

COMMUNITY SERVICES REPORT 2014 – 2015

YEAR IN REVIEW

MUSICARES' IMPACT

EVENTS & FUNDRAISING INITIATIVES

FINANCES

SUPPORTERS

CONTACT AND CONNECT

MUSICARES®

For Music People™

A collage of photographs from the 2014 MusicCares event, featuring various musicians and performers. The collage includes photos of Bob Dylan, Peter Dinklage, and others. The text "YEAR IN REVIEW" is in the top left, and the MusicCares logo and name are in the top right.

MUSICARES®
For Music People™

For a quarter century, MusiCares has continuously provided a wide range of services to the music community — from emergency financial assistance to addiction recovery resources — and the need for these programs has steadily grown. This Community Services Report is a look back at our 2015 Fiscal Year (Aug. 1 – July 31), a reflection on our achievements, and an opportunity to thank our generous donors. Join us as we review our year, by the numbers ...

YEAR IN REVIEW

MUSICARES®
For Music People™

4,645

Clients received **emergency financial assistance**.

MORE THAN
11,500

Music people were **served by MusiCares** through a combination of financial assistance, healthy essentials programs and addiction recovery aid.

7,299

Music people were **served through Healthy Essentials programs**.

\$4,442,532

The total amount of **emergency financial assistance given** to MusiCares clients in need in FY '15, which is the largest amount distributed in MusiCares' 25-year history.

28%

Of MusiCares' total financial assistance grants were put toward **addiction recovery services**.

145

MusiCares **Healthy Essentials programs** held throughout the country, including dental, medical and hearing clinics, as well as health insurance workshops.

350

Addiction support group meetings serving more than 2,184 music people were held in cities around the United States.

\$1,219,628

In **addiction recovery resources** were distributed on behalf of more than 279 clients.

MUSICARES' IMPACT

MUSICARES[®]
For Music People[™]

In fall 2014, MusiCares partnered with Harder+Company Community Research to learn more about how MusiCares services impacted our clients in the immediate and long term.

What we learned:

- **MusiCares is one of the few organizations to offer health and human resources to music people.**
- **The assistance we provide changes lives for the better.**
- **The connection to a caring music organization helps people stay in the recording industry.**

THE METHOD

While the number of music people who've used MusiCares has steadily grown over the years, there has been no formal assessment of the impact or satisfaction with the assistance provided. To gather information, an online survey was sent to more than 8,000 people who had used MusiCares' services over the past ten years. A strong response rate from more than 1,000 clients provided a well-balanced understanding of the average MusiCares client, including age, ethnicity, gender, geographic region, and role and tenure in the music industry. With the survey results, Harder+Company conducted two focus groups in Los Angeles in early 2015, which provided more context for interpreting the survey results.

THE RESULTS

Overall, client needs were met through MusiCares services and clients reported a strong impact on their sense of self-worth, hope, and self-confidence. For many respondents, the support they felt from MusiCares encouraged them to remain in the music industry despite their short-term difficulties. Regarding program participation, more than 80% of respondents had used emergency financial assistance (EFA), with health clinics as the next most used service. With EFA, 99% reported that the aid they received fully/partially met their needs and 94% were very satisfied with that assistance. Close to 84% said MusiCares increased their self-reliance and 55% stated it contributed to more stable employment. As for clients who received substance abuse assistance, 99% reported that MusiCares fully/partially met their needs and conveyed high levels of impact, from maintaining sobriety (91%) to making lifestyle changes (89%).

MUSICARES' IMPACT

MUSICARES®
For Music People™

“It is so important to know MusiCares is there for me — for us, working tirelessly behind the scenes, with little fanfare and devoting so much, knowledge and resources, with such warm professionalism”

— MusiCares Workshop Attendee

“When I was at my lowest point, MusiCares reminded me that someone does care about me. It reminded me that musicians are a family and my brothers and sisters are there for me.”

— Addiction Recovery Services Client

“But the secret for me to be able to do this tour with The Who, and still kind of put on a reasonable show, and to be up there and move around and enjoy the music and be able to put my energy into it, has been the 30 years that I’ve been clean [and sober].”

— Pete Townshend,
2015 MusiCares MAP Fund Honoree

“I ain’t lying when I tell you that MusiCares paid for my friend’s doctor bills, mortgage, and gave him spending money. They were able to at least make his life comfortable, tolerable to the end. Any organization that would do that would have to have my blessing.”

— Bob Dylan,
2015 MusiCares Person of the Year

EVENTS & FUNDRAISING INITIATIVES

MUSICARES®
For Music People™

VANS WARPED TOUR SAFE HARBOR ROOMS

For the sixth year, MusiCares provided general outreach and services to the Vans Warped Tour artists and crew during summer 2015. As in past years, MusiCares Board Member and Vans Warped Tour founder Kevin Lyman generously provided financial support to MusiCares via ticket sales and booth/will call donations from each tour date. Representatives who go on the road with the Warped Tour do everything from hosting a MusiCares booth during the day to running several of our Safe Harbor Room 12-step meetings in the evening.

MUSICARES PERSON OF THE YEAR

MusiCares paid tribute to Bob Dylan as the 2015 Person of the Year on Feb. 6. Following dinner and a live auction, 18 incredible artists performed songs from Dylan's extensive catalog. Then after an introduction by President Jimmy Carter, the evening's honoree took to the stage for a historic half-hour long acceptance speech. Celebrating its 25th Anniversary, this year's gala was the largest ever held and raised a record-breaking \$7 million, proceeds from which support MusiCares' efforts throughout the year.

EVENTS & FUNDRAISING INITIATIVES

MUSICARES®
For Music People™

MUSICARES MAP FUND

On May 28, the 11th annual MusiCares MAP Fund benefit concert, honoring Pete Townshend, singer/songwriter for GRAMMY-winning band the Who, and the Who's longtime manager, and music and film producer Bill Curbishley, was held at the Best Buy Theater in New York City. The program was hosted by actor/ comedian Colin Quinn and featured performances by Roger Daltrey, Billy Idol, Joan Jett, DJ Mix Master Mike, Willie Nile, Bruce Springsteen and of course, Pete Townshend. Springsteen presented Townshend with the Stevie Ray Vaughn Award before the two took the stage, joined by Daltrey, for a rendition of The Who's anthem, "My Generation." Proceeds from the event support MusiCares addiction recovery services.

GRAMMY CHARITY ONLINE AUCTIONS

Throughout the year, MusiCares benefits from our GRAMMY Charity Online Auctions, which feature exclusive VIP experiences and memorabilia. Highlights included one-of-a-kind items such as a rare collection of all three of Jim Morrison's self-published poetry books. Our auctions also featured exclusive music memorabilia signed by artists including Ellie Goulding, Dave Grohl, Demi Lovato, Bruce Springsteen, Pete Townshend, and many more!

EVENTS & FUNDRAISING INITIATIVES

MUSICARES®
For Music People™

GRAMMY FOUNDATION®

MUSICARES FOUNDATION®

TEEN SUBSTANCE ABUSE AWARENESS THROUGH MUSIC CONTEST

The GRAMMY Foundation, MusiCares, and the Partnership at Drugfree.org brought the winners of the fifth annual Teens Make Music Contest to Los Angeles to attend the 57th Annual GRAMMY Awards Backstage Experience during rehearsals. Song and video submissions came in from around the country and this year's first, second, and third place winners hail from New Jersey, Tennessee, and Florida, respectively.

FINANCIALS

MUSICARES®
For Music People™

STATEMENT OF ACTIVITIES 2014 & 2015

ASSETS

CURRENT ASSETS:

	2015	2014
Cash and Cash Equivalents	\$5,113,145	\$3,999,289
Cash and Cash Equivalents – 20th Campaign	500,630	500,021
Receivables from Affiliates	319,549	289,572
20th Campaign Pledges Receivable	345,916	461,684
Accounts Receivable	108,629	297,863
Board Designated Investments	15,470,686	14,711,579
Prepays and Deposits	28,374	39,452
Merchandise and Barter	19,060	16,800
TOTAL CURRENT ASSETS	\$21,905,989	\$20,316,260

NON CURRENT ASSETS:

Restricted Cash		
20th Campaign Pledges Receivable, Net	135,422	349,634
DEFERRED COMPENSATION ASSET	88,975	76,404
TOTAL NONCURRENT ASSETS	224,397	426,038

TOTAL ASSETS

\$22,130,386 **\$20,742,298**

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES:

Accounts Payables and Accrued Liabilities	\$403,564	\$436,395
Deferred Revenue	121,600	86,276
TOTAL CURRENT LIABILITIES	544,760	531,331
DEFERRED COMPENSATION LIABILITY	88,975	76,404

TOTAL LIABILITIES

633,735 **607,735**

NET ASSETS:

Unrestricted net assets:		
General	11,117,986	10,039,159
20th Campaign	9,897,327	9,284,086
TOTAL UNRESTRICTED NET ASSETS	21,015,313	19,323,245
Temporarily Restricted Purpose restricted		
20th Campaign	481,338	811,318
TOTAL TEMPORARILY RESTRICTED NET ASSETS	481,338	811,318

TOTAL NET ASSETS

21,496,651 **20,134,563**

TOTAL LIABILITIES AND NET ASSETS

\$22,130,386 **\$20,742,298**

FUNCTIONAL EXPENSES 2015

80% Program Services
10% Management and General
10% Fundraising

FUNCTIONAL EXPENSES 2014

79% Program Services
9% Management and General
12% Fundraising

FINANCIALS

MUSICARES®
For Music People™

STATEMENT OF ACTIVITIES 2014 & 2015

REVENUES

	2015	2014
Contributions/Sponsorships	\$7,144,208	\$6,073,596
Support from The Recording Academy	2,583,483	2,341,879
Board Designated Campaign Fund	306,554	410,663
Grants	81,000	91,500
Project Income	2,234,575	2,083,226
Investment Income	353,532	1,029,854
Hurricane Relief / Flood		4,562
In Kind Donations	3,688,434	4,546,855

TOTAL REVENUE

\$16,391,786 **\$16,582,135**

EXPENSES

Program Services – Direct Client Assistance	4,474,197	3,699,079
Hurricane Relief / Music Rising/Flood	0	48,103
Program Services – Other	2,237,452	2,034,450
Management and General	839,931	659,957
20th Campaign	23,293	18,211
Fundraising and Special Events	3,766,359	3,521,029
In Kind Expenses	3,688,434	4,546,855

TOTAL EXPENSES

15,029,666 **14,527,684**

NET INCOME (LOSS)

\$1,362,120 **\$2,054,451**

Financial information is excerpted from MusiCares audited reports.
Functional Expenses information is as reported on the IRS 990 filings.

REVENUES 2015

46% Contributions/Sponsorships
16% The Recording Academy
36% Project Income
2% Investment Income

REVENUES 2014

40% Contributions/Sponsorships
14% The Recording Academy
40% Project Income
6% Investment Income

SUPPORTERS

MUSICARES®
For Music People™

THE SUPPORT THAT MUSICARES RECEIVES FROM CORPORATIONS, FOUNDATIONS AND INDIVIDUALS IS INVALUABLE AND FUNDAMENTAL TO THE CONTINUED SUCCESS OF OUR MANY PROGRAMS. THIS LIST ACKNOWLEDGES AND THANKS THESE SUPPORTERS.

\$1,000,000 AND ABOVE

The National Academy
of Recording Arts &
Sciences, Inc.

\$100,000 TO \$999,999

Anschutz Entertainment
Group, Inc. *
Berklee College of Music
DJ AM Memorial Fund
The ELMA Music
Foundation *
Kenneth E. Flick
Live Nation Worldwide, Inc.
RBC Capital Markets, LLC
Joe Robertson
SESAC INC.
SONY Music Entertainment
Starkey Hearing Foundation
Toyota Motor Sales
Gary Veloric *

\$50,000 TO \$99,999

AEG Global Partnerships
Annenberg Foundation
Apple Corps Ltd
Hillary Bratton
Concord Music Group Inc

Driven Communications
Eric Church Band Golf
Tournament
Fender Musical Instruments
Laura Ferraro
Todd Gelfand
Gibson Foundation
Greenberg Traurig, LLP
AT Gurwitz-Purchase
Sait-Salam Gutseriev
Harrisongs
Darren Julien and
Martin Nolan *
Live Nation
Robert Norman
Mr. Tom Poleman
Radical Media
Red Light Management
Unite The United
Universal Music Group
Kevin Wall
Wooden Nickel Foundation

\$10,000 TO \$49,999

JJ Abrams
AEG Live LA LLC
AFTRA
Jeff Allen

Amazon Music
American Addiction
Centers
Anaheim Ducks Hockey
Club, LLC
Judd Apatow
Howard Appelbaum
Joe Armenia
ASCAP Foundation
The Bandier Family
Foundation
Barth Family Foundation
Larry Beckwith
Betty Bennett
Jessica Beutler
Rachna Bhasin
Ron Bleiweiss
BMI
Scott Borchetta
John Branca
Pete Briger
Claudia and Kevin Bright
Brookfield
Lisa Brown
Cal Turner Family
Foundation
William Cameron
The Cameron Fund
Caron Foundation

CBS
C.C.R.L., LLC/Vans Warped
Tour
Cirque Du Soleil *
Citrin Cooperman
City National Bank
Ian Clarke
Sara Conrad
Converse
Dr. David Cooper
Country Music Association
Creative Artists Agency
Deloitte & Touche, LLP
John Densmore
Michael D'Errico
Disney Worldwide
Services, Inc.
Michael Dorf
Kristine Durr
Art and Gail Edwards
Donor Advised Fund
of The Minneapolis
Foundation
Electronic Arts
Robert and Susan Emmer
Fast Forward
The Arthur Fogel/Kaleen
Lemmon Family Trust *
Ford Motor Company Fund
David Foster Foundation *

Gitan Enterprises
Grubman Shire &
Meiselas P.C. *
Elaine Harar
Estate of Brian S. Harrison
The Haven Foundation
Hertz Lichtenstein & Young LLP
James Higa
David Higgins
Hilton Hotels
The Sydney D. Holland
Foundation
IBM
IBM Employee Services Center
ICM
James Irsay
Jim Irsay
Elton John Charitable Fund
Nurlan Kapparov
Joel Katz *
Alissa Kelly
Joe Killian
Jerry Kohl
Rachel Kurstin
L.A. Arena Company LLC
LA Sports & Entertainment
Commission
The Latin Academy of
Recording Arts & Sciences,

* Indicates contribution
to the MusiCares 20th
Anniversary Campaign
in fiscal year 2015.

(Continued on next page)

SUPPORTERS

MUSICARES®
For Music People™

Inc.
Lear Family Foundation *
Melvyn Lewinter
Frank Liddell
Loeb & Loeb
Jim Long *
William K. Luby *
Manatt, Phelps & Phillips
Jeffery and Melanie
McFarland *
William E. McGlashan, Jr.
Mick Artists Management,
LLC
Corrina and Donald Miller
Rabbi Yocheved Mintz
Ian Montone
Jason Mraz
MSG Holdings, L.P.
Music For Relief
NAREIT
NMPA
Nutribullet, LLC
Bradford Oberwager
Donald Parrish
Alexandra Patsavas
Jon B. Platt
Neil R. Portnow
The Mattina R. Proctor
Foundation
Patricia Quick
Bonnie Raitt
Recording Industry
Association of America,
Inc.
Stephen Riggio
Rogers and Cowan

Phillip Rosenthal
Carol Savoie
Brian Sheth
Shot Tower Capital LLC *
Bill J. Silva
Mrs. Davey Silverman *
Michael Smythe
David Sonenberg *
Sony ATV Music Publishing
SoundExchange
Michael Stolper
Marty Stuart
Summit Malibu
Christopher Tayback
Colleen Taylor
Jonathan Tisch
Keith Urban Foundation
VAS Advisors LLC
Vector Management, LLC
Viacom International
Vitalogy Foundation
Barry Weiss *
Allison Weiss
John White
William Morris Endeavor
Joy Ignacio Yip

\$1,000 TO \$9,999

Anonymous (9)
@properties
David Adams
Agua Fund
Peter Aiken
Maranda Alford
Marcie Allen Van Mol

Patricia Alvarez
American Endowment
Foundation
Jackie Applebaum
Dennis Arfa
JoAnn Armstrong
Newman Arndt
Gary L. Arnold
ASCAP
Atlanta Symphony
Orchestra Players
Association (ASOPA)
St. John Bain
Martin Bandier
Bahareh Batmanghelidj
Joseph and Nancy
Benincasa
Janiece Bentley
Joseph Berchtold
David C. Bernstein
Denise Bertin-Epp
Myron F. Bezbatchenko
Billings Artworks
Kristi Brazell
Bridges Academy, Inc.
Tom Brokaw
Harold Bronson *
Curtis L. Bruns
BTE Foundation
John Burk
Kevin and Lea Bush
CAA Foundation
California Community
Foundation
John Callahan
Steve Canepa

George Carleton
Katrina M. Carlson
Robert D. Carone
Brian Carp
Denise Carr
Courtney Carruthers
Sunir Chandaria
Michael G. Chugg
Jonathan Clyde
Jason Cohen
J. Chase Cole
David Conney, M.D.
David Corlew
Corine Couwenberg
Crosscurrents
Ann Curtis
Tara Curtis
Susan J. Daley
Stephanie Daniels
Dan Danielson
Stacey Dansky
DCF Enterprises, Inc.
David DeCerro
Laura and Mark Deem
Paul DeGooyer
Elsie & Marvin Dekelbourn
Family Foundation
Kenneth del Alcazar
Joseph Del Priore
Jacqueline Dennis
Mary DeSuza
Barry Dickins
Constance Dierickx
Vicki Donnelly
Andrea Dramer

Ronald Dupard
Mary Anna Eaton
Jonathan Elias *
Patricia A. Elias and
Michael B. Rosenfeld
Tim Elsner
Laura Engel
Jacqueline Erickson
Stan Erwin
Rodney A. Essig
Fidelity Charitable
Gift Fund
Joe Finoccharo
First Foundation
Fishbach, Perlstein,
Lieberman
Pete Fisher
George J. Flanigen IV
Ian and Amy Flinn
Jeannie Fontana
Richard and Shari Foos *
For A Song Media LLC
Jonathan Forster *
Andrew Freidman
James Fugit
Michael Fuller
FYF Fest LLC
Joe and Phran Galante
Courtney Jo Galliers
Gang, Tyre, Ramer & Brown
Charity Fund
Gang, Tyre, Ramer &
Brown, Inc.
F.M. Garrison
Richard Geer

(Continued on next page)

SUPPORTERS

MUSICARES®
For Music People™

Geffen
Eileen Geier
Susan Genco
Stefani J. Germanotta
Jody Gerson
Dennis Gilbert
Scott Ginsburg
John Ginther
Jonathan Goldberg
Stanley A. Golden
Philip Graham
Bruce Grakal
Green Monkey Records,
DBA Half the World
Publishing
Steve Greenberg
Jeffrey B. Greenberg
James T. Greene
Kristopher Guiespie
J. Javier Gutierrez
James Hall
The Hands That Rock
Robert C. Harris
Olivia Harrison
HCA Foundation
David A. Helfant
Arnie Herrmann
James and Francesca
Hetfield
Andrew Hewitt
Evelyn Heyward
Mary Hilliard Harrington
Randall and Kim Himes
Janie Hink
Steve Hochman
Jeffrey Hodge

James Hodges
Jan and Rick Holz
Stephen Homer
Honest Concerts, Inc
Preston B. and Maurine
M. Hotchkis Family
Foundation
Richard Idell
Sam Ifergan
Isolation Network Inc
DBA INgrooves Music
Group
Treasa James
Robert Jennings
JJSR Productions, Inc
William and Karey Johnson
Eason Jordan
Bayan Kaniyeva
Mike Karns
Gerald Karr
The Karsh Family
Foundation
Katabasis International Inc.
Katten Muchin Rosenman
Foundation, Inc.
Sabrina Kay
Andrea Kaye
Laurie Kearney
Charles Kenworthy
Gordon and Kim Kerr
Christopher and Holly King
Mr. Andrew Kintz
Anne W. Kirima
E J Klean
Mike Knobloch
Joseph S. Konowiecki

Thomas Kranz
September Landers
Corinne Landphere
LaPolt Law, P.C.
Emily Lazar
April Ledbetter
Steven Leeds
Toby Leighton-Pope
Christine Lepera
Stuart Lerner, M.D.
Aaron Levie
Jeff Liebenson
Grace Lieberman
Lieberman Research
Worldwide
Scott Litt
Rania Rifai, M.D.
Long Island Center for
Recovery
Looking Out Foundation
FM Collective
Kevin Lyman
Seth Macfarlane
Kenneth MacPherson
Don Maggi
Christine Mammolito
Anthony Mann
Paul Marcus
Lisa Margolis
Marriott International, Inc.
Marsh & McLennan
Companies
Jennifer Marshall
Paula Marshall Revocable
Trust
Kristen Martin

Simona Martin
Steve Martin
Kelly Masini
Melissa Maxfield
Dan McCarroll
Scotty McCreery
Michael McDonald
F. Patrick McDonald
Thomas McNiff
Rod McSween
John Meglen
Nicholas and Melissa
Meinema
Merriweather Post Pavillion
Metallica
Michael Meyer
Christopher Meyers
Robert Millner
Brad Mindlin
Robin and Jimmy Mooney
William Morrison
Mortimer Levitt Foundation
Virginia Murphy
Music and Event
Management, Inc.
Jeffrey Myers
Kamesh Nagarajan
Shawn Nasser
Monica A. Navarro
NBC Universal
Naoyuki Nishikawa
Andrew Oberwager
Old Town, Inc.
DBA The Tractor
Andrea Orlandi
Sharon and Ozzy Osbourne

Robert H. Ossoff
John Oster
Outrigger Hotels Hawaii
DBA Outrigger Hotels &
Resorts
P.U.L.S.E.
Margie Pacacha
Pace Recovery Center, LLC
David Paich
Yuiry Pak
Courtney Pakis
Paola Palazzo
Scott Pascucci
PayPal Giving Fund
Bruce Pilato
PledgeMusic.com
Anatoliy Pobiyaiko
Randy Poe
Pollack Media Group
Elisabeth Porter
Kirdis Postelle
Dr. Scott E. Powell
David Pullman
Lisa D. Purcell
Diarmuid Quinn
Richard Raddon
Leon Ramakers
Todd Ramey
Colin Reef *
Joseph Reineke
Edward Reines
Matt and Michele Rettich
Gerald Risk
Adam Ritholz
Blake Robin

(Continued on next page)

SUPPORTERS

MUSICARES[®]
For Music People[™]

David Robinson
Rock the Cause
Dawn Roelofson
Jonathan Romero
Margaret Rosato
Jeff Rosen
William Rothacker
Ryman Hospitality Properties
Foundation
Leila Saeed
Sam, LLC.
David Samuel
Igho Sanomi
Rebecca Sarkar
Phil Sarna
Lisa Scher
Kenneth Seitz
Leon Serchuk
Ronald and Diane Shafer
Sharpe Entertainment
Services
Robin Shaw
David Sherman
Shout Factory *
Lori Silfen
Steven Sill
Douglas Simao
Earle Simmons
Andrea Simon
Lauren Simpson
Mary and Danny Socolof
Springboard Productions Inc.
St. Bain
Rochelle Staab
Patricia Stanton

Michael Stolper
Richard Stumpf
Dean Sundquist
Adam Swartz
Wanda Szajnocha
Jennifer Tanner
Adam Taylor
Albert Thumann
Ms. Pat Tigrett
Lisa Marie Todd
Andrew and Gay Tortorici
The TR Family Trust
Robin Trento
UBS
United Concerts
Dean Unkefer
Teresa Vautier
Marsha Vlasic
Joseph and Carla Wallace
Joe Walsh
Elizabeth Wardell
Travis Warner
Warner Bros. Pictures, Inc.
Warner Music Group
Services
Stasia Washington
Elliott Weisbluth
Howard (and Margaret)
Weitzman
Sandra Welch
Rubystyne Whalum
Louanne Whent
Angela R. White
Wiatr & Associates, LLC
Allan Williams

Cynthia Wilson
Wine and Spirits
Wholesalers of America
Daniel Wise
Donna Woodward
Steven Zap
Kenneth Ziffren

UP TO \$999

Anonymous (101)
Hydee Abarintos
Kenneth Abdo
David Abeyta
Ali Abu-Khrybeh
David Acosta
Miles Adcox
Adella Thomas
Management LLC
Dmitry Akhchin
Andrea Alarcon
Christine Albert and
Chris Gage
Rebecca Alison
John Allen
Randya Allen
Randy Badazz Alpert
Gloria Amaral
AmazonSmile
American Music Water
Sanjay Amin
Kid Dynamite and
The Blast
Allison Anders
Adrian Anderson
Alisa Anderson

Muriel Anderson
Tina Anderson
Greg Antoniono
Aaron Aranita
Randy Armstrong
Dean Arnold
Peter Asher
M. Richard Asher
Elisabeth Ashley
L. Wayne Ashley
Robert August
William Avnayim
Lori Badgett
Mario L. Baeza
Michael Baiardi
Margaret Bailey
Laura Bain
Bonnie Baker
Edmond Baker Jr.
James Baker
Jeff Balding
Deborah Ballentine
Susan Banks
Brown Bannister
Dana R. Barenfeld
Ivan Barias
Emilie-Claire Barlow
Rhonda Baron
Sarah Barr
Enrico Barretta
Steve and Julie Barri
Samuel Bar-Sheshet
David Bason
David Bassett
Don Bassey

Lisa Battista
Debra Baum
Michael Beam
Lawrence Beamen
Daniel Beard
Wayne Becker
Justin Becker
Andrea Beenham
Eric Behrenfeld
Maya Beiser
Elliott Bell
Frank Bellizzi
Joshua Bell
The Benevity Community
Impact Fund
Sarah Bennett
Stephen Berg
Maren Berger
Susan Berlin
Anneli Bernard
William Bernhard
Joel Bernstein
Kerren Berz
Gregory Beshers
Margot Bevington
Jeffrey Bhasker
Kristen Biba
Aimee Bierman
Big Machine Records/The
Valory Music Co.
Amber Bighorse
Tygarjas Bigstyk
Eric Bikales
Joshua Billue
The Birk's Works

(Continued on next page)

SUPPORTERS

MUSICARES®
For Music People™

Foundation
Lisa Blackburn
Carol Black
Stevie Blacke
Wade Black
Lawrence Blatt
Katrina Bleckley
Kim Bledsoe-Lloyd
Rob Bleetstein
Alan Bloch
Gail Bluestone
Antonia Blume
Harriet Blume
Paul Bock
Tucker Bodine
Jeremy Bolm
Anthony Bonsera
Damon Booth
Al Booth
Tristan Boring
Perry Botkin
Patrick Bradley
Dave Brainard
Craig Brandwynne
Bruce Brauer
Kevin Brent
Trevor Bresaw
Melodee Bridges
Richard Bridgforth
Stephanie Brien
Michael Brigden
Joshua Briggs
Barbara Brighton
Edward Brinson
Ken Brobst

Benjamin Broderick
Bronze Music
Allen Brown
Andrew Brown
Matthew Brown
Milton Brown
Ranola Brown
David Broza
Barbara Buchanan
Rebecca Buckley
Julie Budd
Wendy Buerge
KC Bullerdick Living Trust
Randy Bullock
Justin Burkhardt
Douglas Burnette
Gregory Burns
La Ponne Burton
Brandon Bush
Kristen Bushnell
Sam Bush
Michael Cabaluna
Cabin 6, Inc.
Christina Calio
Ruth Cameron-Haden
Paul D. Camp
Marilee Camuso
Mary Camuso
Julie A. Cannon
Cannon Productions LLC
Analee Cantu
Danielle Carbonari
Randi Cardia
Terry Carleton
Bobby Carmichael

Josh Carmona
Alex Carrillo
Terri Lyne Carrington
Christopher Carter
Nicholas Carter
Phillip Cartwright
Taylor Casey
Daniel Catullo
Shawn Cavallo
Claudio Celso
James Cerreta
William Cerrito
Brent Chapell
Tom Chapin
Celeigh Chapman
John Chase
Alina Chelaru
Tom Chelston
Sapna Chhabra
Yuki Chikudate
Shea Childs
Steven Chilian
Timothy Chin
Evanna Chinnery
Rafay Choudhury
Zachary Churchill
David Ciano
Julie Ciccarelli
Roberto Ciccarelli
Annie Clark
Laura Clark
Ryan Clark
Pam and Scott Clayton
Cleopatra Records
Michael Clifford

George Clinton
Ronald Cloud
Chris Cobb
Jonathan Coe
Beth Cohen
Beverly Cohen
Don Cohen
Jay and Diane Cohen
Lisa-Catherine Cohen
Mitchell Cohen
Peter Cohen
Stephanie Cohen
Rebecca Cohn
Brandy Cole
Kevin Cole
Nick Colionne
Candace Collins
Jamie Collinson
Reginald Collins
Colby Colon
Inge Colsen
Andrew Combs
The Community
Foundation for
Northeast Florida
Adam Conde
Phil Conley
Erik Conner
Christine Consolvo
Tony Conway
Cameron Cook
Holly Cornell
Julie Correia
Nick Costa
Greg Covey

Peter Cowles
Tara Cox
Craft And Growler
Robin Craig Meiklejohn
Jon Crain
Robby Cronholm
Megan Crossman
Heather Crumpton
Milica Cuckic
Curb Records, Inc.
Joshua Cutsinger
Whitney Daane
Carlin Daley
Mark Dannells
Dave D'Aranjo
Keith D'Arcy
Susan Darrow
Erin Davis
Eva Davis
Liam Davis
Myles Davis
Robert L. Davis and
Patricia A. Brunette
Virginia Davis
Mark Dawson
Ron Day
Caryn Day
Craig Dayton
Alex de Grassi
Alberto De la Rocha
Annette De La Torre
Andrew De Vito
Laura Dean
Rebecca Deane

(Continued on next page)

SUPPORTERS

MUSICARES®
For Music People™

Deaton Flanigen
Productions, Inc.
Dave DeCastris
Pira Dehgan
Katherine Del Rosso
Eliane Delage
Francis E. Delaney/Blinky
Nashville Records
Ariana Delawari
Delek Fund for Hope
Anthony Dello Russo
John Delorio
Louis Denton
Tom DeSavia
Natalie DeSavia
John Desmarteau, MD
Halley Devestern
Bryan DeVissiere
Itzel Diaz
Jose Diaz
Daniel Dicker
Laura Dickinson
Sones De Mexico Ensemble
Terrie Diffie
Joseph J. Dimona
Pamela A Dinerman
Leslie T. Dipiero
Michael Dolan
Denise Donatelli
Brian Doolan
Mark Doornbosch
Terry Doty
Pj Douglas Sands
Bernard Drayton
Adriani Dree Paterson

Mark Drury
Paul du Gre
Jacob Dubbs-Stubblefield
Marilyn Duncan
Roderick Dunlop
Laura Dunn
Aimee Dutchover
Seth and Susan Dworkin
Shelby A. Earl
Barry Eastmond
Danny Eaton
Michele Eaton
Peter Edge
Michael Edwards
Thomas Efinger
Dan Efram
Paul Ehmer
Larry Einbund
Dawn Elder
Richard Elliot
Marc Emert-Hutner
Mark Emery
Eric Endres
Jenny Englishman
Cynthia Ennis
Anne C. Erickson
Stephen Erlewine
Julia Ervin
Jonathan Eshak
Justin Eshak
Jane and Richard Eskind
and Family Foundation
Alex Evans
David Evans
Norman Evans

Samuela Evans
Nicholas Faddy
Nandi Fambro
John Farrey
Dino Fekaris
Allison Fell
Michael Fennel
Manuel Fernandez
Michael Ferraro
Danika Fields
David Finger
Danielle Fiondella
Arlene Fishbach
Jordan Fisher
John FitzGibbon
Five for Farmer Fundraiser
C. J. Flanagan
Carl Fleischhauer
Florida Coach
Matt Flynn
Focus ...
Michael Folkert
Gary Ford
Gregg Foreman
Zachary Forlenza-Bailey
David Forman
Fletcher Foster
Ian Fowles
Tijuan Frampton
Kim Franca
Bill Freimuth and
Christi Engel
John R. French
Shirley E. Friedman

Chris Friel
Howie Fugate
Jeanne Fujimoto
Joseph Fulco
Garth Fundis
Linda Fuschino
Jeanine Gaffke
Walton Gagel
Frank Gambale
Boca Gambale
Kaz Gamble
Melinda and Robert Gandin
Edgar 'Dino' Gankendorff
Richard Gannaway
David Gans
Andrew Gardiner
Kay Gardiner
Marilyn Gardner
Mia Garitano-Rivera
McKay Garner
Eufaula Garrett
Hannah Gaskill
Uli Geissendoerfer
Elizabeth George
Megan George
Mary E. Gertin
Danielle Giannitelli
Joanne Giaquinta
Grayhawk David Gibney
Susan Gibson
Banu Gibson
Ana M. Gillard
Jimmie Gilmore
James Ginsburg

Rick Glass
Daniel Glass
Raymond and Dominica
Gmeiner
Marco Godoy
Steve Goetzman
Tom Goldfogle
John Goldman
Jonathan Goldman
Ellen Goldsmith
Robert Goldsmith
Scott Goldstein
Peter Golia
Gongaware Living Trust
Rudyard Gonzalez
Yvette Gonzalez-Nacer
Gabrielle Goodman
Shira Goodman
Herbert Goodwin
Margaret Gordy-Boccio
Eric Gorfain
Daniel Gorfain
Shari Gorman
Ben Gott
Glenn D. Govier
GovLab
Ilene Graff
Alyssa Graham
Anthony Graham
Douglas Graham
Simon Grant
Jeff Grantham
Gary Gray
Luther Gray

(Continued on next page)

SUPPORTERS

MUSICARES[®]
For Music People[™]

Thomas Gray
Michael Green
Rob Green
Bruce Greenberg
Evan Greene
Jimmy Greene
Carol Greenhut
Robert Gregg
Ellen Gregor
Steve Gregoropoulos
Ralph Grierson
Maura Griffin
David Gross
Rochelle Gross
Ken Grossinger
GTC Entertainment, Inc.
Stephen T. Gudis
Nancy Guppy
Robert Guthrie
Ronald Guzek
Alfred Haber
Mary Hadley
Laura Hahn
Rob Haitani
Arian Hall
Douglas Halley
Sara Hallman
William Hallquist
Lindsay Hamilton
Aulsondro Hamilton
Courtney Hamilton
Vicky Hamilton
John Hamm
John Hammond
Terry Handy

Dalila Hardwick
Cynthia Haring
Lisa Harless
Dana Harlow
Jennifer Harper
Jesse Harris
Lauren Harris
Rich Harris
Tracy Hartfiel
Jamie Hartman
Shelly Hartman
J. Sebastian Hartong
Hilary Hattenbach
Jennifer Havey
Bruce Hawes
David W. Hayes
Loren Haynes
Monique Headley
Edward (Ned) R. Hearn
Arthur Hebert
Jack Hedges
Rob Hegel
Troy Heiner
Raiatea Helm
Luke Hemmings
Terry Hemmings
Delton Henderson
The Dorothy Hendrie
Family Trust
Kathy Henkel
Steven Henley
John Hennessey
Matthew Hennessy
Camp Hernandez
Ashley Heron

Edie Herrold
Howard and Wendy Hertz
Mark Heyes
Tim Hibbs
Julie Hicks
Benetta Hicks
Peter Hilgendorf
Daniel S. Hill
Brian Hill
Rob Hinderliter
Sophie Hintze
Bette Hisiger
Jennifer Hitchcock
BeBop Hobel
Jeff Thomas Hoehne
Daniel Hoffman
Karen Hogan
Slater Hogan
Gordon Holmes
Thomas Holmes
Ian Holmes
Calum Hood
Louis Horanek
Jonathan F. Horn
Erin Hornsby
Mark Hornsby
Jon Hornyak
David Horoschak
Naomi Horowitz
Abir Hossain
LeeAnn Houck
David Howard
Lisa Huang
Lise Huckins
Jim Hudak

Brian Hughes
Cindy Hunt
J Reid Hunter
Blaze Hurley
James Hutchinson
Holly Hutchison
Bruce H. Iglaue
Living Trust
Ian Imhof
Claire Immonen
In Wine Inc
Markee Magazine
Ashton Irwin
Mark Irwin
ITV Studios, Inc.
Bera Ivanishvili
Katherine Jaami
Marc Jackowitz
Anthony Jackson
Ted Jackson
Yocontalie Jackson
Stanley and Judy Jacobs
Chris Jacobs
Christopher Jacobs
Scott Jacoby
Cyrene Jagger
Laurie Jakobsen
Bonnie Jakobsen-Martin
Chris James
Jeffrey Jaunich
Michael Jaycox
Candy and Alan Jennings
Mary Jennings
William Johns
Kelley Johnson

Katherine Johnson
Maryann Johnson
Matt Jones
Vincent Jones
Leslie Ann Jones
Vannessa Jordan-Gaston
Bruno Jornada
Regina Joskow
Roger D. Joslyn
Just Give
Alexander Kadvan
Sam Kaiser
Flaviya Kaklyugina
Kevin Kane
Justin Kantor
Amy Kaplan
Matthew Kaplan
Virginia Kapner
Colleen Kappes
Michael Karbowski, M.D.
Demetrios Kastaris
Joshua Katz
Mervyn Katz
Michael Kauffman
Hannah Kaufmann
Jorma Kaukonen
Howard Kaylan
Bridget Kearney
Beverly Keel
Toby Keith
Varsha Kej
Billy Kelly
Norman Kelsey
Peter Kelsey

(Continued on next page)

SUPPORTERS

MUSICARES®
For Music People™

Paul Kemp
Susan Kercher
Sean Kerns
Robert Keskinen
Gina Ketchum
Jaime Kicklighter
Kevin Killen
Lemmy Kilmister
Jerry Kimbrough
John King
Timory King
Dave Kinnoin
Scott Klass
Jeffrey L. Klein
Jeanne Kleve
Earl Klugh
Michael Klvana
Daniel Knobler
Chris Knudson
Yumiko Kobayashi
Chip Kobe
Jill Koblentz
Sally Koenig
Richard Kok
Heli Kools
Wililam Koonce
Mike Kopp
Martie Koskoff
Kay Koster
Dusty Kraatz
Marcy Kraft
Sandra Kratc
Richard Kratt
James Krents
Klaudia Kroboth

Jill Krutick
Michael Kushner
Andrew Kwait, M.D.
Nancy Labarbiera
Lisa LaCasse
Glenn Lambert
Gary Lambert
Gilbert Landin
Baron Lane
Jeffrey Lang
Tricia Langley
Douglas Lanza
Chandra LaPlume
Leah LaRocco
James Laspesa
Tim Latham
Peter Lavezzoli
Virginia V. Lawrence
Peter Lazar
Andy Le
Jonathan Leahy
Maysa Leak
Danny Leake
Ruben Leal
Thomas Leavens
Beverly Lefcourt
Robert Leff
Scott LeGere
Jason Lehning
Andrew Leist
Kristin Lems
Paul Lesinski
Jaclyn Lessard
Bruce Lev
Adam Levine

Roberta Levine
Ryan Levine
Adam Levy
Laura Levy
Nadiyah Lewis De Paula
Lima
Ed And Mary Lewis
Foundation
Gail Lewis
Joanne G. Lewis
Ken Lewis
Lucinda Lewis
Michael Liberati
Dave Lichens
Rob Light
Eric Lilavois
Esther Lim
Laura Lindenmayer
Dmitriy Lipay
Lauren Lipsay
Lina Litonjua
B.J. Lobermann III
Unfinished Business
Local 802 AFM Associated
Musicians of Greater
New York
Arietha Lockhart
Jenny Lockwald
Lee Lodyga
Scott Logan
Israel Lomeli
Chris Long
Frank Lopez
Jesus Lopez-Esteban
Glenn Lorbiecki
Lorna Flowers Memorial
Fund

John Lott
Joseph S. Lovano
Benjamin Lovett
Anthony Lovino
Gary Lucy
Andre Luiz Andrade Dias
Luna Music LTD
Jeffrey Lupoff
Mary C. Lyon
Tracy Lyons
Juliet Lyons
Lara Lyster
James MacFarlane
Linda Mach
Charles Mack
Steve Mackay
Andrew Mackler
Jesse Macnish
Mickey Madden
Phil Madeira
Fred Maher
Norberto Mancilla
Mark Mandelbaum
Rose Anne Mangarella
John Manion
Mitchell B. Manker
Michael Mann
Ruby Marchand
Yusuf M. Mardin
James Marienthal
Alan Marks
William Markus
Paul David Marotta
Phillip Marriott
Lise-Anne Marsal

Barbara Martin
Brooks Martin
Pedro Martinez
Reid Martin
Harvey Mason
Vivien Mason
Heidi Massin
Leah Masterson-Lang
Sara Matarazzo
Paul Mauceri
Matthew Mayer
Geoff Mayfield
Elizabeth McAvoy
Jane Oppenheimer
McCarroll
Kevin McCarthy
Katie McCort
Rosemary McCracken
Anne McCue
Judith McDonald
Nion McEvoy
Jarrett McGehee
Dawn McGowan
Frances McIntyre-Smith
Edward McKeithen
Tim McKenna
Joseph McKinney
James McKinney
Elizabeth McMillian
Joel Mcneely
Bryan Mead
Travis Meadows
Madlena Measelle
Ann Meckelborg

(Continued on next page)

SUPPORTERS

MUSICARES®
For Music People™

Desiree Meggett
Sonali Mehta
Daniel Melnick
Kenneth Meltzer
Sheila Mennis
Matthew Messer
Scott Messina
Jason Metter
Mary Meyer
James Meyer
Jill Meyers
Mark Michel
Microsoft Matching Gifts
Program
Patricia Miele
Manny Mijares
Paul Miles
Jay Millar
Tiffany Mink
Carolyn Mitchell
Michael Mitropoulos
Francois Mobasser
Klaus Moeller
Christopher Molanphy
Antoinette Montague
Lennox Montrose
Katherine
Martha Mooke
Elizabeth Moore
Pernell Moore
Scott Moore
Laura Mordecai
James C. Morgan
Renee Morgan
C Morris

James Morris
Kelly Morris
Michael R Morris
Wilbur Morris
Sarah Morrow
PJ Morton
Cynthia Mosher
Victoria Mothes
Noah Mrnacaj
D.G. Muller
Peter Murnik
William Murphy
Kristin Murphy
Clark and Elizabeth Murray
Elizabeth Musinsky
Paul Myers
Joel Naftelberg
Steven Nahm
R. Nakai
Jill Napier
Jason Natali
National Christian
Foundation Colorado
Michael Neal
Elizabeth Neals
Jon Nelson
Dawn Nepp
Hank and Emily Neuberger
New Hampshire Charitable
Foundation
John Newcott
Ashley Newton
Kimberly Nichols
Tom Nichols
Leonard Nicolosi

Peter Nordstrom
Craig Northey
Michael P O'Brien
Eugene O'Connor
Elizabeth Oleary
Thomas Oleary
Mary O'Leary
Ruth E. O'Leary
Joseph Olender
Leopoldo Oliver
David Olson
Anele Onyekwere
Steve and Bonnie Opler
Stephen Oremus
Brian and Melissa Ormond
Keri Oskar
Kevin O'Toole
Cindy Owen
Joey P
Tom Pabich
James Pack
Pablo Padilla
Steven Pagano
Maria Pakkanen
Jonathan Palmer
Thomas Pambrun
Julius Papp
Clark Pardee
John Parish
Patrick Park
Henry Parrilla
Anthony Pasquale
David Pasteelnick
Hillary Pate
John Patitucci

Jose Paulino dos Santos
Cheryl Pawelski
Cory Pawlak
Jaron Pearlman
Eric Peltoniemi
Laura Pensiero
James Pettinato
Erik Philbrook
Robin Phillip
Jesse Phillips
Gerard Phillips
Grant-Lee Phillips
Savannah Philyaw
Judith Pickering
Michele Picone
Julia Pierce
Joseph Pike
Matthew Pincus
Raymond Pinglora III
William Pippin
James Pitt
Tyler Pittman
Daniel Joseph Pitts
Philip Plencner
Andy Poland
Lisa Pomerantz
Lillian Poms
John Pond
Eduardo Ponsdomenech
Willy Porter
Laura Post
Friederika Poulos
Corey Powell
Michael Powell
Ann Powers

Prager Metis CPA's Inc
Kern Pratt
Allowyn Price
Klaus Price
Matt Price
Sarah Price
Mark Prince
Productions on Seaspeed LLC
Sharlan Proper
Abigail Propst
Timothy Pupo
Beryl Quinton
Heather Rafter
Neeta Ragoowansi
Patricia Rainer
Mary Ramos
Gary Randel
Najee Rasheed
Rat Sound Systems, Inc.
Ratio Cypress, LLC
George G. Ray and
Stacey A. Malone
Razoo Foundation
Edward Razzano
Kathryn Reager
Real World Tours, Inc
Vince Redhouse
Stefany Reese
Regions Bank
Roslyn Rehrig
Bill Reid
Rachel Reinert
Cynthia Reisz
Bernard Resnick, Esq.

(Continued on next page)

SUPPORTERS

MUSICARES[®]
For Music People[™]

Ricardo Restrepo
Jason Reynolds
Melissa Rhine
Rhythms Productions/
Tom Thumb
Thomas Riccio
Rondal Richardson
Cassandra NaTasha
Richburg
Ira Rifkin
Brady Rifkin
Amanda Riley
Diana Ritter
Allison Rittmann
Joyce Rizer
Faith Robbins
Charles Roberts
Corey Roberts
Sylvia L. Roberts
David Rodriguez
Lisa Rodriguez
Maddy Rodriguez
Peter Rogers
Scott Roller
Daniel Romanow
Vincent Ronquillo
Andy Rose
Mitch Rose
Christy Rose
Darren Rose
Andrew M. Rosen
Simon Rosen
David Rosenblad
Ricardo Rosenkranz
Laura Ross

Bryan J. Ross
Ainsley Ross
Bettie Ross
Christopher Roy
Jim Roz Rosnack
John Rubeli
Evelyn Rubio-Smith
Andrew Rudersdorf
Therese Rudersdorf
Russell Rueff
Thomas Ruff
Anthony Rufo
Cymandye Russell
Jimmy Russell
Rosemary Rys
David Sabee
Alyson Sagala
Rebecca Saidenberg
Hastein Saint-Vil
Taeko Saito
Gilbert Saldivar
Michael Anthony Salgado
Brandon Saller
Frank Sampedro
Christopher Sampson
Anna Sandquist
Edwin Santiago
Gregory and Sandra
Sardinha
Elias Sarkis
Philip Saunders
Tamara Saviano
David Scadron
Robert I. Schachner
David Schall

Marc Schapiro
Dave Scheff
Hannsjoerg Scheid
Roger Scherer
Nina I. Scherr and
Larry Beser
Eric Schilling
William Schlosser
Jordan Schmidt
Brad Schmitt
Bob Schneider
Holly Schomann
John Schrader
Jeff Schueler
Mark Schulz
Larry Schumaker
Arby Schuman
Schwab Charitable Fund
Murray Schwartz
Kimberly Schwartz
Dave Schwartz
Sara Scoggins
Toby Scott
Brian Seeger
Amy Seidenwurm
Jonathan Selbin
Brian Selby
Joshua Serrato
Constance Sesay
Mark Sessions
Vivian Sessoms
Clinton Sevens
Kristine Sgambellone
Robert L. Shames
Elizabeth Shanahan-Jewett

Peter Shapiro
Leila Shapiro
Leslie Shaw
Thaddeus Shaw
Karen Clark Sheard
Harold Shedd
Kristen Sheehan
Matthew Shiverdecker
Jay Shoemaker
Marian Siegel
Jason Silberman
Michael Silver
Edward Silver
Michael Silversher
Terrance Simien
Donnie Singer
Sassy Singz
Bradley Skaught
James Slaughter
Kendall Small
Linda Garen Smith and
David Lee Billhimer
David Smith
James Smith
Brad Smith
David Smith
Jennifer Smith
Jennifer Smith
Kenneth Smith
Marianne Smith
Molly Jo Smith
Stephanie Smith
Lisa Smyth
Carolyn Snell
SO MUCH MOORE Media

Joan Soekotjo
Anita Solomon
Kathy Sommer
Joey Sommerville
Lisa Sonkin
Stan Soocher
Victor Sorisio
Mark Souvigny
Toddrick Spalding
Eric Speck
Charlotte Spence
Nick Spezia
John Spiegel
Celeste Spina
Jon Squire
James Stack
Scott Stack
Nancy Staltman
Sabrina Stanley
Steve Stanley
Jason Stasienko
Bill Steber
Mason Steeger
Clarence Steele
Nicholas Stein
Erik Stein
Mike Stein
Kurk Stevens
Scott B. Stevens
William Stewart
Philip Stilman
Gregory Stockmal
Thomas Stokes
Antonia Stout

(Continued on next page)

SUPPORTERS

MUSICARES[®]
For Music People[™]

Julie Stout
Jeff Stover Onstage
Musicals
Jean Stoyer
Thomas V. Strain
Peter J. Strand
John and Thea Strand
Carrisa Stuckey
Studio 4 Recording Inc.
Rick Suchow
Marion Sullivan
Pete Sully
Bo Svensson
Michael Swan
Bridgette Swann
Glenn Sweitzer
Michael Swords
Steve Sykes
Rashad Sylvester
Burt Conrad Szerlip
Michael Tackett
Aaron Tap
Joseph Tarsia
Keith Tasker
Scott Tatter
Evan Taubenfeld
Jacob Tavill
David Taylor II
Melanie Taylor
Melanie Taylor
Patrick Taylor
Irene Tello Arist
Chris Tetzeli
Joe Thetais
Jerry and Cynthia Thichava

Bathsheba Thomas
The Thorson Foundation
Charles Tichenor IV
Tickets for Charity, LLC.
Paige Tiffany
Judy Tint
TisBest Philanthropy
Harry Tiyler
Suzanne Tocco
Shelley Todd
David Tolchinsky
Tone Merchants Rack
Systems LLC
Patrick Toney
John Van Tongeren
Alan Toribio
Tomas Torres
Corey Towne
Stephanie Trail
Joseph Traina
Cassandra Trejo
Sara Trussell
Amanda Tufeld
Marie and Joe Turley
Susan Turner
William Tutton
Gloria Ubardelli
Timothy Unsell
Jim Urie
Nick Valentin
James Valentine
Giulia Valle
Lisa Valliere
Vamplified
Paul van Dyk

Stefan Vandenberghe
Cj Vanston
Verny Varela
Marianna Vasileiou
Mario Vaz De Mello
Louise Velazquez
Jeanne Velonis
Jackie Venson
Samuel Victor
Carlos Villanueva
Bruce Vinokour
Lesley Ann Virgil
Rochelle Vincente
Von Komar
Sarah Voynow
Madonna Wade-Reed
Lisa Wagner
Trish Wagner
Windy Wagner
John Waldo
Charles Waldron
Darryl Walker
Gary Walker
Teresa Walker
Dorothy Wallace
Eric Wallis
Walt Disney Company
Dan Warner
Cheryl Warner
Andrew Warren
Andrea Wasse
Jody Watley
Sam Watters
David Watts
Stephen Watts

Wednesday's Knight
Publishing
David Weinberg
Mark Weinberg
Weinberg, Wheeler,
Hudgins, Gunn & Dial, LLC
Danny Weinkauf
Janet Weinstein
Stephanie Weinstein
Mindy Weisberger
Kristen Welsh
Megan West
Charles Westover
Christopher Westover
Francesca Whelan
Sid Whelan
Stuart White
Todd Whitelock
Brittany Whyte
Charles R. Wick Jr.
David Wieder
Sue Wilkinson
Charlotte Williams
Danny Williams
Jennifer Williams
Keisha Williams
Mark Williams
James Williamson
Tyler Williams
Brian David Willis
Christopher Willis
Dylan Willoughby
Nancy Wilson
Janine Wilson
Marc Wilson

Anthony Winfield
Denise Wingate
Michael Winger
Margaret Winsor
Marcia Withers
Andrew Witte
Lori Wolf
Dennis Wolfe
Lisa Wolfe
David Wolter
Wonderful Giving
Juliet Wong
E. Thomas Wood
Ronald Wood
Ike and Val Woods
Terry C. Woodson
Caryl Wooten
Alison Wotton
The Wrecking Crew, LLC
Lauren Wyckoff
Linda Wynn
Syngil S. Yang
John Yeh
Linda Yelnick
Michael Yerke
Monique Yohanan
Ali Zamani
Andrew Zax
Monica Zierhut
Robin Zust

CORPORATE SPONSORS

MUSICARES[®]
For Music People[™]

MUSICARES EXTENDS ITS SINCERE THANKS TO THE INDIVIDUALS AND COMPANIES WHO HAVE PROVIDED MATERIAL AND PROGRAMMATIC SUPPORT TO OUR EVENTS AND PROGRAMS, AS WELL AS THOSE WHO DONATED ITEMS OR EXPERIENCES TO GRAMMY CHARITY ONLINE AUCTIONS, THROUGHOUT THE FISCAL YEAR:

.....

18/8 Fine Men's Salons
A Center for VisionCare
A&A Hearing Group
Access Health Dental
Addiction Campuses
Adopted
Agape
Al Hirschfield Free Health Clinic
(Actors Fund)
Alan Weiss Quality Hearing Aids
American Addiction Centers
Amrita Singh
Arrowhead Health Centers
Art of Health Chiropractic
Audibel Hearing Aide Centers
Baptist Medical Plaza II
Peggy Baroody
Berg-Feinfeld Vision Correction
Philip Biderman, MD
Boscia
Boston Audiology Consultants
Cynthia Boxrud, MD
Brander Wines

Care Resource
Caron
Katherine Casey, LAC
Cîroc
Cirque Lodge
The Coffee Bean & Tea Leaf
Amy L. Cooper, M.S., CCC- SLP,
Mount Sinai
Cri-Help
Crossroads
Cumberland Heights
Ross Cushing, AuD
Degree
Delta Air Lines
Disc Sports Medicine and
Spine Center
eBay
Eden by Eden Sassoon
Eden by Eden Sassoon Pilates
Essie
Estes Audiology
Michelle Eugene
Evergreen Orthopedic Clinic
Faith Family Medical Clinic

Fender
Brian J. Fligor, Sc.D
Dr. Nina Foley, DMD, FAGD
Carol Follette, DDS
Frame EX
Pacita Franco, DDS
Douglas M. Freedman, MD
Garnier
Gibson Foundation
Glendale Adventist Medical
Center
Karman Gossett, LAC
Green Hills Chiropractic Clinic
Dr. Barbara Grossman, AuD and
Dr. Dominick Servedio AuD
Harkness Center for Dance
Injuries, Hospital for Joint
Diseases
Health Alliance Hospital
Hearing and Balance Centers of
Memphis
Yolanda Heman- Ackah, MD
Hilton Hotel & Resorts
Illinois Eye and Ear Infirmary
Impact

Jackson Limousine
Jennifer Zeuner Jewelry
Brad Judy, DDS
Julien's Auctions
Kerlan Jobe Orthopedic Clinic
Keurig
Knox Salon
Lakeside-Milam
Chris Lee, MD
Leslie McCreight, AuD
Liquipel
Long Island Center for Recovery
L'Oreal
Los Angeles Laser Aesthetics and
Skin Care
Loyola University Hospital
Jessica Maher, AuD
Robert R. Manton, DMD
Dr. Mao, DDS, PhD
Marc Edward Skincare Spa
Matthew Walker Comprehensive
Health Center
Metropolitan Dental Care

(Continued on next page)

CORPORATE SPONSORS

MUSICARES®
For Music People™

Murphy Minix
Music Health Alliance
Nashville Medical Group
Nelson J Salon
New Orleans Musicians Clinic
New Orleans Speech & Hearing Center
New Perceptions
New York Eye and Ear Infirmary,
The Voice and Swallowing
Institute
Nick Chavez Beverly Hills
Nixon Watches
Noet Beauty Europe B.V.
Norwood Dental Clinic
Nikole O'Bryan, DMD
NYX Cosmetics
Osborne Head and Neck Institute
Oxford Centre
Pacific Surgery Center of Santa
Monica
Ray Padilla, DDS
Pepsi
Performing Arts Physical Therapy
Pesis Dental Group
Pet Head Inc.
Philadelphia Voice Center
Pierre Cossette Center at
Stetson-Powell Orthopedic
Clinic
Pilates2Voice® Studio

Plaza Verdugo Fitness & Rehab
Luga Podesta, MD
PopSockets
Porter's Call
Scott Powell, MD
Prichard's Distillery
PRN Torrance Physical Therapy
ProDental Hygiene LLC
Psyche'
The Raven Spa
RedKen
Jan Potter Reed, MS, CCC-SLP
REM Audiology Associates, P.C.
REMO
Repechage Beauty From The Sea
Mark Rothman, MD
Rush University Medical Center
Safe Hearing America
Geoffrey Savich, AuD
Melanie Schlang, DDS
Sensaphonics
Patrick Sherrard, DDS
Shure Microphones
Steven H. Sims, MD
Snibbe Orthopedics
Sony
Sound Solutions
South Bay Family Medical Group

SpaRitual
Stamford Hospital Center for
Integrative Medicine and
Wellness
Starkey Hearing Foundation
Step Ahead Physical Therapy
William Stetson, MD
Stiks Cosmetiks
Sugarfina
SUNY College of Optometry
Taylor Guitars
The Ranch
Karen Thorton, MD
Tiffany & Co.
Umberto Beverly Hills
United Airlines
Vanderbilt Bill Wilkerson Center
Vanderbilt Voice Center
Vargo Physical Therapy
Viet Le, MD
Walk-In Dental Clinics, Inc
Washington Audiology
Philip Weintraub, MD
Willingway
Francis Yamazaki, MD

YOUR SUPPORT

MUSICARES®
For Music People™

As our industry responds to current technological and economic shifts, the need to broaden and sustain our mission increases. The difference your donation makes means more now than ever. When considering a charity for your personal contribution or corporate affiliation, please remember that you can make a real difference in the lives of the people we serve through support of MusiCares. To make a donation, please visit our website at **www.musicares.org**.

CONTACT AND CONNECT

MUSICARES®
For Music People™

MUSICARES OFFICES

NORTH REGION

104 West 40th St., Suite 400
New York, NY 10036
Tel: 212.245.7840
Fax: 310.449.6525
Toll-Free: 1.877.303.6962

SOUTH REGION

1904 Wedgewood Ave.
Nashville, TN 37212
Tel: 615.327.0050
Fax: 615.327.0876
Toll-Free: 1.877.626.2748

WEST REGION/NATIONAL OFFICE

3030 Olympic Blvd.
Santa Monica, CA 90404
Tel: 310.392.3777
Fax: 310.392.2187
Toll-Free: 1.800.687.4227
MusiCares MAP Fund
Toll-Free: 1.800.687.4227

The MusiCares Foundation
Community Services Report
is published by:
MusiCares Foundation®
© 2015 MusiCares Foundation.
Contents may not be reprinted
without express written permission.

The GRAMMY Foundation®,
MusiCares® and
The Recording Academy® and
their respective logos are
registered trademarks and
service marks. Unless otherwise
noted, photos courtesy of
The Recording Academy,
WireImage.com, and Getty Images.

MUSICARES®

Twitter & Instagram: @MusiCares

Facebook: MusiCares

YouTube: MusiCares Foundation