

Making Connections for 10 Years

With musicians; audiences and communities; and schools

ensemble connect

Celebrating its 10th anniversary during the 2016–2017 season, Ensemble Connect is a two-year fellowship program for the finest young professional classical musicians in the United States that prepares them for careers combining musical excellence with teaching, community engagement, advocacy, entrepreneurship, and leadership. It offers top-quality performance opportunities, intensive professional development, and the opportunity to partner throughout the fellowship with a New York City public school.


Making Their Mark

Ensemble Connect broadens the scope of musicianship for its fellows, creating limitless opportunities for performance and leadership roles within their communities. The majority of Ensemble Connect's alums are active performers as soloists or ensemble members. Many also pursue careers as educators, composers, and founders of independent projects.


Ensemble Connect: Lasting Impact

Ensemble Connect's 101 alums have become leaders in the professional music world, using skills that they developed during the program both in and out of the concert hall. Providing approximately 1,400 hours of professional development sessions over the past ten years, Ensemble Connect fellowships emphasize skills such as speaking from the stage; actively engaging audiences; performing with a variety of instrumentation; and creating dynamic programming, all of which have led to stronger performances on stage. Fellows also learn to use creative teaching methods, lead interactive performances, develop their entrepreneurship skills, and convey a clear vision, allowing these musicians to make a lasting impact in their communities.

Alums Working as Performers


Where Are Alums Now?


Alums Working in Education


New York City Connections

Throughout the NYC community, Ensemble Connect has given more than 600 performances. The ensemble has served more than 50,000 students through school partnerships. It has engaged diverse audiences with performance in a variety of NYC community venues including healthcare centers; correctional facilities; eldercare and assisted-living homes; family and child service centers; churches; and more.

50,000+ Students Served


Performances


Global Connections


Ensemble Connect alums have gone on to perform, teach, and engage with communities in 53 countries around the world.

Australia	Japan
Austria	Malaysia
Argentina	Mexico
Belgium	Netherlands
Brazil	Norway
Canada	Pakistan
Chile	Peru
China	Philippines
Colombia	Poland
Costa Rica	Puerto Rico
Cuba	Qatar
Czech Republic	Russia
Denmark	Saudi Arabia
Finland	Singapore
France	South Korea
Georgia	Spain
Germany	Sweden
Greece	Switzerland
Guatemala	Taiwan
Hong Kong	Thailand
Hungary	Turkey
Iceland	United Arab Emirates
India	United Kingdom
Indonesia	USA
Ireland	Uzbekistan
Israel	Venezuela
Italy	


Digital Connections

Ensemble Connect Live on the Web


All statistics for alums are based on a survey with 80 responses.


Get Connected. Stay Connected.

Visit EnsembleConnect.org for more information.

A program of Carnegie Hall, The Juilliard School, and the Weill Music Institute in partnership with the New York City Department of Education.

Major funding has been provided by The Diller-von Furstenberg Family Foundation, Susan and Edward C. Forst and Goldman Sachs Gives, the Max H. Gluck Foundation, the Irving Harris Foundation, The Kovner Foundation, Mr. and Mrs. Lester S. Morse Jr., Phyllis and Charles Rosenthal, The Edmond de Rothschild Foundations, The Morris and Alma Schapiro Fund, and Ernst & Young LLP.

Additional support has been provided by Mr. and Mrs. Nicola Bulgari, Leslie and Tom Mahara, Susan and Elihu Rose Foundation, Sarah Billingsham Solomon and Howard Solomon, and Trust for Mutual Understanding.

Public support is provided by the New York City Department of Education, and the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

Ensemble Connect is also supported, in part, by an endowment grant from The Kovner Foundation.


CARNEGIE HALL

Juilliard

Weill Music Institute