

Susquehanna Symphony Orchestra

Sheldon Bair, Founder & Music Director

Friends and
Collaborators

March 5, 2016

39th Season: 2015–2016

Annual Benefit Chamber Concert

Sunday, April 24, 3:00 p.m.

St. Margaret Parish, St. Mary Magdalen Campus, The Callahan Center,
1716 Churchville Road, Bel Air, MD 21015

Admission is free. Donations are welcome to benefit Cancer LifeNet

Friends and Relationships

Saturday, May 7, 2016, Bel Air High School, 7:30 p.m.

Johannes Brahms..... Hungarian Dance No. 5 in G Minor
Robert Schumann..... Symphony No. 4 in D Minor, Op. 120
Sheldon Bair..... Flourish for Orchestra
George Gershwin Cuban Overture (Rumba)
Pyotr Ilyich Tchaikovsky Marche Slave, Op. 31

Win a 1-Week Condo Vacation for 2016!

Funds raised support the operating budget. Tickets will be available at concerts through March and from orchestra members. You need not be present to win.

- Barrier Island Station at Kitty Hawk, North Carolina
- August 5–12, 2016
- 3 Bedroom, Sleeps 10, Full Kitchen
- **Drawing to be held TONIGHT!**

Love to sing?

Sweet!

...we've got a place for you!

UPPER
CHESAPEAKE
CHORUS

Visit a rehearsal: join us on our journey to excellence!

Monday evenings, 6:45 p.m.

St. Paul's Lutheran Church • 201 Mt. Royal Avenue • Aberdeen

For information: 410-569-2104

www.uccsai.com

2013 Regional Chorus Champion and 2014 International Competitor

The Upper Chesapeake Chorus is supported by a grant from the Harford County Government through the Harford County Cultural Advisory Board, and by an operating grant from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive.

THE *Susquehanna* SYMPHONY ORCHESTRA

SHELDON BAIR, FOUNDER AND MUSIC DIRECTOR

Our 39th Season

The Susquehanna Symphony Orchestra was founded in 1978 by Sheldon Bair and is a community orchestra of professional and amateur volunteer musicians. The Orchestra performs a subscription series of concerts every year in addition to outdoor and chamber music concerts. The Orchestra has performed opera and ballet, as well as standard orchestral repertoire, and is known for its premieres of new works and performances of unusual repertoire.

This year marks the 39th Season of the Susquehanna Symphony Orchestra. Such longevity would not be possible without your support. We thank you for attending this evening's concert, and look forward to many more years of making music!

Our Mission

Through the diverse programming of standard orchestral literature as well as newer and lesser-known works, The Susquehanna Symphony Orchestra strives to enliven the spirit, inspire the imagination, cultivate musical appreciation, and serve the educational and entertainment needs of Harford County, Maryland and surrounding areas.

Thank You!

The SSO would like to thank Michael Krantz of the Town of Bel Air for his help in coordinating the Bel Air High School accommodations with Dr. James Lamb, Assistant Principal BAHS. We are also indebted to Paul Labe, Dean for Visual, Performing, and Applied Arts at HCC for providing rehearsal space. We especially thank Paul Bowden, Drama Department Chair for concert night support. We thank our donors who make sharing excellent orchestral music with our community possible and our advertisers who support the printing of this program. Please visit them and tell them the SSO sent you.

Cover Photo of SSO: Stefan Antwarg

Please Note:

- Silence pagers, cell phones, and signal watches during the performance.
- The use of cameras and recording devices is prohibited.
- Latecomers will be seated only between movements/selections.
- All children should be carefully supervised so that they are not disruptive to the musicians or the audience.
- Smoking is prohibited anywhere on school property.

**Thank you for your cooperation.
Please enjoy this evening's performance.**

Friends and Collaborators

March 5, 2016

Neil Anderson-Himmelspach
(b. 1976)

Qui Vivra Verra (*Premiere*)

Max Bruch
(1838–1920)

**Concerto for Clarinet,
Viola, and Orchestra, Op. 88**

Andante con moto

Allegro moderato

Allegro molto

Clarinet: Joel Weszka

Viola: Viktor Khodyko

Intermission

Antonín Dvořák
(1841–1904)

Symphony No. 9 in E Minor
“From the New World,” Op. 95

Adagio–Allegro molto

Largo

Scherzo: Molto vivace

Allegro con fuoco

A special “Thank You” to Dr. Neil Anderson-Himmelspach for Qui Vivra Verra!

The Susquehanna Symphony Orchestra is supported by funds from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive, and the Harford County Government through the Harford County Cultural Arts Board. Funding for the Maryland State Arts Council is provided by the National Endowment for the Arts, a federal agency, which believes that a great nation deserves great art.

Music Director

Sheldon Bair is the Founder and Music Director of the Susquehanna Symphony Orchestra (Maryland), a community orchestra of over 90 members. He holds a Bachelor's degree from Elizabethtown College (Pennsylvania) where he studied conducting with Otis Kitchen and composition with James McVoy and Darrell Douglas, and a Master's degree from Towson University (Maryland). In addition, his post-graduate studies include classes at Westminster Choir College in Princeton, New Jersey. Sheldon Bair has studied conducting with Witold Rowicki in Vienna, and Marc Mostovoy, William Hudson, and Leonid Grin.

Bair teaches orchestra for the Harford County Public Schools, is adjunct faculty for Harford Community College, is on the conducting staff for the Elizabethtown College Music Camp, and is often invited to conduct and adjudicate youth orchestras and soloists. In November 2000, Bair was bestowed the Paderewski Award for Contributions to Society and Culture at the Polish Embassy in Washington, D.C. He has conducted orchestras in Texas, Oklahoma, and Toronto, Canada. Bair participated in the Sixth Malcolm Arnold Festival in Northampton, UK, in the fall of 2011 by introducing Arnold's 9th Symphony at the final Gala Concert.

Bair, a member of ASCAP, has written a number of works for student string orchestra and church choir.

When asked about the SSO's 40th season Sheldon said, "We are working on the repertoire for our Ruby Season. There will be music by many of the audience and orchestra members' favorite composers, including Mendelssohn, Haydn, Tchaikovsky (Ellington's Nutcracker Suite arrangement, much requested by our audiences), Elgar, and some favorite living composers who have visited us in the past."

Want notification when our next season tickets are available? Sign up in the lobby or send your email to <manager@ssorchestra.org> to get on the e-mailing list.

SSO Cancellation Policy

In the event of a cancellation of a concert due to weather emergencies, patrons may redeem their cancelled ticket for a ticket at the next concert.

Musicians of the Susquehanna Symphony Orchestra

First Violins ‡

Wendy Bohdel, *Concertmaster*
William Burlew
Elizabeth Caughey
Sam Creighton
Shannon Eaton
Mary Folus
Emily Kumpf
Enid McClure
Danielle Moyer
Andrew Nowakowski
Terry O'Neill
Christine Robbins
William Spencer
Kim Stiles

Second Violins ‡

Manfred Reek, *Principal*
Morgan Bair
Katie Bohdel
George Cowman
Colleen Grotke
Nikki Lancellotti
Sara Michlin
Ed Rosenberg
Martha Schmidt
Anna Smoot
Amy Wilkinson
Jennifer Yeager

Violas ‡

Viktor Khodyko, *Principal*
Christa Bohdel
Jessica Conklin
Will Conway
Karyn Hetmanski
Whitney McConkey
Ashley Simmons

Violoncellos ‡

Laura Ruth Donall, *Principal*
Lewis Blandon
Elaine Bundy
Madeleine Clifton
Julia Dather
Fred Gehris
Mark Grotke
Barbara Hill
Kevin Klein
Shannon Raum
Kirsten Stevens

Basses ‡

Brian Folus, *Principal*
Carol Benck
John Haacke
Alyson Walters
Alicia Watts
Beth Weed

Flutes

Doris Reinhardt
Carol Thompson
Marjorie Roberts, *Piccolo*

Oboes

Barbara Bair
Cathy Zink
Wendy Nesbitt, *English Horn*

Clarinets

Fiona Sparks
Kelly Rhodes

Bassoons

Benjamin Schuhart
Alicia Bourassa

Horns

Timothy Byrnes
Bruce Kovacs, *Assistant*
Dawn Zipay
Kelley Moorman
Mike DeZearn

Trumpets

David Stauffer
Robert Storey
Casey Knell
Kelly Hall

Trombones

Liz Antwarg
Scott Murray
Donald Raff, *Bass*

Tuba

Donald McClure

Timpani

Allan Andreyckak

Percussion

Mary Eilerman
Welles Still
Meredith Katsu

Librarians

Laura Ruth Donall
Madeleine Clifton

Personnel Managers

Amy Wilkinson
Anne Lehman

Stage Manager

Welles Still

‡ In Alphabetical Order

Our Guest Performers

Joel Weszka is an active and distinguished performing artist, promoting classical and contemporary classical music in a variety of venues and musical contexts. At home in Romantic music as much as Avant-garde, he performs in all capacities as solo, chamber, and orchestral musician. With a special love of chamber music, he made his Kennedy Center debut in 2012 with Trio INUENDI as winners of the Levine Chamber Competition, all three of whom were awarded the Grace Clagett Ranney Prize in Chamber Music upon graduation from The Peabody Institute.

Further, Mr. Weszka has twice been a prize-winner in the Peggy Friedman-Gordon Competition (3rd: 2007 and 2008); he won the Maryland Distinguished Scholar Talent in the Arts Award (First prize, awarded as scholarship 2007–2011), and has held the Jane Emel Donato Endowed Scholarship for the duration of his education at The Peabody Institute. There he placed 3rd in the Conservatory's Yale Gordon Concerto Competition in 2013. He has performed with the Bay View Wind Quintet and has performed as Guest Artist at the International Institute and Festival USA, where his work as Guest Artist culminated in a series of concerts in Maryland and Pennsylvania, and a subsequent appointment as Faculty in Chamber Music.

As an avid teacher, Mr. Weszka has sought the tutelage of performers of all specialties to hone his educational paradigms. As such, he has performed in masterclasses for the artists James Campbell, David Jones, Ed Walters, and Ralph Skiano. With exceptionally generous support from Temple University's Helen Laird Tribute Fund, and a Career Development Grant from The Peabody Institute, Mr. Weszka travelled to Europe in Summer 2014 to study with eminent pedagogues of clarinet. Centering the journey on one of the global centers of classical music—Berlin, Germany—he studied extensively with Walter Seyfarth (of the Berlin Philharmonic), Diethelm Kühn, and Martin Spangenberg (both of the Hochschule für Musik Hanns Eisler), as well as flutist Rebecca Lenton (of KNM Berlin). He made additional travels to the Staatliche Hochschule für Musik Trossingen to work with contemporary specialist Chen Halevi, and finally to Stockholm, Sweden, where he worked with violinist Santiago Jimenez Borges, and Hermann Stefansson (Principal Clarinetist of the Royal Stockholm Philharmonic).

Mr. Weszka holds the B.M., M.M., and G.P.D. from The Peabody Institute where he was a student of Anthony McGill. He is currently a Doctoral Candidate in Temple University in the studio of Ricardo Morales.

**Harford
Youth Orchestra**
harfordyouthorchestra.org

Harford Youth Orchestra (grades 9-12) and Harford String Orchestra (grades 6-8) are offered as non-credit classes through Harford Community College.

Our Guest Performers (Cont'd)

Viktor Khodyko has studied violin and viola since he was six years old. He graduated from the Belorussian State Conservatory, one of the most prestigious musical institutions in the former Soviet Union. His teacher was a famous violinist Victor Golfeld, who himself was one of the pupils of the legendary L. Auer together with Y. Heifitz, M. Elman, and other internationally-celebrated violin players.

Viktor was the Principal and Associated Violinist and Violist in several orchestras in the former Soviet Union and Germany, including Minsk Chamber Orchestra and

Minsk Radio Orchestra in Belarus; Braunschweig City Opera in Germany; and finally, for the last 20 years, he was the Principal Violist of the Radio Orchestra of South-West Germany (German Radio Philharmonie Saarbruecken - Kaiserslautern, Germany). As a Principal Violinist and Violist, Viktor had a chance to work with many internationally-renowned musicians, including M. Rostropovich, D. Hovorostovsky, C. Bartoli, M. Caballe, to name just a few. He appeared frequently on Radio and TV, both in the former Soviet Union and Germany, as a soloist and chamber music performer. Viktor's performances were featured in numerous recordings produced in Germany and Belarus.

In addition to his extensive performing career, Viktor has always enjoyed teaching. He taught Violin and Chamber music at Belorussian State Conservatory and later continued as a Violin teacher at I. Kant Gymnazium in Pirmasens, Germany. After concluding his official performing career he recently moved to the USA to join his family. He continues to enjoy performing Chamber Music and appearing as a soloist. He is a member of the Susquehanna Symphony Orchestra where he shares his experience and love of music with the next generation of classical musicians.

A classically-trained Orchestra Musician, Chamber Music performer, Violin and Viola soloist, and an experienced pedagogue, Viktor recently joined Bel Air Music Studios.

Pairings Bistro

Gift Certificate

This certificate entitles

to **FIVE DOLLARS**

Authorized by: Jon Kohler (Chef/Owner)

PAIRINGS
BISTRO

Pairings Bistro
2105 Laurel Bush Road
Suite 108
Bel Air, MD 21015
410-569-5006
www.pairingsbistro.com

Expires 12/30/2016

Susquehanna Symphony Orchestra

Valid for lunch and brunch only.

One gift certificate per guest per visit.

Program Notes

Qui Vivra Verra

Neil Anderson-Himmelspace (b. 1976)

"Sit in reverie and watch the changing color of the waves that break upon the idle seashore of the mind." —Henry Wadsworth Longfellow

The last few years leading up to the writing of this piece I spent battling an internal war with my mind, body, and spirit. This battle left me having to learn a new way to compose. I had to begin by writing in very small chunks of music at a time and doing a lot of pre-compositional planning. My previous compositional style was probably never going to come back and I had to learn to accept that. I still had music that needed to be written and I had to find a new way to write it. *Qui Vivra Verra* is the first piece of concert music I have written since my battle that was over four minutes. The short pieces I had written prior to *Qui Vivra Verra* after I fell ill were short études that allowed me to stretch longer and longer breadths of focused compositional time. The change in my compositional habits was an assault on my ego for quite some time. I was reading poetry and fell across the above Longfellow quote. It spoke to me in a meaningful way. I realized that I was the same person with the same abilities as I had before I was ill. What I needed to learn and understand is that my learning a new way of getting my thoughts out through music was a positive. I now embraced my new style and was able to focus on composing itself and not *how* I was composing.

Coffee News®

"News to Be Enjoyed Over Coffee"

Always
FREE!

Fun Reading for the Whole Family
Advertisers You Can Trust

New Every
Week!

In Over 200 Locations throughout Harford County

Join the exclusive
Coffee News Savings Club -
scan QR code or text
COFFEENEWS
to 22828

410-877-1962

Where to Find Us - www.coffeenewsharford.com

"Find Little Bill" Monthly Contest

Jody Youll, Publisher

Program Notes (Cont'd)

The title *Qui Vivra Verra* is French for “What will be, will be.” The title and the Longfellow quote really freed my mind to open up and not be afraid to embark on a longer concert piece without the baggage I had imposed on myself. I wanted the form of the piece to feel free as well. In order to do this I employed the use of a recurring harmonic element. This recognizable musical fragment pops up throughout the composition in various transpositions and rhythmic variations. This fragment was taken from a chorale that I had written before I had fallen ill and it is reminiscent of my life before. The timeline of the piece became a chronology of my personal musical style pre-illness to the present. The fragment appears more frequently as time unfolds in the piece until a new version of the chorale, that the musical fragment is from, is heard at the end of the composition.

This piece is a cathartic reflection of the sorrow and anger that I felt through my illness. I became insecure as a teacher, composer, and performer as my illness progressed. At some point through my battle I realized that finding a new way to work, teach, and perform was a positive thing. I learned to manage my compositional workflow in a new and exciting way, my work became a patchwork of musical fragments that were delicately sewn together creating a refreshing new musical style. All of the negativity I felt about being sick and the interruption to my creative life became an opportunity to create in a

Folus Music

**Fine instrument
sales and repair**

Brian H. Folus

brianfolus@me.com

410-302-3615

1476 Landis Circle | Bel Air, MD 21015

www.liberatores.com

LIBERATORE'S RISTORANTE & CATERING

Authentic Italian Cuisine in a casual, yet elegant setting.

562 BALTIMORE PIKE, BEL AIR MD 21014

We offer Daily Specials, Lunch Buffet, Happy Hour, Jazz Night, Banquet Rooms, Off-premises Catering for all occasions, and much more.

LIBERATORE'S: *It's more than just great food...*

Eldersburg
410-781-4114

Timonium
410-561-3300

Perry Hall
410-529-4567

Westminster
410-876-2121

Bel Air
410-838-9100

Program Notes (Cont'd)

new and exciting way. *Qui Vivra Verra* is a representation of my new musical style. I am excited about the direction my art is heading. The Longfellow quote is self-reflective and also describes that change of musical colors in the composition. The listener will hear distinct changes in colors through the work as the recurring harmonic fragment exposes itself in the different sections of the composition. I had to let go of the control I once felt I had in my life before I was ill. This control was perceived and not real. I have little control over anything and "What will be, will be." *Qui Vivra Verra* is a reflection of my catharsis as I moved through a terrible time in my life and a preview of my new musical style. My new style is reflective, whimsical, fearless, and thoughtful as it is an outgrowth of a powerful personal journey.

Neil Anderson-Himmelspach (February 4, 2016)

Concerto for Clarinet, Viola, and Orchestra, Op. 88

Max Bruch (1838–1920)

Max Christian Friedrich Bruch, also known as Max Karl August Bruch, was an unusually ambitious and productive composer of over 200 works. He composed a song for his mother when he was only nine and a symphony he wrote at age 14 won him a scholarship to study in Cologne. In addition

2015-2016

Concert Season

For tickets and more information, visit
www.deercreekchorale.org

November 22, 2015 | 3:00 pm

Americana

Our Lady of the Angels Chapel,
Charlestown

December 6, 2015 | 4:00 pm

Music For All Seasons

Towson United Methodist Church

December 4, 2015 | 7:30 pm

Chamber Choir Winter Concert

Bethel Presbyterian Church

March 13, 2016 | 4:00 pm

Annual A Cappella Festival

Perry Hall High School

May 8, 2016 | 4:00 pm

No Ordinary Women: A Tribute to Women and Mothers

St. Matthew's Lutheran Church

Program Notes (Cont'd)

to composing he also conducted orchestral and choral groups and taught composition in Berlin from 1890 to 1910. His best known work is a beautiful *Violin Concerto No. 1 in G Minor* (1868) that has won a permanent place in the violin repertoire.

Other works which remain on today's concert programs are his *Scottish Fantasy for Violin and Orchestra* (1880), *Koi Nidrei*, subtitled *Adagio on Hebrew Melodies for Violoncello and Orchestra* (1881), as well as *Schelomo*, subtitled *Hebrew Rhapsody* (1916). Those two works led to the assumption that Bruch was of Jewish origin, but in reality he and his parents were Lutherans. However this did not prevent the Nazi party from banning his music between 1933 and 1945 because of the belief that he *possibly* was Jewish. As a result his music was largely forgotten in Germany.

In addition to three violin concertos, three symphonies, and much chamber and choral music, his lovely and melodic *Concerto for Clarinet, Viola, and Orchestra* (1911) is occasionally programmed. This work followed his 1864 *Eight Pieces for Clarinet, Viola, and Piano*, written for his clarinetist son, Max.

MUSIC:

the gift that
keeps on
giving.

Where Music Has a Place in Every Life

Phone: 410-638-8979

Fax: 410-638-8590

P.O. Box 691

Forest Hill, MD 21050

www.joyfulsounds.net

**Kindermusik
provider for ages
12 months
to 7 years.**

• Also offering private
instruction in voice,
piano, strings,
woodwinds
and brass.

• Call for availability.

Providing Harford County with Joyful Sounds since 1996

Program Notes (Cont'd)

Symphony No. 9 in E Minor, “From the New World,” Op. 95

Antonín Dvořák (1841–1904)

In 1892 at the age of 51, successful Czech composer Dvořák was economically enticed to leave a professorship in Prague to come, with his family, to New York. He was to become the director of the only seven-year-old National Conservatory of Music, a position he was to hold for three years. He initially enjoyed his celebrity and conducting his works with excellent orchestras in Chicago and New York. He enjoyed the city and summers spent in a Bohemian colony in Iowa. David Steinberg writes, “Himself a composer whose musical language was saturated with the songs and dances of his native land, Dvořák was eager to encourage American composers to find inspiration in their national music.”

Of the thematic material in Dvořák’s *New World Symphony* written during his first year here Steinberg writes, “He disavowed ‘that nonsense’ of his having made actual use of Native American or African-American themes, though he had, he said, tried to reproduce their spirit.”

HOME TITLE COMPANY
of Maryland, Inc.

Diane L. Sengstacke, President

Home Title Co. of MD., Inc.

Bel Air, MD 21014 • 410 420 0405
hometitle@hotmail.com

Sengstacke & Evans, LLC
Attorneys at Law

Diane L. Sengstacke & Carolyn W. Evans, Partners

Sengstacke & Evans

Bel Air, MD 21014 • 410 420 0809
cevens321@aol.com

Absolutely *GLEAN* Carpets .com

by Durashine

Truck-Mounted Carpet Cleaning
410-836-2142
QUALITY WITHOUT COMPROMISE

Program Notes (Cont'd)

The premiere of the symphony was by the New York Philharmonic on December 16, 1893 with the composer in attendance. During the performance, the Largo was encored and Dvořák was given an overwhelming ovation. The symphony has remained an audience favorite since then.

Program notes compiled by Don Raff with thanks to Neil Anderson-Himmelpach and Donald McClure.

MIRIAM'S GUNPOWDER GARDENS

OPEN SATURDAYS 9-3 • APRIL 15-OCTOBER 31

OVER 30,000 PLANTS IN BEDS WITH WINDING PATHS BY THE RIVER.
COME SEE THE BEAUTY AND GET IDEAS FOR YOUR OWN GARDEN.

NO CHARGE—WHEN WE HAVE EXTRAS, IF YOU DIG, THEY'RE FREE!!

6 GUNPOWDER DRIVE, JOPPA, MD 21085 • 410-538-4445 • clifnmim@verizon.net

CONCERTS THEATER DANCE & MORE!

EVENT INFO & TICKETS AT
LIVEatHarfordCC.com

@LIVEatHarfordCC

16-0066

The SSO is on Facebook!

On www.facebook.com, search "Susquehanna Symphony Orchestra"

Program Advertising

Would you like to advertise in our concert programs and help defray the costs of printing? E-mail a press-ready PDF to <ProgramAds@ssorchestra.org> and send a check made payable to **Susquehanna Symphony Orchestra, P.O. Box 963, Abingdon, MD 21009**. All 1/2 and 1/4 page ads must be of horizontal orientation.

Page Size	Inside Cover/Back	Full Inside page	½ Page	¼ Page
Ad Dimensions (W x H)	5 ½" x 8 ½"	5 ½" x 8 ½"	4 ½" x 3 ¾"	4 ½" x 1 7/8"
Full Season (4 Concerts)	\$500	\$400	\$200	\$100
Single Concert Program	N/A	\$125	\$75	\$30

* The deadline for single concert ads is four weeks prior to the concert date.

Can't think of a gift for that person who has everything, that person who lives to the beat of a different drummer? Want to give an unusual gift that "sounds like fun"?

A donation of \$25 will buy two pairs of drum sticks or a set of triangle beaters or a woodblock or a drum head or xylophone mallets.

A donation of \$50 will buy a pair of timpani mallets or vibraphone mallets or a triangle or finger cymbals.

A gift of \$100 will pay for "Gorilla" storage shelving to safeguard and properly store the percussion equipment at HCC.

Quality Music Lessons and Classes

Performance Opportunities and Concerts

Engaging and Inspiring Teachers

Nationally-Recognized "Music Together"® Program

Convenient Locations in Bel Air and Havre de Grace

Dr. Duke Thompson, President

Phone: 443-243-7265

Email: info@musicismagic.com

Website: www.musicismagic.com

Contributors 2015–2016

The SSO thanks these individuals and businesses for their support this season.

Underwriter \$2,000+

Battelle Memorial Institute
Dr. & Mrs. Mark Grotke, COL, US Army (Ret)
Harford County Cultural Arts Board
Harford County Office of
Economic Development
Maryland State Arts Council
Dr. & Mrs. D. Henry Ruth

Gold Baton \$1,000–\$1,999

Jerry Potter (In-Kind Program Development)
Ernest Wang (In-Kind Webmaster)
Sharon Wielechowski (In-Kind Graphic Arts)

Silver Baton \$500–\$999

Dr. & Mrs. Bruce Burns

Conductor's Club \$250–\$499

Robert Burgard
Harold & Rachel Cooper
Freedom Federal Credit Union

Patron \$125–\$249

Emily Umbarger Andrews
in memory of Anthony Andrews
Joyce W. Humbert
Herbert Lesser
Marge Potter

Sponsor \$50–\$124

Carol Benck
Mr. & Mrs. Clarence Fry
Andrus Niiler
Donald & Carolyn Raff
Nancy & Doug Shuman
Robert & Arlene Wilke

Friend \$10–\$49

Elsie L. W. Kaste

Adopt a Percussion Instrument for the SSO!

Can't think of a gift for someone who has everything? Want to give an unusual gift that sounds like fun?

Instrument Costs

5 Tympani (32", 29", 26", 23", 20").....	\$18,000.00
Marimba	\$9,000.00
Vibraphone	\$7,000.00
Xylophone	\$5,000.00
Orchestral Bells	\$2,350.00
40" Gong.....	\$1,800.00
30" Gong (Tam-Tam)	\$1,700.00
Trap Set.....	\$1,500.00
Bass Drum	\$1,400.00
Snare Drum	\$700.00
2 Conga Drums	\$470.00
Temple Blocks	\$450.00
#4 Bells on Strap	\$185.00
#2 Bells on Strap	\$145.00
Bongo Drums.....	\$123.00
Large Sleigh Bells.....	\$100.00
Mounted Castanets.....	\$70.00
Guiro.....	\$60.00
Trophy Sleigh Bells.....	\$50.00
Cabasa	\$50.00
Shaker.....	\$40.00
Ratchet	\$30.00
Maracas.....	\$26.00

The SSO heartily thanks The Agape Fund of InFaith Charities which provided \$8,000 to establish a percussion fund for the SSO. Orchestral Chimes, tunable Tom-Toms, and three suspended cymbals were purchased. We thank The Agape Fund for the noticeable difference these quality instruments make.

The Susquehanna Symphony Orchestra would like to thank local advertising agency SR&B Advertising for their outstanding services this season. With their support, the SSO hopes to bring the sound of music to new ears. The Orchestra has a sound population of fans and is greatly pleased to see it grow to include various attendees of all ages.

Keep your eyes out for our new TV commercials coming this season as well as more online interaction with our Facebook page and our E-Newsletter (sign up in the lobby to receive the newsletter).

With the assistance of SR&B Advertising, the SSO is making great strides to further its mission to provide opportunities for local musicians to challenge themselves. The SSO thanks them again for their services.

Board of Directors

Sheldon Bair, *Founder and Music Director*
Mark Grotke, *President*
Diane Sengstacke, Esq., *Vice President*
Jim Weed, *Treasurer*
William Burlew, *Secretary and Historian*
Laura Ruth Donall, *Librarian*
Kathy Frawley, *Orchestra Manager*
Amy Wilkinson, *Personnel Manager*
Anne Lehman, *Student Personnel Manager*
Shannon Raum, *Publicity Manager*
Colleen Grotke, *Donor Relations*
Linda Pierson

Directors at Large

Jessica Conklin
Chetta Hebron-Byrd
Karmen Kater-Slezak
D. Henry Ruth, M.D.

Über-Volunteers

Programs: Jerry Potter and Sharon Wielechowski
Library: Emily Andrews
Concert Night Staff: Morgan Bair
and Bill Donall
Website: Ernest Wang

(The SSO is currently accepting applications for Board Membership)

Concert Tickets

PurplePass

www.purplepass.com

Tickets may be purchased from PurplePass at <purplepass.com> or by calling 800-316-8559.

If you have any ticket questions, please send an email to <manager@ssorchestra.org>.

Volunteers Needed

The SSO needs help on concert nights and for occasional short activities in the summer. For instance, the librarian needs help sorting and filing music used during the year and pulling music for the upcoming year. High school seniors may receive community service credit. Please contact <manager@ssorchestra.org> if interested.

What will you store?

Whether you are looking for business or household storage, we have the supplies, services and state-of-the-art storage units you are looking for!

www.whatwillyoustore.com

The SSO would like to especially thank Your Space Storage this year for providing safe, humidity-controlled storage for SSO music files at a savings of \$1,000 per year.

Is the SSO a Harford County Treasure? You bet!!!

The SSO...

...helps keep cultural dollars in Harford County. Ticket prices are low and patrons enjoy free, safe parking and no I-95 traffic to deal with.

...helps grow local artistic talent. The SSO's all-volunteer musicians include teachers building the next generation of talent for the regional orchestras of this country, as well as the great orchestras of the world. Our side-by-side concerts encourage Harford County's best young musicians. We support Band Together, a program helping to provide instruments to needy children. We perform works by local composers. All of this testifies to our commitment to youth and emerging talent.

...builds community. A download of even the greatest orchestral work can never replace the spark between musicians and audience that happens only during a live performance. That spark is further enhanced by the fact that these musicians are members of your community.

...has been a good steward of the monies raised and donated. This simplified budget outlines what it will take to implement five concerts this year.

...needs your help and support.

How can YOU help?

- Become a donor.
- Invite friends to concerts with you to increase our ticket sales.
- Participate in our fundraising efforts.
- Use the Amazon.com button on our website for online shopping.
- Volunteer to help publicize the concerts.
- Join the board.

How can you make a donation?

Easy!!!

Donations can be made via PayPal on our website or by sending a check to SSO, P.O. Box 963, Abingdon, MD 21009. The SSO is a 501(c)(3) non-profit educational organization and all donations are tax deductible.

amazonsmile
You shop. Amazon gives.

When you shop at AmazonSmile, Amazon donates 0.5% of the purchase price to the SSO. You can bookmark the link at <<http://smile.amazon.com/>> or by visiting <Smile. Amazon.com> and searching for Susquehanna Symphony Orchestra.

INCOME

Ticket Sales	\$24,000
Grants	\$8,510
Fundraisers.....	\$4,000
Advertising.....	\$1,000
Amazon.com.....	\$1,000
CD Sales	\$750
Donations	\$5,150
Corporate Match	\$2,500
Other	\$600

TOTAL INCOME..... \$47,510

EXPENSES

Music.....	\$4,000
Piano	\$2,800
Advertising.....	\$1,500
Printing/Postage	\$4,200
Rental.....	\$6,000
Stipends/Artist Fees	\$20,900
CD Production.....	\$1,200
Insurance	\$1,700
Dues/Licenses/Fees	\$1,400
Office/Other.....	\$3,300
Board Reserve.....	\$510

TOTAL EXPENSES..... \$47,510

WINE WORLD

Beer & Spirits

Voted "Best of Harford"

30 TAP GROWLER FILLING STATION

410.569.8646 • 877.569.7400

Free Tastings

Fridays at 4 p.m.

Saturdays at 1 p.m.

*Located in Abingdon, MD
off I-95 exit 77B - Tollgate Rd.
near Wal-Mart, BJ's, Target and Chick-fil-a*

OPEN 7 DAYS:

Monday - Saturday

9 a.m. - 10 p.m.

Sunday

10 a.m. - 10 p.m.

**Sign up to receive our weekly eNewsletter at
MyWineWorld.com or YourBeerWorld.com**

Is *mp* sounding more like *pp* ?

It's time to visit the audiologist.

Matthew H. Perry, Au.D.

Candace G. Robinson, Au.D.

Doctors of Audiology

- | | | |
|-----------------------|------------------------|---------------------|
| - Hearing Evaluations | - Digital Hearing Aids | - Musician Products |
| - Balance Testing | - Listening Devices | - Amplified Phones |
| - Hearing Aid Repairs | - Wholesale Batteries | - Custom Ear Plugs |

Locally Owned -- 90 Day Hearing Aid Trial -- Financing Available

Festival at Bel Air
5 Bel Air S Pkwy, 1411
HarmonyHearing.com

410.569.5999

Festival
AT BEL AIR

**HarmonyHearing
& Audiology**

Hear life the way it really sounds