

SAN DIEGO YOUTH SYMPHONY AND CONSERVATORY HAS CHANGED THE FACE OF MUSIC EDUCATION IN SAN DIEGO AND BEYOND!

Children love to make music. They immediately feel and convey its joy. But joy isn't the only reason to teach children music. Music is a pathway to success.

San Diego Youth Symphony and Conservatory (SDYS) has nurtured the rewards of personal achievement through music for thousands of young people over our seventy year history. We've witnessed firsthand what researchers repeatedly conclude: **significant academic, workforce, and civic engagement gains are associated with high levels of music participation for all youth, especially those of lower socioeconomic backgrounds.**

Despite these important outcomes, too many children have been without music education in their schools for decades. This has been particularly true for low income and ethnically diverse children. In 2010, SDYS decided this is unacceptable and established our vision to "Make Music Education Accessible and Affordable for All."

We believe parents, educators, and community leaders will prioritize music education when they witness children thriving due to its numerous benefits. Chula Vista Elementary School District (CVESD) has proven we're right. Working with district leaders, schools, parents, and a wide array of community partners, SDYS' Community Opus Project has returned music and all arts education to the 30,000 children of California's largest K-6 school district after a fifteen year absence.

The National Endowment for the Arts and Grantmakers in the Arts have both recognized and promoted the unique nature of the SDYS/CVESD partnership. The NAMM Foundation, California Alliance for Arts Education, and League of American Orchestras have provided platforms for SDYS to widely share the design and practices of our work. BoardSource, Yale School of Music, and California School Board Association have all bestowed leadership awards on SDYS and CVESD for our collaborative achievements.

SDYS is now at the forefront of the national cause for music education. The newly enacted Every Student Succeeds Act affirms schools must provide a well-rounded curriculum. After years without, districts are turning to SDYS for support and guidance with the restoration of quality music instruction in their schools. SDYS is transforming the dynamic between nonprofits and schools by showing the way as a capacity partner instead of simply being a program provider. Nonprofit and education leaders across California and the United States are learning from the success of the Community Opus Project.

Our most important accomplishment, however, is ushering thousands of children into the future with the rewards of learning music. Join us in guaranteeing all children grow up with their share of these musical riches!

Dalouge Smith
President & CEO

San Diego Youth Symphony and Conservatory

SDYS provides the region's most advanced orchestra and wind ensemble experiences to the young people of San Diego County. Based in Balboa Park, SDYS is the City of San Diego's youth orchestra in residence. SDYS guarantees a placement to every student who auditions and provides need-based scholarships to students from low-income families. The most advanced SDYS orchestras perform repertoire commonly heard on professional symphony programs and serve as an inspiration to the hundreds of aspiring musicians in both the Conservatory Programs and Community Programs.

10 Year Goal Music Education is Accessible and Affordable for All

Core Purpose Inspiring students to develop performance skills and character through music education.

Core Values Personal Achievement — *Motivating and facilitating performance excellence*

Community Leadership — Developing respectful and responsible citizenship for the greater good

Inclusiveness — Embracing diversity and promoting collective learning

OPUS MOMENTS: SUCCESS STORIES

ISAAC, TRUMPET

"Playing an instrument is always fun because it challenges your mind. Music and fun—it's always the best."

SANDRA, MOTHER

"Before this program, I would have to almost beg Vanessa to do her homework. Now, she has changed a lot. I don't even have to remind her."

JOANNA, SAXOPHONE

"The benefit of music is it actually increases our memory and it's really really fun. It's part of my life, so why not enjoy it? At school we get to learn new songs. It's fun."

SUPERINTENDENT FRANCISCO ESCOBEDO, ED.D.

"Music is a unifying medium that solidifies knowledge, and the quest for knowledge. They learn not only to play an instrument, but also to work as a team."

BRUNO, CELLO

"Before I had music, I was having trouble. I didn't see the point of doing homework or paying attention at school." (Now in middle school, Bruno is taking honors classes and earning "A's" on his report card.)

ANUSH, SAXOPHONE

"It's not just about music, it's about meeting new people, making new friends, and playing the instrument that we want."

PRINCIPAL ERIC BANATAO

"I get calls and emails that say, 'Thank you, this has been the happiest my child has come home in three or four years. It's reinvigorated our campus in terms of attendance."

ALMA, MOTHER OF SPECIAL NEEDS STUDENT

"Fernando is getting more confident and improving his social skills which is a problem area for him. He has to interact with the other musicians at Opus and now he stays in the room without my supervision! As a family, we don't feel separated. Everyone has embraced us and Fernando is happier than before because he's a part of something important. He feels proud of being in Opus."

SEAN, TROMBONE

"It's scientifically proven that music makes your brain smarter. It's also scientifically proven that Opus is better than everything else."

Community Opus Project Supporters & Partners

Over the last 5 years, the expansion of the Community Opus Project has only been possible with the support of these funding partners and many individual donors as well as the participation and collaboration of numerous local and national partners.

SCHOOL PARTNERS

Chula Vista Elementary School District Sweetwater Union High School District Visual and Performing Arts

San Diego County Office of Education Visual and Performing Arts

Kelloga Elementary Rodgers Elementary Veterans Elementary Castle Park Middle Chula Vista Middle

Hilltop Middle Castle Park High Chula Vista High

COMMUNITY PARTNERS

Chula Vista Community Collaborative Arts Empower San Diego South Bay Community Services Chula Vista Promise Neighborhood South Bay Alliance for Arts Education UC San Diego Center for Human Development

UC San Diego Extension Academic Connections

SDSU School of Music San Diego Symphony South Bay Family YMCA STEAM Connect

La Jolla Music Society

NATIONAL PARTNERS

California Alliance for Arts Education

El Sistema USA

The Ensemble

ICAN, Santa Barbara

League of American Orchestras Longy School of Music at Bard College

National Endowment for the Arts

Sistema Global

Support Music Coalition

VH1 Save The Music Foundation

VYMA — Verdugo Young Musicians Association, Pasadena

The Weill Music Institute, Carnegie Hall

Yale School of Music YOLA, LA Philharmonic

GOVERNMENT FUNDERS

Chula Vista Elementary School District Sweetwater Union High School District City of Chula Vista Cultural Arts Commission

City of San Diego Commission for Arts and Culture

County of San Diego Neighborhood Reinvestment Program

California Arts Council

National Endowment for the Arts

US Department of Education - Promise Neighborhood

FOUNDATION AND CORPORATE FUNDERS

Arthur P Pratt & Jeanette Gladys Pratt Memorial Fund BoardSource

Christopher C. Collins Foundation

Christopher Weil & Co

Clarence E. Heller Foundation

Crossroads II Corporation

Cubic Corporation

Cynergy

D'Addario Foundation

David C. Copley Foundation

Ford Motor Company Fund/San Diego

County Ford Dealers

Goodrich/Rohr Employees Fund

James Irvine Foundation

Kinder Morgan

James Lauer Fund at The San Diego

Foundation

League of American Orchestras/Getty Foundation

Legler-Benbough Foundation Mandell Weiss Charitable Trust Masserini Charitable Trust

NAMM Foundation

Nordson Corporation Foundation

Opus Community Foundation

Price Family Charitable Fund

ResMed Foundation

Samuel H. French III and Katherine Weaver

Samuel I. & John Henry Fox Foundation

Sidney Stern Memorial Trust

Southwest Chula Vista Civic Association

The Parker Foundation

Thomas C. Ackerman Foundation

U.S. Bancorp Foundation

Union Bank Foundation

VH1 Save The Music Foundation

Walter J. and Betty C. Zable Foundation

Weingart Foundation

Wells Fargo Foundation

To become an investor in our work to return music education to every child, please contact External Relations Director Wade Sherman at wsherman@sdys.org / 619.233.3232 x116.

San Diego Youth Symphony and Conservatory

BOARD OF DIRECTORS

Grand Prize Winner–2012 Prudential Leadership Awards for Exceptional Nonprofit Boards from BoardSource

Winner-2011 Kaleidoscope Award for Exceptional Governance from University of San Diego

Mark Bennett, Chair

Abdul Chohan, Treasurer

Ernie Smith, Governance Vice Chair Anni Lipper, Strategic Advancement Vice Chair June Shillman, Strategic Advancement Vice Chair Ellen Turnage Doty, Program Vice Chair Ed Abeyta, Community Relations Vice Chair Gene Summ, Corporate Relations Vice Chair Bernie Kulchin, Secretary

Katherine Chapin Eric Cohen John Lipsey Patricia McQuater Archie Palencia Eli Shefter Joel Sollender Jeanette Stevens Shankar Subramaniam

ADVISORY COUNCIL

These community leaders assist the Board of Directors, President & CEO and Music Director with expertise and enthusiasm to advance the organizational mission and vision.

Marvin Levine, Chair Larry Hoeksema, Architects Mosher Drew

Maurice Kawashima Peter Manes

Larry Scott

Matthew Weil, Christopher Weil and Company, Inc.

PRESIDENT AND CEO

Dalouge Smith

MUSIC DIRECTOR

Jeff Edmons

Making Music Education Accessible and Affordable for All

GROWTH OF CHILDREN RECEIVING MUSIC EDUCATION IN-SCHOOL

SDYS TEACHES PILOT YEAR OF IN-SCHOOL MUSIC CLASSES IN SIX 3RD GRADES AND ONE **KINDERGARTEN**

- CVESD SCHOOL BOARD ADOPTS VISUAL AND PERFORMING ARTS
- SAVE THE MUSIC FOUNDATION GRANT

2500

STUDENTS

2013 • 2014

200

STUDENTS

2015 • 2016 STUDENTS 53 Schools at 3 sites

• OPUS PROGRAM OPEN TO ALL CVESD STUDENTS

250

STUDENTS

 OPUS INTRODUCES MIDDLE SCHOOL PROGRAM

VISUAL AND PERFORMING ARTS

RESOURCE TEACHER HIRED

• 4 MORE SCHOOLS RECEIVE

VH1 SAVE THE MUSIC

FOUNDATION GRANT

• OPUS PROGRAM WELCOMES STUDENTS FROM CVESD, CHARTER, PRIVATE AND MIDDLE SCHOOLS

2015•2016

OPUS INSPIRES

CVESD TO RETURN

- CVESD BOARD COMMITS TO \$15 MILLION OVER 3 YEARS FOR 70+ VAPA TEACHERS
- VISUAL AND PERFORMING ARTS COORDINATOR POSITION INTRODUCED
- 4 MORE SCHOOLS RECEIVE VH1 SAVE THE MUSIC FOUNDATION GRANTS

• SAN MARCOS - FORTISSIMO - 2014

SDYS after school programs

SDYS provides coaching and advice for the Fortissimo El Sistema-inspired music program at Joli Ann Leichtag Elementary School including the creation of a school district Visual and Performing Arts Strategic Plan.

• SOLANA BEACH - CASA DE AMISTAD - 2014

San Diego

Youth Symphony and Conservatory

San Diego County

y Heights Schools San Dieg

ompers Preparatory Acader

SDYS advising and coaching after and in-school programs

COMMUNITY PARTNERS

an Marcos Fortissimo

SDYS partners with the after-school education non-profit organization to provide music classes led by our Opus Teaching Artists.

• CITY HEIGHTS - SCHOOLS - 2013

SDYS supports and coaches in-school music teachers and coordinates with Visual and Performing Arts leadership at Rosa Parks Elementary School, Wilson Middle School, Monroe Clark Middle School and Hoover High School.

SOUTHEAST SAN DIEGO - GOMPERS - 2016

SDYS recently partnered with Gompers Preparatory Academy, a charter middle and high school located in Southeast San Diego, to help develop a long-term vision and plan for music education and performing arts.

STUDENTS

• 1ST SCHOOL RECEIVES VH1