85,234

Net Assets	\$18,546,579
------------	--------------

Without Donor Restrictions	
Operating Fund	\$180,243
Board Designated Fund	\$515,460
Board Designated Cash Reserve Fund	\$400,000

With Donor Restrictions	
Temporary	\$1,900,729
Perpetual	\$15,550,147

FINANCIAL OVERVIEW

Revenue: \$3,149,650

- \$1,268,889 (40%) Foundations*
- \$900,000 (29%) Endowment Releases
- \$366,500 (12%) Government*
- \$292,772 (9%) Individuals*
- \$182,266 (6%) Corporations*
- \$120,679 (4%) In-Kind
- \$18,544 (1%) Other income

*Includes assets released from restriction

Expenses: \$2,939,506

- \$1,264,000 (43%) Grants Awarded
- \$1,204,545 (41%) Program Activity
- \$470,961 (16%) Administration & Development

Brooklyn Raga Massive
Organization Fund Grantee

2021-2022

STAFF, BOARD & COUNCILS

Samantha Rise
Creator Fund Grantee

STAFF

Monisha Chowdhary
Grantmaking Manager

Ami Dang
Development Director
(Started September 7, 2021)

Jasmine Khorsandi
Digital Associate
(Started October 12, 2021)

Jessica Langlois
Development Director
(Through July 29, 2021)

Julia Lu
Director of Administration and Finance
(Started January 24, 2022)

Alanna Maharajh Stone
Communications Manager
(Contractor starting March 2021;
Full-time August 10, 2021-May 10, 2022)

Valerie Marchesi
Development Manager
(Started July 27, 2021)

Frank J. Oteri
**Composer Advocate &
NewMusicBox Editor**

Vanessa Reed
President & CEO

Lolivone de la Rosa
Program Manager, Next Jazz Legacy
(Started October 4, 2021)

Jill Strominger
Communications Director

Ricky Tyler
Administrative Associate

Herman White
Director of Finance and Administration
(September 20, 2021 through
January 27, 2022)

Scott Winship
Director of Grantmaking Programs

CONTRACTORS

Chitra Arunasalam
Finance Advisor
(Through October 14, 2021)

Michelle Hromin

Tyler Keuhn
(Through July 23, 2021)

Wolfgang von Stuermer
IT Advisor

BOARD OFFICERS

Reena Esmail
Co-Chair

Joseph Walker
Co-Chair

Amy Iwano
Vice-Chair

Gayle Morgan
Secretary

Steven Tresnan
Treasurer

Vanessa Reed
New Music USA
President & CEO

BOARD OF DIRECTORS

Kate Bensen
(Elected February 2022)

Aja Burrell Wood

Dorothea Endicott

James Kendrick

Alan Kornberg

Chere Lott

Marya Martin

Phyllis Mills

Barbara Peterson

Angelica Sanchez

Matías Tarnopolsky

Susan Wegleitner

Joseph Young

Frederick Peters
Chair Emeritus

Frances Richard
Honorary Director

Steve Reich
Board Director Emeritus

Steven Stucky
Founding Member in
Memoriam

PROGRAM COUNCIL

Composers

Arooj Aftab
Ambrose Akinmusire
Raven Chacon
Sebastian Currier
Amanda Ekery
Jennifer Jolley
David Ludwig
Gustavo Matamoros
Angélica Negrón
Sam Newsome
Frances Pollock
Jake Runestad
Carlos Simon
David Skidmore
Derrick Skye
Omar Thomas
Sakari Dixon Vanderveer

Artists, Admins, Presenters & Curators

Amanda DeBoer
Ashleigh Gordon
Chelsey Green
Aaron Greenwald
Alex Laing
Flor Lizbeth Cruz Langoria
Maggie Molloy
Jannina Norpoth
Valerie Sainte-Agathe
Ashley Shabankareh

ADVISORY COUNCIL

Teddy Abrams
Marin Alsop
Jonathan Bailey Holland
Jeff Beal
Kathryn Bostic
Kris Bowers
Terri Lyne Carrington
Tamar-kali
Rhiannon Giddens
Tania León
George Lewis
Nico Muhly
Matana Roberts
Kamala Sankaram
Jeanine Tesori
Brandee Younger
Miguel Zenon

New Music USA is one of the only organizations that supports artists in the fringes! They are constantly changing to better serve needs, convening artists from different genres, ages, and regions, and listening and taking actions to better the US music ecosystem."

Amanda Ekery
New Music USA Program Council member

New Music USA's support has reached countless members of the contemporary concert music community over the years, and they have shown strong leadership on issues of equity, especially in the last few years. I'm excited to see what they do next."

David Skidmore
New Music USA Program Council Member

Meghan Bennett
Creator Fund Grantee

2021-2022

SUPPORTERS

LayeRhythm
Organization Fund Grantee

MAJOR PROGRAM SUPPORTERS

The Alice M. Ditson Fund

The Aaron Copland Fund for Music

HEARST foundations

New Music USA gratefully acknowledges the support of foundations, corporations, government agencies, and hundreds of individual contributors that make our many programs and activities possible. In addition to the program supporters whose logos appear on this page, New Music USA's work is funded by the following organizations, agencies, and individuals.

Our work is made possible through public funds from the National Endowment for the Arts and the New York State Council on the Arts. This program is supported, in part, by public funds from the New York City Department of Cultural Affairs in partnership with the City Council.

New Music USA is grateful for the additional support of private foundations and corporations. The ASCAP Foundation, The BMI Foundation, The Francis Goelet Charitable Trusts, Loud Hound Foundation, Foundation Prince Pierre De Monaco, Pacific Harmony Foundation, and The Mattina R. Proctor Foundation.

New Music USA sincerely thanks our individual donors, especially members of New Music Connect: Joseph A. Walker and Nancy Meli Walker, Bill and Patricia O'Connor, Frederick and Alexandra Peters, Elizabeth A. Greenberg, Phyllis and A. Slade Mills, Elliot Peters, Ms. Marya Martin and Mr. Kenneth S. Davidson, Ms. Barbara A. Petersen and Mr. Roger Roloff, Anne-Marie Spataru, Kristopher Bowers and Briana Henry, Daniel Godfrey, James Kendrick, Mayer-Ahearn Family Charitable Fund, Ms. Gayle Morgan, and Joan R. Wynn.

Special thanks to the many donors during our 10th anniversary year, especially those who donated generously to help us reach our goal of supporting 100 artists and 100 organizations this year.

SUPPORTERS

ENDOWMENT

Mary Flagler Cary Charitable Trust
The Aaron Copland Fund for Music
The Gladys Kriebel 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

\$200,000+

The Andrew W. Mellon Foundation

\$100,000-\$199,999

Booth Ferris Foundation
Howard Gilman Foundation
National Endowment for the Arts
New York City Department of Cultural Affairs
Queens Theater
SESAC

\$50,000-\$99,999

Amazon Studios
The Aaron Copland Fund for Music, Inc.
The Robert W. Deutsch Foundation
Alice M. Ditson Fund of Columbia University
William Randolph Hearst Foundation
New York Community Trust
New York State Council on the Arts (NYSCA)
Virginia B. Toulmin Foundation
The Elizabeth & Michael Sorel Charitable Organization
Sphinx Venture Fund
Joseph A. Walker and Nancy Meli Walker

\$25,000-\$49,999

Loud Hound Foundation
Bill and Patricia O'Connor Charitable Fund,
a Donor Advised Fund of the U.S. Charitable Gift Trust.
Frederick and Alexandra Peters

\$10,000-\$24,999

The Amphion Foundation
ASCAP
The Jacob and Hilda Blaustein Foundation
Thomas and Inbal Brener Fund
The Cheswaty Foundation
The Geraldine Dodge Foundation
Elizabeth A. Greenberg
Francis Goelet Charitable Lead Trusts
Phyllis and A. Slade Mills
Elliot Peters
Wise Family Charitable Foundation
Anonymous (3)

\$5,000-\$9,999

ASCAP Foundation
BMI Foundation
The Dorothea Royer Endicott Foundation
Foundation Prince Pierre De Monaco
Ms. Marya Martin and Mr. Kenneth S. Davidson
Pacific Harmony Foundation
Ms. Barbara A. Petersen and Mr. Roger Roloff
The Mattina R. Proctor Foundation
Anne-Marie Spataru
Anonymous (2)

\$2,500-\$4,999

Kristopher Bowers and Briana Henry
Daniel Godfrey
James Kendrick
Mayer-Ahearn Family Charitable Fund
Ms. Gayle Morgan
Joan R. Wynn

SUPPORTERS, CONTINUED

\$1,000-\$2,499

Lorraine Adams and Richard Price
George and Leslie Biddle
Capital Group
Thomas Carhart
Reena Esmail
Edward Harsh
Ms. Amy Iwano
Harriet and David Kaufman
Leslie Lassiter Charitable Fund
Chere Lott
Carol and Rick Malone
Thomas W. Morris
Linda Nelson
Margaret and David Reuther
Ms. Frances Richard
Melissa Vail And Norman Selby
Paul J. Sperry
Matías Tarnopolsky
Mr. Steven Tresnan
Andrew Wallach
Joseph Young
Michel and Caroline Zaleski

\$600-\$999

Astrid and John Baumgardner
Samuel Brown Adler And Emily Freeman
John Brett and Jane Strong
Roark Dunn
Barbara Freund Fox
Jane Gullong
Stacey Lam And Michael Catapano
Murray R. Metcalfe
Janet Nelson
Vanessa Reed
Kathleen Robinson
Suzanne Rothschild
Sandra Schmid
Harvey Shapiro

\$300-\$599

Caitlin Macy And Jeremy Barnum
Jamie Bernstein
Susan Bienkowski
Daniel Chandler
Judith Cody
Donald Crockett
Tian and Brandt Dayton
John Tyler Evans
Ms. Joanne Feltman
Lucile Herbert
Anne and John Herrmann
Jennifer Higdon
Hill Family Fund
John and Margaret Hirschfeld
Robert Hurwitz Charitable Account
Emlyn and Dan Johnson-Ketter
Brian Kelly
M.G. Lord
Geoffrey Menin
Ross Metzman
Pamela Morgan
Bernadette E. Murray and Bran Raskovic
Frank Proto
Mr. Steve Reich
Salamon-Abrams Family Fund
Deborah Steinglass
Carl Stone
Mr. Lawrence Tarlow
D. Todd Whitaker
Linden and Scott Wise
Aja Burrell Wood

SUPPORTERS, CONTINUED

\$120-\$299

Teddy Abrams
Victoria Abrash And Bruce Allardice
Ted Allen
Marin Alsop
Allen Brings
Hon. Peter H. Brown Charitable Fund
Mr. Peter Flint
Christopher Fox
Don Freund
Mary Gauer
Bernard Greenberg
Mr. John Harris
Kathy Heinzelman
Lucas Helker
William Holab
Takuma Itoh
Ethan Joseph
Anne Katata
Peter Kazaras
Alex Laing
Ruby Lerner
Tania León
Christina Littlejohn
Linda Lott
Ed Matthew
David Miller Alan
Tony Morales
Maury Newburger
Melissa Ngan
Mr. Marc D. Ostrow
Jan Oxenberg
Ronald Perera
Neva Pilgrim
Amy Rhodes
Riveles Family Giving Fund
Nancy and Barry Sanders
Eric Sather
Mr. Anthony Schuman

Mr. Thomas Steenland
Mr. Rand Steiger
Sarah Tiedemann
Phiroze Titina and Dean Marks
Libby Van Cleve
Jennifer Wada
Mr. Dan Welcher
Mr. Mark Winges
Wendy Wolf
Drs. Chen Yi and Zhou Long

\$60-\$119

Dr. Dwight D. Andrews
Mr. Philip C. Brunelle
Ms. Gloria Cheng
Henry Clapp
Luis Cobo
Lucy Commoner and Richard Berry
Joanne Cossa Hubbard
David Crawford
Dr. Michael G. Cunningham
Amrita Dang
Michael Dellaira
Pamela Drexel
John and Janet Egelhofer
Mr. Paul A. Epstein
Dr. Lyudmila German
Mr. Ralph Grierson
Mr. Raymond J. Lindsay
David Liptak
Clara and Bevis Longstreth
Rudresh Mahanthappa
Betsy Martens
Shulamit Ran
Glenn Reed
Maryjane Scharenberg
Robert Scrofani and Wesley York
Ms. Alex Shapiro
John Sheehan
Helen Simoneau

SUPPORTERS, CONTINUED

Robert B. Sirota
Anna Smith Deavere
Ms. Marina Voyskun
Scott Wheeler
Kenneth White
Anonymous

\$1-\$59

Dolph Amick
Robert Attiyeh
Clare Baren and David Dwiggin
Ms. Carol Barnett
Lauren Bernofsky
Penny Brandt
Thomas D. Brosh
Isaac Bunch
Miles Canaday
Thomas Cleman
Ben Freda
Stuart Gerber
Anne K. Hege
Sean Hickey
Pierre Jalbert
Susan Kander
Charles Lutvak
Valerie Marchesi
Ruben Naeff
Katy O'Grady
Sharon Omens
Mather Pfeiffenberger
Tomeka Reid
Mr. Martin Rokeach
Sarah Schaffer
Wolfgang Scheuler
Mr. Allen Shearer
Fahad Siadat
Dr. Greg A. Steinke

Maya Stone Studio
Mr. Steven Tintweiss
William Upham
Mr. Donald Walker Burke
Gernot Wolfgang
Hanako Yamaguchi
Gloria Yehilevsky
Ted Zook

THANK YOU!

Wow! 2021-2022 was a banner year for New Music USA. We made a commitment to raising \$1M to support 100 artists and 100 organizations, and because of your support, we were able to achieve our goal.

This influx of funding into our community will strengthen the music works and projects that have yet to come to fruition. We can't wait to see what will come of your generous contributions.

Together, we are building a stronger new music community!

— “ —

I am privileged to support New Music USA because it provides music creators and performers support at a pivotal time in their careers, enabling them to flourish and reach broader audiences.

Kate Bensen,
New Music USA
Board Member

— ” —

**Special thanks to the following donors for contributing to our
10th anniversary in honor of Frederick Peters, New Music USA
Board Chair Emeritus**

Lorraine Adams and Richard Price
Anonymous
Astrid and John Baumgardner
Eve Beglarian
Katharine Bensen
Jamie Bernstein
George and Leslie Biddle
John Brett and Jane Strong
Thomas Carhart
Lucy A. Commoner and Richard Berry
Brandt Dayton
Michael Dellaira
Roark Dunn
Dorothea Endicott
Evercore Wealth Management
Ms. Joanne Feltman
Barbara Fox Freund
Jane Gullong
Edward Harsh
Kathy Heinzelman
Lucile Herbert
Anne and John Herrmann
John and Margaret Hirschfeld
David Kaufman
Peter Kazaras
Brian Kelly
Ruby Lerner
Chere Lott
Carol C. Malone
Ms. Marya Martin
 & Mr. Kenneth S. Davidson
Geoffrey Menin
Phyllis and A. Slade Mills

Ms. Gayle Morgan
Pamela Morgan
Bernadette E. Murray and Bran Raskovic
Music and Mentoring House
Janet Nelson
Elliot Peters
Margaret and David Reuther
Kathleen Robinson
Suzanne Rothschild
Nancy Sanders
Bruce Saylor
Harvey Shapiro
John Sheehan
Jay Springer
Deborah Steinglass
Mr. Steven Tresnan
Melissa Vail and Norman Selby
Joseph A. Walker and Nancy Meli Walker
Susan Wegleitner
Scott Wheeler
Linden and Scott Wise
Wendy Wolf
Michel Zaleski

PHOTO CREDITS

Inside Cover: Photo of Leela Institute Artistic Director Rina Mehta by Margo Moritz

Table of Contents: Photo of Evicshen by Caroline Rose Moore

Page 1: Photo of Nyokabi Kariuki by Gianfranco Bello

Page 2: Photo of Vanessa Reed by Ruth Kilpatrick

Page 3: Photo of Chere Lott courtesy of Chere Lott; photo of Loke Risberg courtesy of artist

Page 4: Photo of Julia Wolfe by Peter Serling

Page 5: Photo of Edem K. Garro by Anu-Rei; Photo of Michael Leonhart and JSWISS courtesy of artists

Page 6: Photo of Shara Nova by Shervin Lainez

Page 7: Photo of Erika Doh by Shervin Lainez; Photo of Shanan Estreicher by Tiffany Estreicher

Page 10: Photo of Niloufar Nourbakhsh by Michael Yu

Page 11: Photo of Alphabet Rockers by Nino Fernandez; Photo of Axelrod Contemporary Ballet Theatre by Alana Roolart Visuals

Page 12: Photo of Teresa Fellon Dance's "BodyStories" courtesy of organization; Photo of Dale Allen courtesy of Coalition for African Americans in the Performing Arts

Page 15: Photo of Jazz Power Initiative by Enid Farber; Photo of World Arts West by RJ Muna

Page 16: Photo of Next Jazz Legacy awardees by Ellen Qbertplaya

Page 17: Photo of Ivanna Cuesta courtesy of artist; Photo of Lexi Hamner courtesy of artist; Photo of Keyanna Hutchinson courtesy of artist; Photo of Alexis Lombre courtesy of artist; Photo of Anastassiya Petrova courtesy of artist; Photo of Loke Risberg by Mai Nestor; Photo of Kalia Vandever by Alex Joseph

Page 18: Photo of Terri Lyne Carrington by Delphine Diallo; Photo of Linda May Han Oh courtesy of artist

Page 19: Photo of Continuum Culture & Arts courtesy of organization; Photo of Die Jim Crow Records by Ryan Muir; Photo of Experiments in Opera courtesy of organization; Photo of Five Boroughs Music Festival by Rita Donohue; Photo of Jazz Passengers Music Projects courtesy of organization; Photo of Mantra Percussion, Inc. courtesy of organization; Photo of New Amsterdam Records courtesy of organization; Photo of ShoutHouse by Brandon Ilaw; Photo of The Rhythm Method by Maya Bennardo; Photo of Yarn/Wire by Bobby Fisher

Page 20: Photo of Jazz Passengers Music Projects courtesy of organization; Photo of The Rhythm Method by Maya Bennardo

Page 21: Photo of Katherine Balch courtesy of artist; Photo of Jessie Montgomery by Jiyang Chen; Photo of Vijay Iyer courtesy of artist; Photo of Nina Shekhar courtesy of artist; Photo of Brian Raphael Nabors courtesy of artist; Photo of Clarice Assad courtesy of artist; Photo of Juan Pablo Contreras courtesy of artist; Photo of Valerie Coleman by Matt Murphy; Photo of Shelley Washington by Peter Yankowsky; Photo of Tyshawn Sorey courtesy of artist; Photo of Tania León by Gail Hadani;

Page 23: Photo of Juan Pablo Contreras courtesy of artist; Photo of Clarice Assad by Marcelo Macauê

Page 25: Photo of DeAndre Allen-Toole courtesy of artist; Photo of Jennifer Lee courtesy of artist; Photo of Eunike Tanzil courtesy of artist; Photo of EmmoLei Sankofa by John Dierre; Photo of Ronit Kirchman courtesy of artist

Page 26: Still from Three Ways from Hulu; Photo of EmmoLei Sankofa by John Dierre

Page 28: Photo of Susie Ibarra courtesy of artist; Photo of Adolphus Hailstork courtesy of artist; Photo of Renée Baker courtesy of artist; Photo of Terri Lyne Carrington by Jacobs; Photo of Matthew Aucoin courtesy of artist; Photo of Huang Ruo courtesy of artist; Photo of Alice Parker courtesy of artist; Photo of Sarah Hennies courtesy of artist; Photo of Anthony Davis by Erik Jepsen; Photo of Raven Chacon by Adam Conte

Page 29: Photo of Sidra Bell Dance New-York Dancer Mio Ishikawa by Hiromi Platt Photography; Photo of Girls Rock Des Moines by Madison Kim-Poppen

Page 33: Photo of Brooklyn Raga Massive courtesy of organization; Photo of Samantha Rise by James O'Brien

Page 37: Photo of Amanda Ekery courtesy of artist; Photo of David Skidmore by Saverio Truglia

Page 39: Photo of Meghan Bennett by Tracy Eason; Photo of LayeRhythm by Lauriane Ogay

Page 45: Photo of Juantio Becenti by Eshyla Becenti; Photo of Kate Bensen courtesy of Kate Bensen

Page 46: Photo of Board Members at Frederick Peters' event by Dave Andrako

Page 47: Photo of Roshni Samlal by Katie Mollison

Page 48: Photo of Emer Kinsella by Whitney Vlasaty

— “ —

The opportunity to realize my music score the way I truly envision it with the support of the Reel Change Fund for Diversity in Film Scoring is an invaluable experience. It has given me time and resources that have allowed me to make full use of the artistic process of exploration between composer and director on a very unique, visceral and impactful film.

— ” —

Emer Kinsella

Reel Change Film Fund Grantee

NEWMUSIC USA

 @NewMusicUSA / @NewMusicBox

 @NewMusicUSA / @NewMusicBox

 @NewMusicUSA

 @NewMusicUSA

Sign up for our Newsletter:

10 YEARS
#WeAreNewMusic

