

COMMUNITY OPUS PROJECT

Phase One Report: 2010-2014

San Diego Youth Symphony and Conservatory

San Diego Youth Symphony and Conservatory has delivered the highest level of classical instrumental music education to our region's young people for sixty-eight years.

We are witness to the transformative power of music in children's lives and can confirm what researchers repeatedly conclude: **significant academic, workforce, and civic engagement gains are associated with high levels of music participation for all youth, especially those from lower socioeconomic backgrounds.** Thousands of our musicians have attended the nation's most prestigious universities and pursued successful careers in science, medicine, business, education, public service, and of course, music.

Five years ago, we took a close look at the availability of youth music programs across the county. While we found that the majority of students enrolled in our Balboa Park Programs had access to strong music education in school, many school music programs had been eliminated or drastically shrunk. Schools serving predominantly low-income and English language learner students had the least music available.

As San Diego County's oldest, largest and most prestigious music education provider, we took responsibility for reversing this crisis of diminishing music programs. In 2009, we adopted the goal of "Making Music Education Accessible and Affordable for All." At the core of our vision is the conviction that once educators, parents, and community supporters see firsthand the power of music in the lives of children, they will return music to the school day so all children can receive the many benefits learning music provides.

In 2010, we partnered with the Chula Vista Elementary School District (CVESD) to launch the Community Opus Project as an after-school program inspired by the El Sistema youth orchestra movement of Venezuela. We have worked closely with district officials, school site leaders, parents, and many other partners to continuously expand the availability of music to more children.

This *Phase One Report: 2010-2014* celebrates the return of music education to the elementary school children of Chula Vista. With CVESD, we have proven that making music a part of every child's school experience is a sound educational choice that leads to increased levels of achievement. We look forward to the story of Chula Vista galvanizing other school districts to give their students a promising future through music.

Join us in expanding the cause of music education to the entire San Diego region!

Dalouge Smith
President & CEO

Robert Gaan
Chair, Board of Directors

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 official 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 Balboa Park Programs and Community Opus Project.

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	<p>Personal Achievement — <i>Motivating and facilitating performance excellence</i></p> <p>Community Leadership — <i>Developing respectful and responsible citizenship for the greater good</i></p> <p>Inclusiveness — <i>Embracing diversity and promoting collective learning</i></p>
STRATEGIC ACTIVITY AREAS: 2010 – 2014	
Program	Establish El Sistema inspired community music programs for pre-K to 12th grade students
Measurement	Track students' academic, personal, and musical achievement in comparison to their local, state, and national peers
Partnership	Collaborate with other community organizations to align Program, Measurement, Community Awareness, and Community Action efforts
Community Awareness	Promote the impact of music education by communicating the programs' outcomes and SDYS' leadership role
Community Action	Partner with parents, teachers, administrators, and school boards to build support for restoring and strengthening music education in the school day for grades K-12

Community Opus Project

The Community Opus Project is a multi-faceted music and community development effort. In addition to marshalling community support for music in the schools and creating musical pathways from Chula Vista to SDYS' Balboa Park Programs, it encourages and strengthens supportive bonds among the children, their families, neighbors and community.

SDYS draws together local and national resources to advance the vision of the Community Opus Project and achieve its goals. The participation and collaboration of these numerous partners exemplify the dynamic approach SDYS takes to being a catalyst for music education.

SCHOOL PARTNERS	<ul style="list-style-type: none"> Kellogg Elementary Mueller Elementary Palomar Elementary Valley Vista Elementary Castle Park Middle Chula Vista Middle Castle Park High Chula Vista High 	<ul style="list-style-type: none"> The Neurosciences Institute SDSU School of Music San Diego Symphony La Jolla Music Society
NATIONAL PARTNERS	<ul style="list-style-type: none"> California Alliance for Arts Education ICAN, Santa Barbara League of American Orchestras National Alliance of El Sistema Inspired Programs National Endowment for the Arts Sistema Fellows, New England Conservatory South Bay Family YMCA Support Music Coalition VH1 Save The Music Foundation VYMA — Verdugo Young Musicians Association, Pasadena The Weill Music Institute, Carnegie Hall YOLA, LA Philharmonic 	
COMMUNITY PARTNERS	<ul style="list-style-type: none"> 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 CREATE UC San Diego Extension Academic Connections 	

Community Opus Project Supporters

The Community Opus Project is only possible with the support of these funding partners and the many individual donors to San Diego Youth Symphony and Conservatory.

GOVERNMENT FUNDERS	<ul style="list-style-type: none"> 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 	<ul style="list-style-type: none"> Christopher C. Collins Foundation Christopher Weil & Co Clarence E. Heller Foundation Crossroads II Corporation Cubic Corporation Cynergy D'Addario 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 Memorial Fund Mandell Weiss Charitable Trust Masserini Charitable Trust 	<ul style="list-style-type: none"> NAMM Foundation Nordson Corporation Foundation Opus Community Foundation Crossroads II Corporation Samuel H. French III and Katherine Weaver French Fund 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 Weingart Foundation Walter J. and Betty C. Zable Foundation
FOUNDATION AND CORPORATE FUNDERS	<ul style="list-style-type: none"> Arthur P Pratt & Jeanette Gladys Pratt Memorial Fund BoardSource 		

To become an investor in our work to return music education to every child, please contact Jane Merrill at 619.233.3232 x200 or jmerrill@sdys.org.

San Diego Youth Symphony and Conservatory

BOARD OF DIRECTORS	<ul style="list-style-type: none"> 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 Robert Gaan, <i>Chair</i> Mark Bennett, <i>Governance Vice Chair</i> Ernie Smith, <i>Programs Vice Chair</i> Betty Hiller, <i>Development Vice Chair</i> June Shillman, <i>Development Vice Chair</i> Eric Cohen, <i>Community Relations Vice Chair</i> Gene Summ, <i>Corporate Relations Vice Chair</i> 	<ul style="list-style-type: none"> Anni Lipper, <i>Secretary</i> Joel Sollender, <i>Treasurer</i> Jim Whitesell, <i>Immediate Past Chair</i> Ed Abeyta Abdul Chohan Pamela Hartwell Margarita Holguin Bernie Kulchin Patricia McQuater Jeanette Stevens Bill Sturgeon Ellen Turnage Doty 	ADVISORY COUNCIL
			<p><i>These community leaders assist the Board of Directors, President & CEO and Music Director with expertise and enthusiasm to advance the organizational mission and vision.</i></p> <ul style="list-style-type: none"> Marvin Levine, <i>Chair</i> Catharina Graves Larry Hoeksema, <i>Architects Moshier Drev</i> Watson Ferguson Maurice Kawashima Peter Manes Larry Scott Matthew Weil, <i>Christopher Weil & Company</i>
PRESIDENT and CEO	Dalouge Smith	Community Teaching Artists	<ul style="list-style-type: none"> Lowri Casimiro Maya Diaz Michael Gray Dirk Koman Kaitlyn Korogy Patrick Hudson Sean LaPerruque Abe Liebhauer Mario Miragliotta Sharon Ormsbee Brent Osner Emmanuel Soto Ryan Welsh
MUSIC DIRECTOR	Jeff Edmons	Faculty and Staff	<ul style="list-style-type: none"> Michael Gray, <i>Conductor</i> Ramón Negrón, <i>Conductor</i> Brent Osner, <i>Conductor</i> Juan Cristóbal Palacios, <i>Conductor</i> Ulli Reiner, <i>Conductor</i> Anthony Kim, <i>Adjunct Conductor</i> Michael Gray, <i>Winds Coach</i> Dirk Koman, <i>Brass Coach</i> Daniel Pate, <i>Percussion Coach</i> Domenico Hueso, <i>Strings Coach</i> Kaitlyn Korogy, <i>Strings Coach</i> Lara Moore, <i>Strings Coach</i> Flavia Pisco, <i>Strings Coach</i> Dr. Julie Wagner, <i>Strings Coach</i>
FACULTY AND STAFF	Balboa Park Artistic Faculty	Opus Program Management	<ul style="list-style-type: none"> Lauren Widney, <i>Music Theory Instructor</i> Program Manager Emmanuel Soto, <i>Community Program Assistant</i> Jane Merrill, <i>Development Director</i> Lucy Coker, <i>Communications Assistant</i> Terry Williams, <i>Development Assistant</i> Sheila Walker, <i>Associate Director</i> Alex Roller, <i>Production and Operations Manager</i> Tyler Adam, <i>Production Assistant</i> Kaitlyn Korogy, <i>Instrument Librarian</i> Debbie Peterson, <i>Rehearsal Coordinator</i> Jordan Sybrandt, <i>Production Assistant</i> Ryan Welsh, <i>Production Assistant</i>

year one
2010/2011

year two
2011/2012

year three
2012/2013

year four
2013/2014

START

GROWTH

EXPANSION

MATURITY

65
STUDENTS
in
2
SCHOOLS!

AFTER SCHOOL PROGRAMS!

MUSIC CAMPS!

DIVERSIFY
SDYS
ENSEMBLES

200
STUDENTS
in
6
SCHOOLS!

AFTER SCHOOL PROGRAMS + MUSIC CAMPS!

450
STUDENTS
in
7
SCHOOLS!

IN-SCHOOL PROGRAMS + AFTER SCHOOL PROGRAMS + KINDERGARTEN PROGRAM + MUSIC CAMPS!

25 SDYS

3000+
STUDENTS
in
18
SCHOOLS!

4 FULL TIME IN-SCHOOL MUSIC TEACHERS + IN-SCHOOL PROGRAMS + AFTER SCHOOL PROGRAMS + MUSIC CAMPS!

53 SDYS

SUCCESSFUL OUTCOMES :

STUDENTS PERFORM
BETTER
IN SCHOOL

PARENTS
ENGAGE
IN CHILDREN'S
EDUCATION

FAMILIES FORM
STRONG
BONDS

FREE
COMMUNITY
CONCERTS

BALBOA PARK
ENSEMBLES
DIVERSIFY

SCHOOL
DISTRICT
INVESTS IN
MUSIC

PARENTS BECOME
MUSIC
ADVOCATES

DISTRICT
REINSTATES
IN-SCHOOL
MUSIC

DISTRICT
HIRES
MUSIC
TEACHERS

NATIONAL
RECOGNITION

2012 GRAND PRIZE WINNER
OF BOARDSOURCE/PRUDENTIAL
LEADERSHIP AWARD