

The quality of the mentors way exceeded my expectations, and it was a much deeper and inspiring experience than I expected it to be.

– Josh Hernandez-Camen, 2016 NextNotes winner

American Composers Forum
75 West 5th Street, Suite 522
Saint Paul, MN 55102-1439 USA

t: 651.228.1407
f: 651.291.7978

The American Composers Forum is a fiscal year 2017 recipient of an Operating Support grant from the Minnesota State Arts Board. This activity is made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund, and a grant from the Wells Fargo Foundation Minnesota.

AMERICAN COMPOSERS FORUM

AMERICAN COMPOSERS FORUM

TWO THOUSAND SIXTEEN | IN THE KEY OF NOW

2016 Annual Report

The career of an artist is full of struggle, rejection, and doubt, and to receive this kind of validation is truly wonderful and invaluable. It has sparked the fire in me to continue to get "out there" and seek new, exciting opportunities. This confidence also gives me the resolve to continue to probe deeper into myself and make work that's ever more personal.

- Reinaldo Moya, 2015 McKnight Composer Fellow

2016_{fy} Year in Review

Programs

- Awarded more than \$313,500 in grants to a diverse group of composers and performers of new music.
- In partnership with Sybarite5, produced the fifth annual ACF National Composition Contest, which encourages creativity by composers throughout the United States and to recognize and reward their accomplishments.
- Applications to the Minnesota Orchestra Composer Institute increased by 34%.
- Partnered with the *dream songs project* to present the third annual ACF Showcase Concert, featuring music by three composers chosen from a national call for scores.
- Launched Faith Partners residency projects in Rochester, MN, and Baxter/Brainerd, MN, and continued residencies in La Crosse, WI, and Mankato, MN.
- More than 230 people attended Landmark to Lowertown, a midday concert series in public spaces located in downtown Saint Paul.
- Served more than 2,000 members in all 50 states; Washington, DC; Puerto Rico; and 17 other countries.

Education

- Awarded six young composers with mentorship, professional performances, and scholarships through the second NextNotes High School Composition Awards®.
- Provided valuable composer panelist feedback to 28 NextNotes Honorable Mention recipients and free ACF student memberships to 121 NextNotes applicants.
- Reached over 1,461,000 children to date through the BandQuest® and ChoralQuest® series.
- The middle school band at McCracken Middle School in Skokie, IL, premiered the 23rd BandQuest® piece, *Deep Dish* by composer James M. Stephenson.
- The choir at Woodrow Wilson Middle School in Philadelphia, PA, premiered the seventh piece in the ChoralQuest® series, *Never Give Up!* by Rollo Dilworth.
- Promoted BandQuest and ChoralQuest series at Midwest Band Clinic, reaching an audience of 17,000 music educators.

Receiving the Minnesota Emerging Composer Award inspired Malamanya to study music with local experts and create new music in our genre and share with the greater community.

- Jesse Marks, *timbale player, Malamanya*

2016^{fy} Awardees & Commissions

- ACF National Composition Contest

Clarice Assad (*New York, NY*)
Brandon Ridenour (*New York, NY*)
Steven Snowden (*Austin, TX*)

- ACF Showcase

Jonathan Blumhofer (*Worcester, MA*)
Federico Garcia-De Castro (*Pittsburgh, PA*)
Dale Trumbore (*Los Angeles, CA*)

- BandQuest

James M. Stephenson (*Lake Forest, IL*)

- Champion of New Music Awards

Alex Ross (*New York, NY*)
Robert Spano (*Atlanta, GA*)
Gil Kalish (*New York, NY*)
Nicole Paiement (*San Francisco, CA*)

- ChoralQuest

Rollo Dilworth (*Philadelphia, PA*)

- Dale Warland Singers Commission Award

Cantus with Gabriel Kahane

- Faith Partners

Gary Ruschman (*Minneapolis, MN*)
Victor Zupanc (*Minneapolis, MN*)

- Healing and Hope Through Song

George Maurer (*Minneapolis, MN*)
Sierra DeMulder (*Minneapolis, MN*)

- Jerome Fund for New Music (JFund)

James G. Everest (*Saint Paul, MN*)
Saad Haddad (*New York, NY*)
Sean Harold (*New York, NY*)
Clara Hunter Latham (*Brooklyn, NY*)
Remy Le Boeuf (*Brooklyn, NY*)
Shih-Wei Lo (*New York, NY*)
Yue Lor (*Blaine, MN*)
Sky Macklay (*New York, NY*)
Tiffany Skidmore (*Saint Paul, MN*)
Anthony Vine (*Brooklyn, NY*)

- Landmark to Lowertown

Aby Wolf
John Keston and Graham O'Brien
Peter Hennig
Malamanya

- McKnight Composer Fellowships

Asako Hirabayashi (*Falcon Heights, MN*)
Sergey Kvoshchinsky (*Ham Lake, MN*)
David Means (*Minneapolis, MN*)
Joko Sutrisno (*Saint Paul, MN*)

- McKnight Visiting Composer Residencies

Wang Jie (*New York, NY*)
Peter Michael von der Nahmer (*Ozone Park, NY*)

- Minnesota Emerging Composer Awards (MECA)

Ariella Forstein (*Minneapolis, MN*)
Troy Rogers (*Duluth, MN*)
Dameun Maurice Strange (*Saint Paul, MN*)

- Minnesota Orchestra Composer Institute

Kirsten Broberg (*Denton, TX*)
Matthew Browne (*Ann Arbor, MI*)
Joshua Cerdania (*New York, NY*)
Emily Cooley (*Philadelphia, PA*)
Nicholas DiBerardino (*Milford, CT*)
Michael Gilbertson (*Hamden, CT*)
Anthony Vine (*Brooklyn, NY*)

- MN Varsity Showcase Composers

Austin Kraft (*Savage, MN*)
Seamus Hubbard Flynn (*St. Paul, MN*)

- NextNotes Composers

Michael Cabrera (*Auburndale, FL*)
Ángel Jochi (Josh) Hernandez-Camen (*Philadelphia, PA*)
Lucy McKnight (*Los Angeles, CA*)
Molly Monahan (*Holland, MI*)
J.P. Redmond (*Yonkers, NY*)
Karalyn Schubring (*Gilbert, AZ*)

- NextNotes Teacher Recognition

Anderson Alden (private instructor), teacher of Lucy McKnight
Luke Carlson (private instructor), teacher of
Ángel Jochi (Josh) Hernandez-Camen
Andrew Eason-McGill (Orchestra Director at Auburndale Senior High School), teacher of Michael Cabrera
Matt Van Brink (Composition Faculty at Concordia Conservatory), teacher of J.P. Redmond
Cynthia Van Maanen (Instructor of Music Composition and Music Theory at Interlochen Arts Academy), teacher of Molly Monahan
Tomoko Yonemaru (Instructor at East Valley Yamaha Music School), teacher of Karalyn Schubring

- Welcome Christmas

Josh Bauder (*Crystal, MN*)
Laura Caviani (*Minneapolis, MN*)

Mike Olson

Six Projects

Jane Antonia Cornish

Continuum

Mihailo Trandafilovski

Five

Mamak Khadem

The Road

Mark Applebaum

30

Jennie Oh Brown

Looking Back; Flute Music of Joseph Schwantr

John Fitz Rogers

Magna Misteria

Jenny Olivia Johnson

Dont Look Back

Karen Gottlieb

Music for Harp

Paula Matthusen

Pieces for People

Gordon Beeferman

Four Parts Five

Mimi Stillman/Charles Abramovic

Freedom

The NYFA Collection

Volume Two

Patrick Castillo

The Quality of Mercy

ETHEL's Documerica

Jason Kao Hwang

Voice

Arohi Ensemble

Ahimsa – Love is the Weapon of the Brave

**University of St. Thomas
Symphonic Wind Ensemble**

Persistence

George Hurd

Navigation without Numbers

David Kechley

Sea of Stones

Joseph Bertolozzi

Tower Music

Eleonore Oppenheim

Home

Kamran Ince

Passion and Dreams

Meridian Arts Ensemble

Seven Kings

Burke, Hall and Zanter

Total Harmonic Distortion

ETHEL and Robert Mirabal

The River

Through the process of composition I'm able to get in touch with certain elements of music that fascinate me. With each new piece that I write and perform, I feel that I'm able to get closer to what captivates me. Performing my pieces in front of an audience with a group has been an integral step in my development as a musician and a composer. ACF made it possible for me to take this step by inviting me to play at the Landmark to Lowertown concert series.

- Pete Hennig, MECA awardee

2016^{fy} innova® recordings

- Released 26 titles (total catalog holds over 500) featuring artists and composers from brilliantly diverse backgrounds and experiences.
- Achieved high visibility playlist, digital, and physical retail placement and facilitated many licensing opportunities on artists' behalf.
- Received ongoing recognition and critical praise, both nationally and internationally for 2016 projects, from venues such as NPR, Wall Street Journal, Songlines, Downbeat, Gramophone, New York Times, Huffington Post, San Francisco Examiner, and more.
- innova continues to pay out 100% of all net sales to artists.
- Supported artists' tours and shows, and continued to foster community connections by arranging gatherings, appearing at events, and presenting at conferences.

This has been a true gift—an opportunity of a lifetime to create something meaningful—with a window of time to breathe, to learn, to consider, to write music. I am forever grateful.

- Robin Eschner, 2014 McKnight Visiting Fellow

ACF Social Media Stats:

14,573

Facebook followers increased

126%

364

YouTube followers increased

56%

254

Google+ followers increased

19%

13,539

Twitter followers increased

15%

Number of new works created in FY2016: 53

Cuba Delegation

In November 2015, American Composers Forum participated in the 28th Havana Contemporary Music Festival. With ten composers, the six-member ensemble Third Sound, and a contingent of friends and patrons, ACF spent a week in Havana, exploring the city and soaking in the music of the festival.

ACF would like to extend a special thank you to all the organizations that partnered with us last year.

- University of MN School of Music (Minneapolis, MN)

Woodrow Wilson Middle School (Philadelphia, PA)

McCracken Middle School (Skokie, IL)

Minnesota Public Radio (St. Paul, MN) and Music Makes Us Whole
- Landmark Center (St. Paul, MN)

Minnesota Music Coalition (St. Paul, MN)

Studio Z (St. Paul, MN)

Saint Paul Chamber Orchestra (St. Paul, MN)

American Composers Forum
Statement of Financial Activity
for the year ending
June 30, 2016

Financial Overview

Income	
Foundation Grants	\$741,833
Government Grants	106,463
Individual Contributions	213,231
Corporation Grants	6,408
Membership	101,245
Endowment Earnings	252,340
Earned Income	246,496
Total Operations Income	\$1,668,016

Expense	
Commissioning and Residency	\$436,074
Readings and Performances	127,033
Education	175,142
Media	291,102
Chapters	166,687
Member Services	104,612
Administration	145,498
Development	214,119
Total Operations Expense	\$1,660,267

PROGRAMS

Government, Foundation, and Corporate Support \$100,000+

Jerome Foundation
The McKnight Foundation
Minnesota State Arts Board

\$25,000-\$49,999

The Augustine Foundation

\$10,000-\$24,999

Aaron Copland Fund for Music, Inc.
Athwin Foundation
Dr. Fred Noah Gordon
Charitable Fund
Katherine B. Andersen Fund
I.A. O'Shaughnessy Foundation
National Endowment for the Arts
Rosemary H. and David F.
Good Family Foundation

\$5,000-\$9,999

St. Paul Cultural STAR
City of Saint Paul
HRK Foundation
The Wenger Foundation

\$1,000-\$4,999

Ann and Gordon Getty Foundation
ASCAP
BMI Foundation
Margaret Rivers Fund
Wells Fargo Foundation Minnesota

Employee Matching Gifts

AmazonSmile Foundation
Ecolab Foundation
Dorsey & Whitney Foundation
Medtronic, Inc.
Travelers

Gifts from Individuals

Grand Champion (\$10,000+)
Anonymous
Alfred P. & Ann M. Moore

Champion (\$5,000-\$9,999)

Meredith Alden
Anonymous
Jennifer Howard &
Anthony Cascardi
William & Susan Sands
Margaret & Angus Wurtele

Benefactor (\$2,500-\$4,999)

Dee Ann & Kent Crossley
Julia W. Dayton
Sam Hseng-Hung Hsu &
Sally Cheng

Art & Martha Kaemmer
Daniel & Constance Kunin
John Nuechterlein & Dan Monson
Gayle & Timothy Ober
Gale Sharpe

Patron (\$1,000-\$2,499)

Robert & Pearl Bergad
Barbara Ann Brown
Harry Brull & Myra Barrett
Philip & Carolyn Brunelle
Jeffrey & Jennifer Cadwell
Scott Clugston
Joan Duddingston
Jorja Fleezanis

Jeff & Hyun Mee Graves
Deborah Kermeen &
John Grochala
Louis For & Katharine Hill
Jack & Linda Hoeschler
Nancy Huart
Barry & Cheryl Kempton
Bonnie Marshall
Mike & Kay McCarthy
Greg McNeely
Evans Mirageas & Thom Dreeze
David & Judy Myers
Lawrence M. &
Bonnie O'Shaughnessy
John & Debbie Orenstein
David & Judy Ranheim
Clara Ueland & Walter McCarthy
Kathleen van Bergen
James Waffler & Lillian Pohlkamp
George & Elizabeth White

Sponsor (\$500-\$999)

Mark Applebaum
Carol Barnett
Bruce & Mary Bean
James & Susan Berdahl
Robert & Mary Brod
Richard Cisek & Kay Fredericks
Melitta Drechsler
Susan Feder
Katherine Majkrzak
Louis & Gloria Nuechterlein
Gloria & Fred Sewell
Steve & Karen Sonnenberg
Dan & Ellie Thomas Thomas
Tom Voegeli

Aficionado (\$250-\$499)

Will & Margee Bracken
Patrick Castillo & Karen Kim
David Conte
David & Leni Moore
Family Foundation
Dick Geyerman
Stephen Green
Joy Harjo
Elizabeth A. Hoger & Lisa Swern
Vaughn & Lori Klopfenstein
Anne LeBaron
Caroline Marshall
John Michel
David L. Newman
Michael & Shirley Santoro
Stanislaw Skrowaczewski
Paul Sperry
Craig Swan
Dale & Ruth Warland

Enthusiast (\$100-\$249)

Douglas Alchin
J. Anthony & Erin Allen
Mary Ann Aufderheide
Jennifer Booker
Ann Buran
Elizabeth & Robert Burns
Brad Burrill
Mary Ellen Childs
James Ciernia
Michael & Kathleen Croswell
Don Davies
Kay Dawson
Jon Deak
Kevin Duggns
Sylvia Moe Dyrhaug

Paul E. Epstein
C. Lee Essrig
John Tyler Evans
Michael P. Farley
Catherine Fischer
Peter Flint
Alex Freeman
Vivian Fung
Delta David & Angela Gier
Daniel Godfrey
Mary Greer
Paul Hanson & Steve Riendl
Anne Harney
Edward Harsh
Christina Hemphill
Jennifer Higdon
Julie & Anders Himmelstrup
Ken & Linda Holmen
Monica Niki Houghton
Thelma Hunter
Lila & Harry Jacob
John Kightlinger
Karen Koeppe
Robert Kyr
Marvin Lamb
Richard Langellotti
Don & Joann Leavenworth
Tania Leon
Diana Lee Lucker
Sarah Lutman
Mary & Becky Lystig
Michael McMurchie
Steve McPherson
Sharon Miranda
Nick Nash & Karen Lundholm
Dr. Merritt Nequette
Joseph Ohrt
Timothy J. Olsen
Eileen O'Shaughnessy
Marc Ostrow
Steven Ovitsky
Daniel J. Perlongo
Barbara A. Petersen
Neva S. Pilgrim
Lawrence Redmond
Barbara Rice
Suzanne Rice
Nancy & Everett Rotenberry
Joseph Rubin
Mark Schroeder
Thomas Schunn
Elliott Schwartz
Alex Shapiro
Brian Sipprell
Evan Solot
James Stephenson
Hsin-Jung Tsai
Andrew Tucker
Janika Vandervelde
Osmo Vänskä & Erin Keefe
Mark Warnken
Janis & David Weller
Sharon West
Thomas Whitman
Ann & Kent Wilson
Dana Wilson
Elizabeth Wolff
Gemot Wolfgang
David Wrobel

Contributor (\$50-\$99)

Adrienne Albert
Heather Barringer
Laura J. Barton-Holding

Anselm Blumer
Whitman P. Brown
Michael Dennis Browne &
Lisa McLean
Christopher Brunelle
Marti Epstein
T.G. Febonio
Paula Fox
Neal Hagberg
Jocelyn Hagen
Joel Harrison
Joseph Haspel
Susan Haugh
Lois Hoger
William Holab
Amanda Hausberg
Kris Kautzman
Bruce Kelley & Ellen Gavin
Vance Koven
Judi Lamble
Douglas Lionel Lieberman
Gordon E. Marsh
Cecily Morse
Lawrence Moss
John Mulholland
Maria Niederberger
Peter O'Gorman
Paul John Rudoi
Michael B. Scherperel
Patricia Shifferd
Haskell Small
Elizabeth Steblay
Steve Tibbetts
Roger Towler
David Trudeau
James Willey

Friend (\$1-\$49)

Andy Akiho
Kathleen Anderson
John Austin
Mary Badarak
Dan Becker
Theresa Beckhusen
Philip Blackburn
Chris Campbell
Mari Carlson
Chen Yi
Adrian Coburn
Michael Dellaira
Robert & Ann Djupstrom
Lawrence & Arlene Dunn
Paul Ferguson
Richard Ford
Mitch Glickman
Gramercy Trio
Christos J. Grantias
Brendan Hanenburg
David Jordan Harris
Linda Tutas Haugen
Kathy Henkel
Art Higinbotham
Peter Homans
George W. Hopkins
Ruth Huber
Sandra Hughes
Barbara Jazwinski
Ralph M. Johnson
David Kechley
Mark Kilstofte
Stephen & Lisa Kraft
Laura Krider
William J. Lackey
Cherise Leiter

Diana J. Leland
James Lindsay
Kerrith Livengood
Lutheran Arts
Jesse Marks
Michael McElroy
John McGinn
Lucy McKnight
David Means
Matt & Jessica Mehlhoff
Kevin Mendoza
Sarah E. Miller
Ann Millikan
Daniel Morgenstern
Donald Nally
Daniel Nass
Craig Thomas Taylor
Karen Nelson
Kyle Pederson
Rebecca Lynn Petersen
Raymond Michael Reddy
Belinda Reynolds
Martin & Deborah Chin Rokeach
Patrick Rooney
Hiroshi Sawaki
Sarah Schaffer
Crosby & Barbara Sommers
Dean Sorenson
Gerald Starlight
Pat Steege
William Upham

ACF CONNECT

Dee Ann & Kent Crossley
Jeff & Hyun Mee Graves
Kathleen G. Henschel &
John Dewes
Hella Mears Hueg
Estate of Thelma Hunter
Ruth & John Huss
Alfred P. & Ann M. Moore
I.A. O'Shaughnessy Foundation
David & Judy Ranheim
William & Susan Sands
Gale Sharpe
Dan & Ellie Thomas
James Waffler & Lillian Pohlkamp

In Memorium

Kent Leslie
Marie Allison
Ruth Brawn
Davis & Lisa Brooks
Maureen Ehnes
Daniel Golando
Charles & Marie Harris
Laurel Harrison
Sharon Howard
Teresa Jennings
Brian & Peggy Kelsey
Jeff Kingsbury
Robert & Laura Klinestiver
Donald & Gwendolyn Leslie
Catherine Lindsey
The Lodge Studios
Douglas & Cynthia McKay
Dinah & Jerry Montgomery
Hedy M. Padgett
Plank Road Publishing, Inc.
Susan Raccoli
Suzanne Rice
Karen Schaar
Paul & Gwyn Shroeder
Lula Shepherd

Doug Spaniol
Sycamore School Band
Cynthia Thom
Lona & Jeffrey Tobey
Jonathan Tourmey & Alison Jester
Gretchen & Geoff Trethewey
Jane West
Kenneth Wichman

Thelma Hunter

Kathleen & James Andrews
Carol Barnett
Barbara Ann Brown
Dee Ann & Kent Crossley
Joan Duddingston
David & Barbara Elton
Marian & Warren Hoffman
David & Mary Beth Koehler
Geoffrey Legler
Bonnie Marshall
David Myers
Bettye Olson
Mariellen Palm
Sheila Palm
Patricia Paulus
David & Judy Ranheim
Bergliot Schevenius
Sylvia Storvick
Don & Joyce Ursin

Meredith Alden

Charlie & Ginger Alden
Mary Ellen & Peter Alden
Carol Barnett
Ellen & Richard Brynteson
Richard Cisek & Kay Fredericks
Dee Ann & Kent Crossley
Ron & Lynn Drecktrah
Nancy Huart
Barry & Cheryl Kempton
James & Gail LaFave
Perrin Lilly
Bonnie Marshall
Sandra Moore & Mark Evans
Betty Myers
Pauline O'Brien
Provident Trust Company
David & Judy Ranheim
Estelle Q. Sell
Doug & Kathy Skor
Karen Tarrant
Nancy & Ted Weyerhaeuser

Howard Quilling

Joyce Quilling

Charlie Boone

Carol Heen, PhD
David & Judy Ranheim

Stephen Paulus

Mark T. Nelson

Officers

Mary Ellen Childs, *chair*
Patrick Castillo, *vice chair*
Dan Thomas, *vice chair*
Sam Hseng-Hung Hsu, *treasurer*
David Ranheim, *secretary*
John Nuechterlein, *ex officio*

Members

Meredith B. Alden
J. Anthony Allen
James Berdahl
Pearl Bergad
Jeff Cadwell
David Conte
Dee Ann Crossley
Jorja Fleezanis
Vivian Fung
Melitta Drechsler
Delta David Gier
Jeff Graves
Stephen Green
Joy Harjo
Jennifer Howard
Nancy Huart
Barry Kempton
Deborah Kermeen
Anne LeBaron
Evans Mirageas
Fred Moore
David Myers
Joseph Ohrt
Bill Sands
James Stephenson
Tom Voegeli
James Waffler

Theresa J. Beckhusen, *Development Associate*
Philip Blackburn, *Director of Artist Services*
Chris Campbell, *innova Operations Director*
Paul Hanson, *VP of Finance & Administration*
Kris Kautzman, *Manager of Community Partnerships*
Laura Krider, *Director of Education & Community Partnerships*
William J. Lackey, *VP of Programs*
Bonnie Marshall, *VP of Development*
Steve McPherson, *innova Publicist*
John Michel, *Membership Manager*
John Nuechterlein, *President & CEO*

Chapter Staff

Jack Van Zandt, *President of ACF-Los Angeles*
James Falconi, *Chapter Director of ACF-Philadelphia*