

Susquehanna Symphony Orchestra

Sheldon Bair, Founder & Music Director

Sound
the Shofar

March 10, 2018

41st Season 2017–2018

American Remembrance

Saturday, May 5, 2018, Bel Air High School, 7:30 p.m.

Benny RussellSteal Away (Premiere)
Raymond HortonMake Gentle the Life of This World
Sheldon BairThis We'll Defend
Gwyneth WalkerThe Promised Land
Duke Ellington/arr. James Ployhar....Caravan
Nancy Bloomer DeussenRegalos ("Gifts")

Summer Concert

Sunday, June 3, 2018, Humbert Memorial Band Shell, 7:30 p.m. (Free)

Kick off the summer with this annual Bel Air Outdoor Summer Concert event. Bring a picnic and blanket and join the SSO for some tunes under the trees.

SSB

Humbert Scholarship Winner

SousaA March TBA

Handel/arr. HartyWater Music (Suite for Orchestra – Selections)

Kile SmithSusquehanna: An Overture for Orchestra

arr. Raff.....Crescent City Suite

Duke EllingtonCaravan

Sheldon BairThis We'll Defend

Gershwin.....Embraceable You

WilliamsStar Wars Throne Room and Finale

Reed.....Greensleeves

BernsteinWSS Medley

Deussen.....Regalos ("Gifts")

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.

Women's Philharmonic Advocacy

www.wophil.org

THE *Susquehanna* SYMPHONY ORCHESTRA

SHELDON BAIR, FOUNDER AND MUSIC DIRECTOR

Our 41st 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 41st 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 James McFarland, Interim Dean for Visual, Performing, and Applied Arts at HCC for providing rehearsal space. 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.**

Sound the Shofar

March 10, 2018

James Lee III
(b. 1975)

**“Yoshiyahu,” Sinfonia Concertante
for Violin and Orchestra** *(Premiere)*

Renovations and Discovery
Cleaning House!
Pesach Restored
Untimely Foreign Relations

Violin: Emmanuel Borowsky

Intermission

Nikolai Rimsky-Korsakov
(1844–1908) 1884 Revision
ed. Herb Gellis

Symphony No. 1 in E Minor, Op. 1

Largo assai – Allegro
Andante tranquillo
Scherzo: Vivace
Allegro assai

Many thanks to James Lee III for writing this new work for us!

Maryland State Arts Council Part of the Maryland Department of Commerce

CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS

This performance is supported in part by a grant from the
Maryland State Arts Council through Harford County Cultural Arts Board.

Music Director

Sheldon Bair is the Founder and Music Director of the Susquehanna Symphony Orchestra (Maryland), a community orchestra of over 80 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 postgraduate 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 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.

In June 2016, Maestro Bair retired from Harford County Public Schools after 40 years of music making with young musicians. Bair continues to compose and arrange music for orchestra and volunteers at the local radio station (WHFC 91.1 FM) where he has the Wednesday morning, 9-noon, classical show.

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 open for more online interaction with our Facebook, Instagram, and Twitter accounts, 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.

About the Composer

James Lee III, born 1975 in St. Joseph, Michigan, cites as his major composition teachers Michael Daugherty, William Bolcom, Bright Sheng, Betsy Jolas, Susan Botti, Erik Santos, and James Aikman. As a composition fellow at the Tanglewood Music Center in the summer of 2002, he added Osvaldo Golijov, Michael Gandolfi, Steven Mackey, and Kaija Saariaho to his roster of teachers, and studied conducting with Stefan Asbury.

In 2006 he premiered *Beyond Rivers of Vision* in Washington, D.C. at the Kennedy Center with the National Symphony Orchestra. During his inaugural concerts as the new music director of the Detroit Symphony Orchestra, Mr. Slatkin premiered *A Different Soldier's Tale* with the orchestra in Detroit in December 2008. The National Symphony, Baltimore Symphony, Soulful Symphony, Philadelphia Orchestra, Detroit Symphony, Memphis Symphony, Indianapolis Symphony, and the Southwest Michigan Symphony Orchestra have performed James Lee III's works.

The 2009–2010 season also included the world premieres of *12 Preludes of the New Earth* for piano by Daniel Lau; *A Clean Heart* for mixed chorus by the Baltimore Choral Arts Society; *Scenes Upon Eternity's Edge* for flute,

LIVE!
at Harford Community College

CONCERTS THEATER DANCE & MORE!

EVENT INFO & TICKETS AT
LIVEatHarfordCC.com

 @LIVEatHarfordCC

16-0066

About the Composer (Cont'd)

violin, cello, and piano by the Monument Piano Trio; and a *Morgan Fanfare* by the Morgan State University Band with Melvin Miles directing. Dr. Lee won the Wladimir and Rhoda Lakond Award from the American Academy of Arts and Letters in New York City. He was also the composer-in-residence for the Ritz Chamber Players, an African-American chamber music society based in Jacksonville, Florida. Performances with that organization included the Florida premiere of *The Appointed Time* for string quartet.

James Lee III was commissioned by the Baltimore Symphony Orchestra to compose a work about the life of Harriet Tubman. The work is called *Chuphshah! Harriet's Drive to Canaan* and it premiered in September 2011. He was also named the winner of the Sphinx Commissioning Consortium for the 2011–2012 season. Mr. Lee composed a new work called *Sukkot Through Orion's Nebula* that was premiered by Michael Tilson Thomas and the New World Symphony Orchestra in October 2011 in Miami Beach, Florida.

From August to December 2014, James Lee III was a Fulbright Scholar and Visiting Professor to the State University of Campinas in Campinas, São Paulo, Brazil. He taught composition, composed, and researched the music of 20th and 21st century Brazilian composers.

For more information, please visit his website at <jameslee3.com>.

let's get
the band
back together

- New 1200 square foot Music Land Live performance space hosting live music, recitals, open mic nights and more special events
- New group lesson classroom added to our 8 private lesson studios
- Store completely renovated!

Music Land
Where Music Comes to Play

200 Gateway Dr,
Bel Air, MD 21014
www.musiclandstore.com

CALL US TODAY (410) 879-1079 or (410) 838-2079

Our Guest Performer

"He brought forth a celebration of fire and temperament, as well as immense sensitivity, wonderfully flowing chants and a pliant tone. He is a remarkable talent." The German Heidelberg Rhein-Neckar Zeitung's assessment of American violinist **Emmanuel Borowsky** has been echoed by audiences and media around the world. To date, he has toured 37 countries in North America,

Europe, Asia, and the Middle East, performing as soloist with orchestras including the Tianjin Symphony Orchestra, Poznan Symphony, Katowice Symphony Orchestra, Siauliai Chamber Orchestra, St. Christopher Orchestra of Vilnius, Jordan National Conservatory Orchestra, and Gettysburg Chamber Orchestra. Emmanuel's recordings for ICRrecords include eight CDs, one with a collection of original compositions. Emmanuel's love of music is manifested in his educational work with aspiring musicians. Each summer he teaches violin and chamber music at the esteemed Intermuse International Music Institute and Festival USA. Emmanuel teaches privately in Baltimore and is a frequent adjudicator of competitions and festivals. He holds degrees from the Icelandic Academy of the Arts and Indiana University, and is currently completing a Doctorate of Musical Arts at the University of Maryland. His teachers have included Erick Friedman, Dorothy DeLay, Roman Totenberg, Zoltan Szabo,

At what point did you stop singing? Maybe after...

...the elementary school musical? ...high-school show choir? ...Thursday-night karaoke?

We are Sweet Adelines, and

You have a place in our chorus!

We sing 4-part a cappella music
in the barbershop style...come sing with us!

Rehearsals:

Monday evenings, 6:45 p.m.
St. Paul's Lutheran Church
201 Mt. Royal Avenue • Aberdeen

To learn more:

web: **www.uccsai.com**

email: LetsSing@uccsai.com

***We perform throughout
the community!***

To book a performance:
www.uccsai.com/contact_performance

Two-time regional champion and international competitor

**UPPER
CHESAPEAKE
CHORUS**

Maryland State Arts Council Part of the Maryland Department of Commerce

UCC is supported by:

**CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS**

Our Guest Performer (Cont'd)

Guðný Guðmundsdóttir, Jamie Laredo, Mark Kaplan, Menaham Pressler, and James Stern. When not composing, performing, or teaching, Emmanuel enjoys assisting string players in finding their dream instrument through his services as The Violin Finder. He plays a violin made in 2017 by Jason Starkie and a Tête-Bêche bow by Gilles Nehr.

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

Young Musicians of Note in Harford County

Abingdon Elementary

Daniella Callahan

Naomi Mooney

Church Creek Elementary

Cooper Bowman

Donovan-Antonio Sagandoy

Deerfield Elementary

Darien Allen

Toni Blackwell

Hickory Elementary

Hailey Ghio

Freddy Hinder

Homestead-Wakefield Elementary

Timila Jonche

Amanda Wang

Jarrettsville Elementary

Julia Dominick

Riley Moore

Norrisville Elementary

Mackenzie Bissett

Isabella Matson

North Bend Elementary

Amy Bowen

Lauren Polk

North Harford Elementary

Lorelai Glenn

Reagan Gorschboth

Prospect Mill Elementary

Saniya Benham

Matthew Cataldi

Red Pump Elementary

Wesley Freeman

Camryn Treon-Sapp

Ring Factory Elementary

Samuel Barry

Emma Lyman

Riverside Elementary

Jordan Case

Lana Meyer

William Paca/Old Post

Road Elementary

Dillon Jenson

Taryne Keyeh

Youth's Benefit Elementary

Eden Dickerson

Amanda Dorsey

Musicians of the Susquehanna Symphony Orchestra

First Violins ‡

Wendy Bohdel, *Concertmaster*
Elizabeth Caughey
Shannon Eaton
Rachael Kanagie
Tabitha Kanagie
Timothy Kelly
Rebecca Leadmon
Samantha Litvin
Andrew Nowakowski
Terry O'Neill
Allison Redman
Christine Robbins
William Spencer
Kim Stiles
Amy Wilkinson

Second Violins ‡

Manfred Reek, *Principal*
Joan Beckett-Armstrong
Breanna Byrd
Verangela Christy
Madisen DeSha
George Cowman
Ali Iannucci
Marian Lubbert
Sarah Michlin
Alison O'Brien
Martha Schmidt
Katie Stout
Jennifer Yeager

Violas ‡

Viktor Khodyko, *Principal*
Will Conway
Karyn Hetmanski
Kamini Mallick
Whitney McConkey

Violoncellos ‡

Laura Ruth Donall, *Principal*
Elaine Bundy
Madeleine Clifton
Kim Damian
Tara Dougherty
Walter Garner
Fred Gehris
Barbara Hill
Sheldon Lentz
Danielle Noe

Basses ‡

Alyson McMenamin, *Principal*
Carol Benck
Scott Nowaskey
Richard Schlecker
Beth Weed

Flutes

Doris Reinhardt
Carol Thompson

Oboes

Barbara Bair
Cathy Zink

Clarinets

Fiona Sparks
Kelly Rhodes

Bassoons

Benjamin Schuhart
Alicia Bourassa

Horns

Dawn Zipay
Ariyo Shahry, *Asst.*
Griffin Mullen
Bruce Kovacs
Mike DeZearn

Trumpets

David Stauffer
Robert Storey
Kelly Hall

Trombones

Liz Antwarg
Matthew Ghent
Donald Raff, *Bass*

Tuba

Donald McClure

Timpani

Allan Andreycaik

Percussion

Mary Eilerman
Meredith Katsu
Welles Still

Librarians

Madeleine Clifton
Sarah Folus

Personnel Managers

Amy Wilkinson
Anne Pape

Stage Managers

Welles Still
Alyson McMenamin

Concert Manager

Paul Koermer

Program Notes

“Yoshiyahu,” Sinfonia Concertante for Violin and Orchestra

James Lee III (b. 1975)

Composer Lee writes: “My work *Yoshiyahu* is the Hebrew name for the ancient King Josiah of Judah and his name means “healed of Jehovah.” This four-movement work is a musical commentary on the tumultuous time of the history of the ancient Kingdom of Judah and the reforms that were instituted by Josiah.

“The first movement, *Renovations and Discovery*, is loosely constructed in sonata form with a rather tranquil opening in the violin section. The first theme material in the solo violin part immediately follows this in a B minor tonality. Woodwind tremolos and ornaments accentuate the following passages. Various interactions among the orchestra depict the renovations happening to the temple. This can be heard by the repeated pitch passages in the violin section and flutes especially. Percussion instruments such as the marimba and orchestra bells also enlarge the texture of this “workplace” music. The movement continues to a climax, which suggests the grand discovery of an ancient scroll of the law “Torah.” Soon after this material, the cadenza [ed. note: unaccompanied solo] follows. After the cadenza there is a transformation of the orchestral colors in which the clarinets play material that the violins

The Deer Creek Chorale is an inter-generational chorus comprised of over 80 singers of all abilities and experience levels.

For our 10th anniversary season, the DCC has made a commitment to the youth of Harford and Baltimore Counties, and southern Pennsylvania, by initiating a Youth Choir for students in grades 4–6.

<http://deercreekchorale.org>

Program Notes (Cont'd)

played at the beginning. The first theme is now presented in a D major tonality and eventually calmly dies away.

"The next movement, *Cleaning House!*, serves as the scherzo in 3/4 time. It is very aggressive with a constant forward motion with motor rhythms and successive pedal pizzicato [plucked] chords in the string section. Periodically [full] orchestra hits propel the solo violin to action as the great reformer in "cleaning Judah's house" by destroying the altars and images of pagan deities and restoring the temple. Alternating passages in 3/4 and 7/8 bring a slight unstable atmosphere to the proceedings. The intensity grows throughout the orchestra and solo violin until it ends in a great explosion.

"The third movement, *Pesach Restored*, is a more solemn movement. Pesach is the Hebrew word for Passover and opens with French horn imitating the sound of the shofar [ram's horn "bugle"]. I imagine these opening passages as a kind of "call to worship." After so many years of national neglect, King Josiah reinstitutes the festival of the Passover and there was not such an event so grand before that time in the sheer size of the participants and animal sacrifices involved. The music in this movement is more settled in G major and ascending figures in the solo violin that cry out to God for acceptance. The final ascent leads to a sublime resting place in D major.

Give the Gift of Music Lessons this year.

Voted Best in Harford County for Music Lessons.

Inspiring, Creative, and Engaging! Lessons in all instruments and voice. We have teachers in voice, guitar, low brass, winds, piano, violin, strings, drums, and most everything else.

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)

"In the last movement, *Untimely Foreign Relations*, the brass open with an emphatic gesture in A major, accompanied by the percussion instruments, that herald the arrival of the solo violin in A minor. This movement is entitled as such because King Josiah would have lived a longer life, but he decided to meddle in the affairs of King Necho of Egypt. Various passages of this movement are reminiscent of movement one, and after the cadenza, tonally centered on A, the music continues to evolve until it lands in F# minor. This signifies the tragic and untimely death of King Josiah and the lamentation the prophet Jeremiah wrote for him. Instead of a heroic and virtuosic violin ending, the suggestions of the shofar in the horn and trumpet bring back memories of the king's reforms. The chimes remind the listener that the king has passed away and the music gradually dies away with him."

Symphony No. 1 in E Minor, Op. 1

Nikolai Rimsky-Korsakov (1844–1908)

1884 Revision, ed. Herb Gellis

In mid-19th century Russia, Mikhail Glinka was considered the dean of Russian composers. His operas *A Life for the Czar* and *Ruslan and Ludmila* were perhaps the first truly successful "Russian" operas. He knew Italian and German opera, but for him, creating a Russian theme for an opera wasn't enough. He wanted the music itself to be strictly Russian in character, thus bringing Russia into the movement known as "nationalism." Glinka met a young Mili Balakirev, an excellent pianist, who had had formal musical training with a mastery of harmony, counterpoint, and instrumentation. Balakirev also wanted to write truly "Russian" music and felt to do so he would have had to reject the "rules" of music theory, which he considered to be "Germanic." His "new music" emphasis and a strong personality led to the gradual formation of a circle of musicians around him including a civil servant Mussorgsky, chemist Borodin, a young naval cadet Rimsky-Korsakov, and an army engineer Cesar Cui, a lesser composer, but particularly influential as a critic and proponent of Russian ideals in music. This group known as the "Mighty Handful" to

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

Program Notes (Cont'd)

some and "The Five" to others was encouraged to use eastern themes and harmonies to set "Russian" music apart from the "German symphonism" of some of the more established Russian composers.

Rimsky-Korsakov was the child of elderly parents (his father was 61 and his mother 43). His brother, Vion, who was 20 years older, became much of a father figure to him. The family had a long tradition of serving in the navy and as such the young "Kolia," as he was called by his family, enrolled in the Imperial Naval Academy. Kolia had begun piano lessons at the age of six and started to "compose" soon thereafter. His father didn't encourage thoughts of a musical life for this son. Vion, who was having a brilliant career, became a rear admiral and was appointed director of the academy. He recognized his little brother's talent and encouraged him to continue piano lessons and at the summer naval base rented him a room complete with a piano. When he was 15, Kolia began studying composition with F.E. Canille in the fall of 1859 and wrote what he described as "something like the beginning of a symphony in E flat minor." In 1861, Canille introduced him to Balakirev who approved what he had written thus far and encouraged him to continue working on the symphony while on his 1862 required three-year naval cruise. By the time the cruise began he had completed the first movement, scherzo, and finale. Being embarrassed by his first attempts at orchestrating what he had written so far,

YourSpace
STORAGE

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.

Pairings Bistro

Local Cuisine, Seasonally Inspired

This Certificate entitles you to

\$5 off Any Item from our Lunch Menu

11 am–3 pm Tuesday–Saturday. One certificate per guest.

Expires 8.31.2018 • www.pairingsbistro.com

Program Notes (Cont'd)

Balakirev orchestrated the first page for him as a model. Upon returning from the cruise he continued work on the symphony writing a trio for the scherzo and reorchestrated the whole work. Being inexperienced in orchestration, Kolia turned to Hector Berlioz's treatise on orchestration as well as advice from Balakirev.

Although other "nationalists" were to dub it the "First Russian Symphony," the composer acknowledged being strongly influenced by Schumann's *Manfred Overture* and *Third Symphony*. He was to be appointed to head a school for naval bandsmen and literally had to study to stay ahead of his students. He eventually wrote his own book on orchestration. In 1884 he thoroughly revised the First Symphony. He transposed the key from E flat minor (five flats) to E minor (one sharp) to make it easier to play. He also revised the order of the slow movement and scherzo. Tonight's performance is the 1884 revision as edited by Herb Gellis.

Program Notes compiled by Don Raff, with thanks to James Lee III

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.

Contributors 2017–2018

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

Corporate Partner \$5,000+

Harford County Cultural Arts Board
Harford County Office of
Economic Development
Maryland State Arts Council

Corporate Contributor \$2,500–\$4,999

Underwriter \$2,500+

Family of Dr. D. Henry Ruth

Gold Baton \$2,000–\$2,499

Silver Baton \$1,000–\$1,999

Dr. & Mrs. Bruce Burns
Jerry Potter (In-Kind Program Development)
Sharon Wielechowski (In-Kind Graphic Arts)

Bronze Baton \$500–\$999

Dr. Leo V. Trail, Jr.
Women's Philharmonic Advocacy

Conductor's Club \$250–\$499

Robert & Barbara Burgard
Harold & Rachel Cooper
in honor of Barbara Bair

Patron \$125–\$249

Emily Umbarger Andrews
in memory of Anthony Andrews
Anonymous
Carol Benck
Helene Dubay
Clarence Gehris
Herbert & Susan Lesser
Naughty Dogs Restaurant Pub & Grill
Marge Potter
LTC Sean and Shantel Smith,
Ryan and Savannah Smith

Sponsor \$50–\$124

Nikki Lancellotti
Nancy Shuman
Robert & Arlene Wilke

Friend \$10–\$49

Rev. Brad Ingalls
Marion Pleva
Shelly Shirk

Board of Directors

Sheldon Bair, *Founder and Music Director*
James Weed, *President*
Diane Sengstacke, Esq., *Vice President*
Robert Adkins, *Treasurer*
Michele Martin, *Secretary and Historian*
Madeleine Clifton, *Librarian*
Sarah Folus, *Librarian*
Christa Bohdel, *Orchestra Manager*
Amy Wilkinson, *Personnel Manager*
Anne Pape, *Student Personnel Manager*
Shannon Raum, *Publicity Manager*

Directors at Large

Jessica Conklin
Laura Ruth Donall
Kathy Frawley
Colleen Grotke
Mark Grotke
Paul Koermer

Über-Volunteers

Programs: Jerry Potter and Sharon Wielechowski

Library: Emily Andrews

Concert Night Staff: Melissa Baum, Bill Donall,
Cliff Giles, and Marthea Proudfoot

Website: SR&B Advertising

(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.

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>](mailto: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	Back Cover	Full 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 ⅞"
Full Season (4 Concerts)	\$750	\$600	\$300	\$150
Single Concert Program	N/A	\$180	\$90	\$45

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

THE
Susquehanna
SYMPHONY ORCHESTRA
SHELDON BAIR, FOUNDER AND MUSIC DIRECTOR

The SSO is extremely grateful for the generous support of our local and state government agencies that make these performances possible.

CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS

Maryland State Arts Council Part of the Maryland Department of Commerce

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 a percentage 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

Harford's Best Customers shop here... Thank you!

For more information,
check our web sites:

www.YourBeerWorld.com
www.mywineworld.com

Or Facebook: Wine World Abingdon and Beer World Abingdon
to learn about events as they happen!

30-Tap

"Growler Refill Station!"

**Harford County's largest selection
of beers and micro brews with**

30 Beers on Tap!

**We sell
Mercer's Wine
Ice Cream!**

**WINE
WORLD**
BEER & SPIRITS

Only at Wine World!

Abingdon, Maryland • Located off 1-95 exit 77B • Tollgate Rd
Located near Walmart, BJ's, Target & Chick-fil-A

410-569-8646 • 877-569-7400

Open 7 Days A Week: Mon-Sat 9a-10p, Sun. 10a-10p

CASH, CREDIT OR DEBIT CARDS Always Accepted!

Sign up to receive our weekly E-newsletter @ www.MyWineWorld.com

"You'll Love What You See"

Lisa K. Feulner, M.D., Ph.D.

Jason Sober, O.D.

Whitney McConkey, O.D.

*It's our pleasure to support
Dr. Whitney McConkey, playing the viola with the
Susquehanna Symphony Orchestra*

Surgical Eye Care * Medical Eye Care *
Emergency Eye Care * Routine Eye Care *
Optical Boutique * Aesthetics Services *
CoolSculpting®

www.AdvancedEyeCareMD.com

Phone: 410-569-7173

Fax: 410-569-7123

104 Plumtree Road

Suite 107 | Bel Air, MD 21015

FOCUSED ON MAKING A DIFFERENCE IN OUR COMMUNITY