

Susquehanna Symphony Orchestra

Sheldon Bair, Founder & Music Director

Family and Friends

May 7, 2016

Music Summer Camp Opportunities

Baltimore String Orchestra Camp (Ages 4–18)

June 21–30, 9:00 a.m.–3:30 p.m., Garrison Forest School, Owings Mills, MD

Day camp with Suzuki violin workshop, viola/cello, bass ensemble. Four levels of orchestras: Beginning, Younger, Chamber and Young People's. Visit baltostringorchcamp.org for more information and an application.

Summer Strings (Grades 6–12)

July 11–15, Harford Community College, Bel Air, MD

Day camp with string orchestra rehearsals, small group sessions with guest clinicians, and music theory. Camp serves as audition for Harford Youth Orchestras. Concert on Friday evening. Instructor: Brian Folus.

Elizabethtown College Music Camp (Grades 7–12)

July 17–23, Elizabethtown, PA

Overnight camp with Chamber, Orchestra, Band, Chorus, Piano, Voice, Jazz Band, Jazz Orchestra, and Show Choir tracks. Students reside on campus studying with practicing musicians from the College. Camp concert on Saturday afternoon. Contact Grant Moore, Director at 717-361-1114 or mooreg@etown.edu.

Chesapeake SCOR! Camp (Adult)

July 28–30, Bel Air, MD

Full of chamber music, informative classes, and more. Come for the whole camp or attend flexible one- or two-day options. Refresh your playing, share music with new found friends, and be inspired. Visit www.stringcamp.com.

Summer Jazz Camp (Grades 7–12)

August 1–5

Under the direction of Benny Russell, students work as an ensemble to sharpen their improvisational skills. Instruments are saxophone, trumpet, trombone, guitar, piano, bass, drums, and vocals.

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.**

Family and Friends

May 7, 2016

Johannes Brahms

(1833–1897)

orch. Albert Parlow (1824–1888)

Hungarian Dance No. 5 in G Minor

Robert Schumann

(1810–1856)

Symphony No. 4 in D Minor, Op. 120

Ziemlich langsam – Lebhaft –

Romanze: Ziemlich langsam –

Scherzo: Lebhaft –

Langsam – Lebhaft – Presto

Intermission

Sheldon Bair

(b. 1954)

Flourish for Orchestra

George Gershwin

(1898–1937)

Cuban Overture (Rumba)

Piotr I. Tchaikovsky

(1840–1893)

March Slave, Op. 31

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
 Danielle Moyer
 Andrew Nowakowski
 Terry O'Neill
 Kim Politz
 Christine Robbins
 William Spencer
 Kim Stiles

Second Violins ‡

Manfred Reek, *Principal*
 Colleen Grotke
 Nikki Lancellotti
 Sheldon Lentz
 Sara Michlin
 Ed Rosenberg
 Martha Schmidt
 Amy Wilkinson
 Jennifer Yeager

Violas ‡

Viktor Khodyko, *Principal*
 Christa Bohdel
 Will Conway
 Karyn Hetmanski
 Cammie Jennings
 Lori Metzger

Violoncellos ‡

Lewis Blandon, *Principal*
 Elaine Bundy
 Madeleine Clifton
 Kim Damian
 Mark Grotke
 Barbara Hill
 Kirsten Stevens

Basses ‡

Katie Romano, *Principal*
 Carol Benck
 Alyson Walters
 Alicia Watts
 Beth Weed

Flutes

Doris Reinhardt
 Carol Thompson
 Marjorie Roberts, *Piccolo*

Oboes

Barbara Bair
 Cathy Zink, *English Horn*

Clarinets

Fiona Sparks
 Kelly Rhodes

Bassoons

Benjamin Schuhart
 Margaret Holmes

Horns

Timothy Byrnes
 John Wilhelm, *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 Andreycak

Percussion

Mary Eilerman
 Welles Still
 Meredith Katsu
 Kim Damian
 Mike Thomas

Librarians

Madeleine Clifton
 Laura Ruth Donall

Personnel Managers

Amy Wilkinson
 Anne Lehman

Stage Manager

Welles Still

‡ In Alphabetical Order

Side-By-Side Members

First Violins

Catherine Huang
Rachel Friedman
Morgan Bair

Second Violins

Jenell Waters
Annelise Lorentzen
Nina Scher

Violas

Elise Jacobson
Keiko Myers
Leah Rolf

Violoncellos

Matthew Patrick
Caitlin Haren

Bass

Chad Rogers

Flute

Marissa Ramsland

Oboe

Hillary Young

Clarinet

Nichole Livingston
Chaucey Perrotti, Bass

Bassoon

Maxwell Coleman

Trumpet

Colin Schell

Trombone

Sarah Wickless

Percussion

Isaiah Keith

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.

Pairings Bistro

Gift Certificate

This certificate entitles

to **FIVE DOLLARS**

Authorized by: Jon Kohler (Chef/Owner)

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.

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.uccsal.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.

Program Notes

Hungarian Dance No. 5 in G Minor

Johannes Brahms (1833–1897)

orch. Albert Parlow (1824–1888)

Brahms wrote 21 Hungarian Dances for piano. Two books of five each were published in 1869 and were very popular with the public. Another two books of six and five dances followed in 1880. Only numbers 11, 14, and 16 are entirely original compositions. Brahms wrote orchestral arrangements for numbers 1, 3, and 10. Numerous other composers, including Dvořák, have orchestrated other dances.

The dances are among Brahms most popular works and also the most profitable for him. The most famous Hungarian Dance is No. 5 in F# minor (orchestrated in the more forgiving key of G minor).

Symphony No. 4 in D Minor, Op. 120

Robert Schumann (1810–1856)

Schumann had planned on a career as a concert pianist, but after permanently damaging his hand, turned to composition and music criticism. He founded the "New Journal of Music," which is still published today, and became a leading voice in the field. In 1840 Schumann married Clara Weick, the prodigy pianist daughter of his piano teacher. Clara was very encouraging of both

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)

his endeavors. Knowing piano best, his early compositions were for that instrument. He also wrote songs with 1840 being his most productive year in that medium.

Writing for the Kensington (U.K.) Symphony, Peter Nagle writes, "Encouraged by his wife, he began to explore orchestral music....Over five days in January [1841] he sketched his First Symphony, which he completed in February and was performed in March. In September...he completed a second symphony in D minor. This was performed in December but was less well received. A further symphony in 1845 became his official second symphony and the earlier work was forgotten....A decade passed before Schumann gave further thought to the piece. By 1851...he had written another symphony, the Rhenish [No. 3]...[and] reminded of his long forgotten D minor Symphony...he made extreme revisions in December 1851, and after some more work the symphony was finally published and performed to great acclaim in 1853....Schumann made a number of changes from his original scheme, adding several details to emphasize the connection between the movements (which run without a break) and revising the slow introduction and connecting the third movement to the fourth."

Live!
at Harford Community College

**CONCERTS
THEATER
DANCE &
MORE!**

EVENT INFO & TICKETS AT
LIVEatHarfordCC.com

 @LIVEatHarfordCC

16-0066

Program Notes (Cont'd)

Flourish for Orchestra

Sheldon Bair (b. 1954)

Maestro Bair writes, "*Flourish for Orchestra* is based on the Navy Hymn, *Eternal Father Strong to Save*. It is in a simple A-B-A form with the A sections being fanfare-like and loosely incorporating the Hymn. The middle section features the Hymn itself. This Hymn has always been a favorite and is dedicated to the memory of my father, Lowell S. Bair, who served on the USS England in the South Pacific during WWII. *Flourish* was written for the Elizabethtown College Music Camp."

Cuban Overture (Rumba)

George Gershwin (1898–1937)

This overture, or tone poem, originally entitled *Rumba* was the result of a two-week holiday Gershwin took in Havana, Cuba in February 1932. He composed the piece in July and August 1932. The work, in ternary form, is dominated by Caribbean rhythms and Cuban native percussion.

Under its original title, *Rumba*, it received its premiere at New York City's now demolished Lewisohn Stadium on August 16, 1932 as part of an all-Gershwin program held by the New York Philharmonic. The concert was

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

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

Program Notes (Cont'd)

a huge success—a sellout—with about 5,000 at the closed gates trying to, unsuccessfully, fight their way in. The work was greeted favorably by critics.

Gershwin renamed the piece *Cuban Overture* three months later at a benefit concert at the Metropolitan Opera. He had wanted to avoid giving the audience the idea that it was simply a novelty item. The new title provided, as the composer stated, “a more just idea of the character and intent of the music.”

March Slave, Op. 31

Piotr I. Tchaikovsky (1840–1893)

This orchestral tone poem, published in October 1876 and known by Western audiences by its French title, was also titled *Serbo-Russian March*. Tchaikovsky was commissioned to write an orchestral piece for the Red Cross Society, and ultimately for the benefit of Serbian veterans wounded in the Serbo-Turkish War (1876–78). Russia openly supported Serbia.

The first section describes the oppression of the Serbs by the Turks. It uses two Serbian folk songs which give way to a second section in the relative major key, which describes the Russians rallying to help the Serbs. This is based on a simple melody with the character of a rustic dance which is passed around the orchestra until finally giving way to a solemn statement of the czarist Russian

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

Program Notes (Cont'd)

national anthem. The third section is a repeat of the first theme reiterating the Serbian cry for help. The final section describes the Russian volunteers marching to assist the Serbs. It uses a Russian tune, this time in the major key, and includes another rendition of the national anthem, indicating the triumph of the Slavonic people. The overture finishes with a virtuoso coda for the full orchestra.

Audiences recognize the czarist national anthem, *God Save the Czar*, as it is featured in the finale of Tchaikovsky's later *1812 Overture*, Op. 49.

Program Notes compiled by Don Raff with thanks to Peter Nagle and Sheldon Bair

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

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

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**

Selected Works from our Tentative Plans for our 40th “Ruby” Season 2016–2017

October 2016: Opening Concert

BrahmsHungarian Dance No. 1 in G Minor

Mendelssohn.....Symphony No. 3 in A Minor, “Scottish”

December 2016: Music for a Very Special Season

Theldon Myers.....Music for a Special Season

arr. Donald Raff.....Pat-A-Pan / Fum, Fum, Fum (Premiere)

Alfred ReedRussian Christmas Music

Tchaikovsky/

arr. Ellington.....Nutcracker Suite (Jazzed Up!)

arr. Sheldon BairChristmas Sing-Along 3 (Premiere)

March 2017: Variations on a Theme

Kile SmithCommissioned Work for the SSO TBA (Premiere)

StravinskyPulcinella Suite (SSO Principal Strings and Winds Solo!)

Elgar.....Variations on an Original Theme, Enigma, Op. 36

May 2017: A “Miracle” of a Season!

David OsbonNelson Overture

Haydn.....Symphony No. 96 in D Major, “Miracle”

and some fun music from England!

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.

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

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

Anonymous
Anonymous
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>](http://purplepass.com) or by calling 800-316-8559.

If you have any ticket questions, please send an email to [<manager@ssorchestra.org>](mailto: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>](mailto:manager@ssorchestra.org) if interested.

Folus Music

**Fine instrument
sales and repair**

Brian H. Folus

brianfolus@me.com

410-302-3615

1476 Landis Circle | Bel Air, MD 21015

The SSO is on Facebook!

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

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	\$39,000
Donations	\$10,000
Fundraisers.....	\$4,000
Advertising.....	\$2,000
Other	\$1,000
TOTAL INCOME	\$80,000

EXPENSES

Music Rental/Purchase	\$5,000
Instrument Rental/Purchase.....	\$3,000
Advertising/Marketing	\$26,000
40th Commissioned Work	\$8,000
Venue Rental	\$6,800
Artists' Stipends/Fees	\$24,000
Insurance.....	\$1,800
Dues/Licenses/Fees	\$1,400
Office/Admin.....	\$4,000
TOTAL EXPENSES	\$80,000

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.

*Because everyone
needs music!*

DONATE YOUR INSTRUMENTS

to Band Together

Band Together needs woodwind, brass, string, and percussion instruments to recondition and lend to Harford County students who are in need.

Band Together also accepts monetary donations.

For information on making a tax deductible donation, contact Robert Powers at 410-638-3920 or Robert.Powers@hcps.org

Truck-Mounted Carpet Cleaning

410-836-2142

QUALITY WITHOUT COMPROMISE

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