

SHREVEPORT SYMPHONY ORCHESTRA

MICHAEL BUTTERMAN, MUSIC DIRECTOR

2021-22 WILLIS-KNIGHTON MASTERWORKS SERIES

Your music. Your world.

*You Won't Need
An Encore!*

SID POTTS, INC.

Private Jeweler ~ Diamond & Estate Broker

318.797.2929 | www.sidpotts.com | 8535 Business Park Dr. | Shreveport, LA 71105

RoseStone Wealth Advisors

A private wealth advisory practice of Ameriprise Financial Services, LLC

6105 Line Ave, Suite 100, Shreveport, LA 71106
318.797.2995

Charlton Havard Lyons IV,
CFP®, CIMA®, ChFC®, APMA®, CLU®
Private Wealth Advisor

William Street,
CFP®, AAMS®, CRPC®, APMA®
Associate Financial Advisor

Wendell Whetstone,
MBA, CFP®, CRPC®, APMA®
Private Wealth Advisor

Christopher Steinholt,
MBA, CRPC®, APMA®
Financial Advisor

Douglas Lawrence,
MBA, CRPC®, APMA®
Financial Advisor

Chad Boisseau, CRPC®
Financial Advisor

Megan Feulner-Hauser,
CFP®, CDFA®, APMA®, BFA®, CRPC®
Financial Advisor

Certified Financial Planner Board of Standards Inc. owns the certification marks CFP®, CERTIFIED FINANCIAL PLANNER™ and CFP (with plaque design) in the U.S.

Ameriprise Financial Services, LLC. Member FINRA and SIPC.

© 2021 Ameriprise Financial, Inc. All rights reserved.

ColdwellBankerGosslee.com

Lynn Roos
455-6004

Denise Evans
218-0001

Elizabeth
Holtsclaw
560-5693

Karen Baker
469-1331

Carolyn Mills
458-2945

Lisa Hargrove
393-1003

Angela Myles
393-2271

Sue White
Leigh Ann Couvillon
347-7526

Sarah Drysdale
470-3970

Sharon Martinelli
780-8377

Emily Johnson
564-3305

Tena Hines
990-9400

Cathy Aufrichtig
458-0500

Kimberly Woodall
706-9535

Frances King
458-3265

Sue Campbell
470-4030

Kosha Shah
415-8925

Elaine Sample
393-8190

Sabrina
Anderson
458-7590

Claire Henry
773-7098

Donnette Koertge
780-8969

Alice Sample
560-8967

David Henington
773-4390

Jinny Henson
990-1642

Anne Thomas
218-3510

Bridget Benton
401-5835

A. T. Emery
751-0527

Cassie Walton
422-6438

Leslie Vollmer
458-3991

Rosiland
Edwards
573-6033

Rebecca
Stevens
218-9365

Tammy Szekacs
751-6376

861-2461 -or- 747-5411

Each office independently owned and operated.

Masterpiece *Performances* *Weekly*

Next-Generation Cataract Care
From **The Maestros of Vision**

LUSK
EYE SPECIALISTS

318-222-5555 • www.LuskEye.com

451 Ashley Ridge Blvd, Shreveport, LA 71106

WARNING!

Watching Shreveport Symphony performances may result in spontaneous and explosive:

- Clapping
 - Singing
 - Foot tapping
 - Dancing
- ...and occasionally, tears.*

**“INDULGE
with enthusiasm”**
says The Best of Times

The Best of Times

Award-winning monthly magazine “celebrating age and maturity”.

- **The Best of Times Radio Hour** every Saturday at 9:05 a.m. on 710 KEEL and 101.7 FM. On Apple Podcasts at The Best of Times Radio Hour.
- **Silver Pages** – Northwest Louisiana’s premier resource directory for “those of us 50+”

318-636-5510 www.TheBestOfTimesNews.com

SSO BOARD OF DIRECTORS & STAFF

Officers

Charlton (Havard) Lyons IV,
President
Robert Crawford, Treasurer
Laura McLemore, Secretary
Margaret Shehee, Member
at Large
Margaret Elrod, Immediate
Past President

Board Members

Eugene Bryson
Leigh Anne Chambers
Anil Chhabra
Jennifer Elliott
Knox Goodman
Rozelle Hahn
Jazmin Jernigan
Erica Ledet
Jerard Martin
Sharon McGivney
Sherry Pendley
Rebecca Radford
Joe Rice
Wendell Riley
Holly Roca
William Sale
Libby Siskron
Anne Wilson

Ex-Officio

Theresa Bridges
Michael Butterman
Cindy Jones, Symphony
Guild President
Lois Robinson
Rick Rowell
Lester Wilson

Staff

Lois Robinson, Executive Director
lrobinson@shreveportsymphony.com

***Debbie Graham, Director of Finance**
dgraham@shreveportsymphony.com

***Elizabeth Miller, Development Manager**
emiller@shreveportsymphony.com

***Crozet Duplantier, Librarian**
cduplantier@shreveportsymphony.com

***Michele Gunn, Assistant Librarian**
ssolibrary@shreveportsymphony.com

Brett Andrews, Director of Artistic Operations
bandrews@shreveportsymphony.com

**Denotes part-time employee*

**ABILITY
AIR CONDITIONING**

Bill Cummings, Pres. / Owner
Licensed & Insured
www.AbilityAirConditioning.com

Facebook logo

REAL LOVE logo

Phone: (318) 425-8674
Fax: (318) 425-8670

Cooling • Heating
Service • Sales

QR code

A MESSAGE FROM THE PRESIDENT

Dear Friends of the Symphony,

As we mark the return of the Symphony to the RiverView Theater with a new season following an absence of almost two years, I am deeply grateful for the many layers of community support and hard work that make the performances of the Shreveport Symphony possible.

The support comes from so many places—subscribers, single ticket buyers, donors, sponsors, and more. It is difficult to pick from such a cornucopia of generosity, but here are a few examples that come to mind:

First – YOU, our audience members, are what makes our existence real. We found out last season that making music for an empty hall is an empty exercise compared to the energy of having a live gathering of enthusiastic community members. So give yourself a hand!

Next, I offer a huge shout-out to our generous sponsors and donors, starting with the Willis-Knighton Health System, our season sponsor for over 10 years. There are too many others to mention in this space, but every gift, large or small, makes a difference and the cumulative effect of their generosity makes these performances possible, and have made it possible for the SSO to reach a level of consistent financial stability that is rare in the Symphony orchestra world.

Then, our governmental partners deserve special thanks—particularly SPAR, the City of Shreveport and the Shreveport Regional Arts Council, the Louisiana Division of the Arts, the National Endowment for the Arts, and, in the COVID-19 era, the Small Business Administration.

Finally, I thank our Musicians, Board, and Staff for doing the continuing work that is needed to bring the music to life. It is an endless job, but I hope not a thankless one.

My best to all of you, and thank you once more for being part of the Shreveport Symphony family.

Charlton (Harvard) Lyons IV, President

WELCOME FROM MICHAEL BUTTERMAN

Dear Friends,

Your orchestra and your music is back this season with a return to live concerts and a return to a doubly renovated RiverView Theater!

As our **Willis-Knighton Masterworks Series** represents a homecoming of sorts, we are proud to feature return engagements from five favorite guest artists, in addition to two new stars, a collaboration with Shreveport Little Theatre and a world premiere.

In December, we're finally back at the RiverView, as we ring in the holidays with the multi-talented film and TV star, **Erich Bergen**. After the new year, GRAMMY®-winning guitarist **Jason Vieaux** plays the world's most popular guitar concerto, and the orchestra welcomes back native son **John-Henry Crawford** for a program that also features a stunning duo cello concerto shared with the SSO's new principal cellist **Courtenay Vandiver**. Wideman Competition Gold Medalist **Simon Karakulidi** makes his SSO debut in Beethoven's third piano concerto, along with music inspired by Italy from Rossini and Mendelssohn.

Magic abounds in April, as master illusionist **Michael Grandinetti** brings his spellbinding show to the stage. And later in the month the brilliant violinist **Jennifer Frautschi** returns to play a gorgeous concerto by Saint-Saëns, along with music from Schumann.

Finally, we explore the immigrant experience in a multimedia blend of projected images, live actors and orchestral music by Peter Boyer called

Ellis Island: The Dream of America.

Fittingly, we close that program, and our season, with the ever-popular "New World" Symphony by Dvořák.

Our commitment to education remains strong. Throughout the season, our musicians will be sharing their talents with local schools, and we'll be presenting a virtual **Discovery Concert** from April 18 through May 2.

As usual, you will hear our musicians in the pit for performances by Shreveport Opera and Shreveport Metropolitan Ballet. And many of our musicians will once again share the stage with our guest artists as part of **The Noel Foundation, Inc. Chamber Music Series**.

Like so many things, great music is even better when it's shared with friends. We've missed being with you and can't wait to welcome you back to share the life-enriching power of orchestral music...together!

Enjoy,

MICHAEL BUTTERMAN, MUSIC DIRECTOR

Making his mark as a model for today's conductors, Michael Buttermann is recognized for his commitment to creative artistry, innovative programming, and to audience and community engagement. In addition to his artistic leadership of the Shreveport Symphony, he serves as Music Director for the Boulder Philharmonic Orchestra, whom he has led to national prominence, resulting in an invitation to open the Kennedy Center's inaugural SHIFT Festival of American Orchestras in 2017. He is also the Music Director of the Pennsylvania Philharmonic, an orchestra uniquely focused on music education. In early 2022, he was appointed Music Director of the Williamsburg Symphony Orchestra, following an extensive search spanning two seasons. He has recently completed a 19-year association with the Rochester Philharmonic Orchestra as their Principal Conductor for Education and Community Engagement, and a 15-year tenure with the Jacksonville Symphony, first as Associate, and then as Resident Conductor.

As a guest conductor, Mr. Buttermann has led many of the country's preeminent ensembles, including the Cleveland Orchestra, Philadelphia Orchestra, National Symphony, Detroit Symphony and Houston Symphony. Other recent appearances include performances with the Fort Worth Symphony, Colorado Symphony, Oregon Symphony, Phoenix Symphony, Kansas City Symphony, Charleston Symphony, Hartford Symphony, San Antonio Symphony, Syracuse Symphony, New Mexico Symphony, Santa Fe Symphony, California Symphony, Louisiana Philharmonic, Spokane Symphony, El Paso Symphony, Mobile Symphony, Winston-Salem Symphony, Pensacola Opera, Asheville Lyric Opera and Victoria Symphony (British Columbia). Summer appearances include Tanglewood, the Bravo! Vail Valley Music Festival, Colorado Music Festival, and the Wintergreen Music Festival in Virginia. Guest appearances this season include the Lancaster and Williamsburg symphonies, and a residency at the North Carolina School of the Arts.

Mr. Buttermann gained international attention as a diploma laureate in the Prokofiev International Conducting Competition and as a finalist in the prestigious Besançon International Conducting Competition. As the recipient of the Seiji Ozawa Fellowship, he studied at Tanglewood with Robert Spano, Jorma Panula, and Maestro Ozawa, with whom he shared the podium to lead the season's opening concert. Earlier, Mr. Buttermann was sponsored by UNESCO to lead the National Philharmonic Orchestra of Moldova in a concert of music by great American masters.

For six seasons, Mr. Buttermann served as Music Director of Opera Southwest in Albuquerque, NM. During much of that time, he was also Director of Orchestral Studies at the LSU School of Music and was Principal Conductor of the LSU Opera Theater. Previously, he held the post of Associate Conductor of the Columbus Pro Musica Orchestra, and served as Music Director of the Chamber Opera, Studio Opera, and Opera Workshop at the Indiana University School of Music.

At Indiana University, Mr. Buttermann conducted a highly acclaimed production of Leonard Bernstein's little-known *1600 Pennsylvania Avenue* in a series of performances at the Kennedy Center in Washington, DC, receiving unanimous praise from such publications as *The New York Times*, *Washington Post*, *Variety*, and *USA Today*. He was subsequently invited to New York at the request of the Bernstein estate to prepare a performance of a revised version of the work.

Michael Buttermann's work has been featured in six nationwide broadcasts on American Public Radio's *Performance Today*. He can be heard on two CDs recorded for the Newport Classics label and on a new disc in which he conducts the Rochester Philharmonic and collaborates with actor John Lithgow.

michaelbuttermann.com

KERMIT POLING, ASSOCIATE CONDUCTOR

Winner of the 2019 Silver Medal from the International Global Music Awards, Kermit Poling is an inspiring and passionate voice in American music. The classical music magazine *Fanfare* wrote, "the Romantic spirit lives, breathes and flourishes in Kermit Poling." Music Director of the South Arkansas Symphony, The Marshall Symphony Orchestra, Shreveport Metropolitan Ballet as well as 36 seasons as the Shreveport Symphony's Associate Conductor, and 27 years as SSO Concertmaster, audiences throughout the region have come to delight in his precise, energetic and passionate performances.

In January 2017 he conducted his debut recording with the London Symphony Orchestra for an album of his compositions for the Centaur label. *Fanfare* described the release as "a fabulous disc, splendidly recorded and executed." His Symphony No. 1 "Shreveport Symphony" was premiered by the Shreveport Symphony and Michael Butterman in 2016. His first string quartet, *Within the Orb of Glories Wearing*, received its international television debut in February 2017 on the EWTN cable network. Ballet companies throughout the United States have commissioned and performed his works, including *Snow White* (originally composed for

Shreveport Metropolitan Ballet), *Peter Pan*, *Prince Charming*, and *Beauty and the Beast*. The Pennsylvania Ballet debuted *Fairy Rhymes* in 2020 and Ballet Des Moines premiered *The Beautiful Mermaid*. In February 2022, a new guitar concerto will premiere featuring renown guitarist Lily Afshar.

Kermit Poling has been a featured conductor on NPR's *Performance Today*, the Arkansas Educational Television Network, the Red River Radio Network, WGBH Boston and has appeared as violinist on Louisiana Public Television and PBS in addition to numerous television and radio stations throughout the country. Away from the concert stage, he is the General Manager and well-known classical music voice of Red River Radio (KDAQ Public Radio).

Greater Shreveport Music Teachers Association

Affiliated since 1962 with La. Music Teachers
Association
and
Music Teachers National Association

Hilton
SHREVEPORT

104 MARKET STREET

DOWNTOWN DINING
AT ITS *Finest!*

BRAVO!

THE ALL-NEW GRAND CHEROKEE L **2022 GRAND WAGONEER**

HEBERT'S **Town & Country** **Jeep RAM**

CHRYSLER • DODGE • JEEP • RAM

IN THE SHREVEPORT AUTOMALL! HEBERTSTANDC.COM 318-221-9000

*INVESTING IN
LOUISIANA'S PERFORMING ARTS
SINCE 1984*

*Joe Psalmonds CFP®
3201 Dee Street
Shreveport LA, 71105
318-222-8999
jppjinvestments.com
facebook.com/jppjinvestments*

Stocks - Bonds - Estate & Retirement Planning - Mutual Funds

Securities and investment advisory services offered through Royal Alliance Associates, Inc. (RAA), member FINRA/SIPC. RAA is separately owned and other entities and/or marketing names, products or services referenced here are independent of RAA.

SSO ORCHESTRA ROSTER

Violin

Kirsten Yon,
Concertmaster
Elizabeth O'Bannon,
Assistant Concertmaster

Rachel Bundy
Henry Edwards
Christopher Reed
Daniel Santelices
Janis Adams Teague
Doreida Aleks
Cal Alexander
Jonathan Andino
Elizabeth Beck
Jennifer Carsillo
Laura Crawford
Callie Dean
Elijah Evans
Juan Flores
Mary Eileen Grant
Diana Hector-Norwood
Aura Hernandez Canedo
Amy Hiller-Wang
Miranda Hollingsworth
Elizabeth McShane
Kermit Poling
(Assistant Conductor)
Angela Russell
Algimantis Staskevicius
Ye Tao
Sofiko Tchetelashvili
Renee Ward

Viola

Borys Smolaga, *Principal*
Adrienne Gabriel
Michael Drobycki
Michele Gunn
Meghan Birmingham
Julia Clancy
Tatiana Kotcherquina
Josquin Larsen
Christopher Lowry
Charles Regauer
Paul Tullis

Cello

Courtenay Vandiver Pereira,
Principal
David Jankowski
Jason Mooney
Brett Andrews
Ruth Drummond
Cody Green
Eliot Haas

Bass

Justin Kujawski, *Principal*
Ben Carter
Kirby Nunez
Christopher Pike
Lois Robinson

Flute

Leslie Daniel Newman,
Acting Principal
Sally Horak
Jennifer McRae

Oboe

Theresa Zale Bridges,
Principal
Joseph Ryan Estes
Leah Forsyth
Abigail Hawthorne
Kristin Perry

Clarinet

Jake Hale, *Principal*
Sandra Clark
Christopher Ayer
Cheyenne Cruz
Trevor Davis
Scot Humes

Bassoon

Ann Shoemaker, *Principal*
Jonathan Castillo
Douglas Bakenhus
Jorge Cruz
Greg Ingraham

Horn

Thomas Hundemer, *Principal*
Kristine Coreil
James Boldin
Katie McBain
Colin McRae
Joshua Waldrop

Trumpet

Rick Rowell, *Principal*
Mike Scarlato
Eric Siereveld
Jacob Walburn

Trombone

Michael Davidson, *Principal*
Adam Johnson
Jeremy Dowden
Andrew Eden

Bass Trombone

J. Mark Thompson, *Principal*

Tuba

Steven Curtis, *Principal*
Clay Garrett

Timpani

Chandler Teague, *Principal*

Percussion

Chandler Teague, *Principal*
Anthony Robinson
Michael Britt
Greg Lyons
Mel Mobley

Piano/Keyboard

Robert Cruz
Gay Grosz
Chialing Hsieh

Harp

Juliette Buchanan
Janel Hector

*Musicians are represented by
Local 116, AFM, AFL-CIO*

Technician Staff

Master Audio Engineer

Jason Veigl

Master Carpenter

Syd Hydro

Master Electrician

Matt Dickerson

Master Flyman

Robbie Mayberry

Property Master/ Technical Director

Debbie Graham

*Stage Employees are represented
by Local 298, IATSE, AFL-CIO*

SSO ANNUAL FUND DONORS

Platinum Baton

\$10,000 (+)

Access Health Inc.
Anonymous
The J.B. Atkins Foundation
Mr. & Mrs. Edward J.
Crawford
Community Foundation of
Northwest Louisiana
The Alta & John Franks
Foundation
Mrs. Ike Muslow

Gold Baton

\$7,500-\$9,999

Mrs. Pearla T. Despot
The Jack Webster Grigsby
Foundation
David & Margaret Shehee Cole

Silver Baton

\$5,000-\$7,499

Anonymous
John E. & Lindsay Atkins
Mr. & Mrs. George A.
Baldwin, Jr.
Carl & Shirley Bernofsky
The Crow Foundation
Mr. & Mrs. James K. Elrod
Sandra K. Hand
The Community Foundation -
Ann V. & Robert C. Leitz, III
Donor Advised Fund
Nellie G. & Charlton Havard
Lyons IV
The Magale Foundation
Mrs. J. Frederick Patten
Mr. & Mrs. Donald W. Weir, Jr.

Bronze Baton

\$2,500-\$4,999

Anonymous
Drs. Ernest & LaWanda
Blakeney
Camellia Trading Company
Mr. Paul DeTello
Mr. & Mrs. Stanton Dossett
Lois Robinson & Crozet
Duplantier
Mr. & Mrs. William Flanagan
The Community Foundation -
Flournoy-Courtney Family
Donor Advised Fund

Knox M. Goodman
Dr. & Mrs. Larry Hiller
Hollisann & Sidney Kent
Carole & William Lacefield
Mr. & Mrs. Larry Meier
Dr. & Mrs. Charles Moffet
Cynthia A. Murray
Dr. & Mrs. Phillip A. Rozeman
Shane Shehee
Margaret Stagg Sour
Dr. Holly Wall
Marion Weiss

Conductor Circle

\$1,000-\$2,499

Dr. & Mrs. Calvin Alexander
Mr. Joe M. Badt
Dr. Grace Bareikis
Dr. & Mrs. Shane Barton
Jack & Anita Berg
Sandra Breithaupt
Mary & Dick Bremer
Elizabeth Bright
Frank & Suzzanne Bright
The Honorable & Mrs.
Eugene W. Bryson, Jr.
Mrs. Lo B. Cassidy & Beverly
Cassidy Brooke
Mr & Mrs. John D. Caruthers
Drs. Neera & Anil Chhabra
The Cat Doctor
Dr. Megan Conway &
Mr. Calvin Head
Marletta Eddy
Dr. & Mrs. John Epling
Glenn & Ginger Flournoy
Ivy & Archer Frierson
Dayne & Kathy Hassell
Brian A. Hebert
Frank & Mary Hughes
Gladys & Ed E. Hurley
Foundation
John Hussey
Dr. & Mrs. Paul A. Jordan
Col. Shirley Kelley-Heim
& Mr. Jesse Heim, III
Mr. & Mrs. Glenn V. Kinsey
Mr. & Mrs. Charles R. Labanics
Dr. & Mrs. Robert T. Lafargue
Mrs. Jane Law
Dr. Dale Bauman &
Ms. Paula Leonard
Dr. Jerard R. Martin

Dr. & Mrs. William McColgan
Mr. & Mrs. Bart T. McDonald
Ken & Sharon McGivney
Mr. & Mrs. Harry E. McInnis, Jr.
Laura McLemore
Linda Nall, M.D.
The Nelson Foundation
Stephen & Constance Pajeski
Mr. & Mrs. Carl Pendley
Joe & Stella Rice
Ms. Dorothy Rivette
Will Sale
Doug Schaumburg
Mandel Selber, Jr.
Mrs. Gilbert R. Shanley Jr.
Nell Shehee
The Community Foundation -
Smith Family Donor
Advised Fund
Gay & Al Vekovius
Stephen & Kecia Vekovius
Drs. Robert & Lisa Walter
Dr. & Mrs. Richard Wigle
Mrs. J. Woodfin Wilson, Jr.
Wright Family Trust
Bob & Signe Zale

Concertmaster Circle

\$500-\$999

Eileen & Mike Adkins
Anonymous
Tookie & Baker Barr
Sharon Bennet
Will Blanchard
Drs. Bernadette & Carter Boyd
Colonel & Mrs. Hugh G.
Butterfield
Mrs. Abry Cahn
Mr. & Mrs. Vernon Chance, Jr.
Lisa & Alvin Childs, Jr.
Delbert Chumley
Mr. & Mrs. Hubert Debo
Jennifer & Dwayne Elliott
Charles Gerard
Dr. & Mrs. Alexander
Gomelsky
The Community Foundation -
Susan M. & Quintin T.
Hardtner III Donor Advised
Fund
Dick & Clara Hemmings
Chris & Connie Holoman

SSO ANNUAL FUND DONORS *(continued)*

Scott & Ginger Lowe
Dr. & Mrs. James E. Lusk
Henry Walker & Laurie Lyons
Geoff & Martha Mangin
Andy & Dianne Mapp
Jerry & Allison Montgomery
Margaret Leary Oden
Dee & Carol Peterson
Lt. Col. & Mrs. Michael J.
Petrosh Jr.
James & Joy Pitney
Janie Richardson
Austin & Martha Beadles
Robertson
Holly Roca
Rick Rowell
Dr. & Mrs. F. Thomas Siskron III
Ann Spikes
Craig & Judy Storer
Rev. Pike Thomas
Arthur & Margaret Thompson
Col. & Mrs. David Thomson
Mr. & Mrs. G.W. Van Hoose
Tyler Wolf
Craig S. Woodring
Dr. & Mrs. Seborn Woods
Jack & Audrey Zahm

Principal Circle **\$200-\$499**

Ability Air Conditioning, INC
Dr. Glen Adkins
Anonymous (2)
Kitty & Charles Boyd
Judith K. Causey
Dr. & Mrs. David Cavanaugh
Mr. & Mrs. Joshua Chambers
Drs. David & Carol Clemons
U. L. Coleman Companies
Brian & Stacey Crawford
Harriet Daggett
Dr. Jerry & Ruth Drummond
Richard Eglin
Mr. & Mrs. John & Suzanne Ellis
Jeanette & David Garrett
Greg & Peggy Gavin
Mr. & Mrs. Joseph Glorioso
Annette & Mike Hall
Kathryn A. Hamilton
Mike & Whitney Harper
Dr. & Mrs. Sanders F. Hearne
Mrs. Sam Bailey Hicks III
Gene & Ellen Huggs
Phil & Virginia Israel

Mr. Glenn I. Jackson
Mr. & Mrs. Bernard Johnson
Kurt & Patti Ley
Mr. & Mrs. Thomas McElroy, Jr.
Mr. Andrew Twyman &
Mr. Sam Medica
Mr. & Mrs. Taylor F. Moore
Mr. & Mrs. Robert Neff Jr.
D. Keith & Cynthia Payne
Ashok & Sudha Rao
John & Joy Ratcliff
Retail Merchants Association
Mr. & Mrs. Ted Roberts
Dr. Sandra C. Roerig
Elizabeth Scalp
Mr. Michael Staggs
Martha Storer
Gary A. & Susan Taylor
Heidi Timken
The Community Foundation -
Katherine S. Tyrrell Fund
Dr. & Mrs. John P. Valiulis
Johnette Waterman
Dr. & Mrs. Steven Whited
Mr. & Mrs. Edward Ytsma
Liz Zale

Associate **\$100-\$199**

Mary Anna Adams
Mr. & Mrs. W. Michael Adams
Anonymous (6)
Mrs. June Applewhite
Tom & Elizabeth Arceneaux
Cheryll & Johnny Barbo
Dr. Brian Basinger
Helen L. Bates
Kathryn M. Beaird
Dr. George Belchic, Jr.
Dr. & Mrs. James R. Bergeron
Mrs. Oscar Lee Berry, Jr.
Mrs. Harold R. Bicknell
Drs. Steven & Diana Bienvenu
Dee Black
Joseph A. Bocchini Jr. MD
Amy Bokenfohr
Phil & Sarah Boswell
Dr. Gale W. Bridger
Brian & Theresa Bridges
Paul & Christine Broussard
Lara & David Bryan
Jane Eggerstedt &
Donna Burrell

Ken Caldwell & Coco Garrett
Max & Magan Causey
Xingwen Chen
Dr. & Mrs. Judd H. Chidlow
Sylvia Clayton
Maria Colon
Dr. & Mrs. David Cooksey
Jean Cooper
Bobby & Adrienne Critcher
Veronica Czarzasty
Yeona DaCosta-Auld
Jordan & Callie Dean
Mr. & Mrs. Paul Derousse
Marilyn McGuffin Deupree
Clif Dopson & Jeanne Street
Linda Dowling
Dr. & Mrs. Richard Drummond
Kathleen Ellis
Susan Erba
Carolyn S. Fleming
Julie Fristensky
Minou & George Fritze
Sally Gardner
David & Sara Ginsburg
Dr. & Mrs. Warren D. Grafton
Debbie Graham
Barbara Gramling
Mrs. Laura Gregorio
Dr. Tobin H. Grisgby
David & Susan Gross
Dr. & Mrs. Kenneth Harrison
Mrs. Sandra Harrold
Mr. David Henington &
Dr. Dominic Salinas
Jim & Sai Hill
Matthew & Blanche Hirsch
Harold Holland
Virginia R. Houston
Lisa Hunter
Dorothy Jarzabek
Patricia Jones
Sarah Kirkpatrick &
Grant Summers
Jeffrey Kuhlmann
Ginny & Rich Lamb
Jean Y. Laster
Jeanette M. & David L. Lay
Merrilee Streun Leatherman
Dr. & Mrs. J. Anthony Lee
Kennedy & Diana Lim
James Lu
Dr. Aubrey & Joan Lurie
Debby Macy
Mr. Burt Madden

SSO ANNUAL FUND DONORS *(continued)*

Mrs. Ann C. May
Mr. & Mrs. Mack McCarter
James & Velma McLelland
Dr. & Mrs. Robert McVie
Mark & Lucy Medvec
David & Jeanne Miller
Mr. & Mrs. Mansour
Mirfakhraee
Mr. & Mrs. Curt Mitchell
Mr. & Mrs. Scott & Randee
Monceaux
Karin & Paul Morrow
Malcolm Murchison
Michael & Susan Muse
Jane & Dale Olsan
Mr. & Mrs. O. Michael Owens

Mr. & Mrs. T.E. Pendleton
Mitzi Perry
Patricia Pinckard
Kathleen Plante
Dr. & Mrs. Donald Posner
Joan H. Potter
Amy Quinn & Bill McGill
Tommy & Kay Rabon
Alex & Rebecca Radford
Debra & Russell Ramstad
Doris & Herschel Rice
Wendell Riley
Mr. & Mrs. Edward L. Rowell
Mr. & Mrs. Gerald A. Sayres, Jr.
Tommy Seabaugh
Barbara Semon

Elizabeth Stephens
Mr. & Mrs. John & Ruby
Stewart
Ms. Ann Stokes
Lucy Robinson & Kelly Tatchell
Dr. John Todd
Juan & Virginia Villarreal
Lance Wilkerson
Mrs. Louise Pons Williams
Terry & Kathryn Willis
Mrs. James W. Wood
John & Susan Wood
Sally Wood
Donna Wyatt

SHREVEPORT SYMPHONY AGENCY ENDOWMENT FUND

Held by the Community Foundation Of North Louisiana

In calendar 2016, the Shreveport Symphony was challenged by the Community Foundation of North Louisiana via the Carolyn Q. Nelson Endowment Challenge to raise \$100,000 to establish a new agency endowment fund. The terms of the challenge called for a matching \$100,000 donation to be made by the Community Foundation if the new fund had a total of \$100,000 or more deposited by December 31, 2016.

We are thrilled to announce that we met the terms and raised the \$100,000 with the extremely generous support of the following Founding Donors:

Matching Donor

The Community Foundation of North Louisiana

Founding Donors to Meet the Carolyn Q. Nelson Endowment Challenge

Maestri

Anonymous

Soloists

Mrs. D. R. James
Peggy and Charlton Lyons

Principals

Charles, Michael, and Stephen McCord
and the Rick McCord Family
David and Margaret Shehee Cole
Dr. Rozelle Hahn
Mrs. Sybil J. Patten
Ken and Sharon McGivney

Assistant Principals

Nellie and Havard Lyons
Berte and Ike Muslow
George and Jean Baldwin
Dr. Anil and Laura Nanda
Mickel and Emily Husted
Carl and Sherry Pendley
Mrs. J. Woodfin Wilson, Jr.

MEMORIALS & HONORARIUMS

Memorials

(1/21/21-11/15/21)

In Memory of Henry Brenner

Mr. & Mrs. Joseph Glorioso
Mrs. J. Frederick Patten
Dr. & Mrs. F. Thomas Siskron III

In Memory of William Carsillo

Mr. & Mrs. Charles R. Labanics

In Memory of Joseph Cooper

Dr. & Mrs. Jack Berg
Mrs. Ernest & LaWanda Blakeney
Valerie Capitanich
Sid & Melissa Cook
The Donald A. Cowser, Jr. Family
Dr. Jerry & Ruth Drummond
Ginger & Richard Folmer
Jean Galloway
David & Sandra Ginsburg
Bobette Goodman
Susan & Jim Graass
Ms. Jenifer Hill
Ronnie Jones & Jim Outland
Jim Kent

Bettie King
Lee, Drake & Margaret
Margaret & Jeff Little
Bob, Martha, Matthew & Madeline Marak
Mr. & Mrs. Michael McCarthy
Bettye McGee
Dorothy Mims
Kathryn Oliphant
Kay Paine
Mrs. J. Frederick Patten
Evelyn H. Quinn
Scott & Sally Shafer
Joe & Becky Sulc
Polly & Bruce Williams & Family

In Memory of Peggy Gray

Mrs. Margaret P. Fontaine

In Memory of Sarah Holland

Harold Holland

In Memory of Leila Kramer

Dr. & Mrs. F. Thomas Siskron III

In Memory of Dr. Ike Muslow

Dr. & Mrs. F. Thomas Siskron III

In Memory of Gilbert Shanley

Ms. Jenifer Hill
Mrs. J. Frederick Patten

In Memory of Gordon Singleton

Dr. Grace Bareikis

In Memory of Martha Talbot

Dr. & Mrs. F. Thomas Siskron III

In Memory of Dr. William & Lucille Teague

Susan Ison

In Memory of Mrs. Dalton Woods

Dr. & Mrs. F. Thomas Siskron III

Honorariums

(1/21/21-11/15/21)

In Honor of Jennifer Butterman

Anonymous

ADKINS SEALE

CAPITAL MANAGEMENT

333 Texas Street, Suite 2235 Shreveport, Louisiana 71101
318-703-3641

www.ascm-llc.com

Thank You to Our Generous Sponsors

Season Sponsor

"Seasons bring with them new opportunities and excitement. We at Willis-Knighton are pleased to share the excitement of renewed live performances, understanding the many benefits they bring our community. In my new position as president emeritus, I pledge my continued support for organizations such as the Shreveport Symphony that enhance the quality of life in Shreveport-Bossier."

James K. Elrod, President Emeritus
Willis-Knighton Health System

JAMES K. ELROD

Willis-Knighton Health System is the only locally owned, locally operated not-for-profit health system in the region. As such we believe it is important to contribute to efforts to improve the quality of life for the people we serve..

Celebrity Guest Artist Sponsor

Concert Sponsors

THE NOEL FOUNDATION, INC.

Education Supporters

Supporting Partners

Supported in part by a grant from the Shreveport Regional Arts Council with funds from the City of Shreveport

Supported in part by a grant from the Louisiana Division of the Arts, Office of Cultural Development, Department of Culture, Recreation & Tourism, in cooperation with the Louisiana State Arts Council. Funding has also been provided by the National Endowment for the Arts, a Federal agency.

SHREVEPORT SYMPHONY ORCHESTRA

MICHAEL BUTTERMAN, MUSIC DIRECTOR

Your music. Your world.

2021-22 WILLIS-KNIGHTON MASTERWORKS SERIES

**Holiday Pops
with Erich Bergen**
Saturday, Dec. 18—7:30 PM

**John-Henry Crawford
Plays Haydn**
Free livestream

Saturday, Jan. 29—7:30 PM
HAYDN Cello Concerto in D
PROKOFIEV Classical
Symphony
GIOVANNI SOLLIMA
Violoncelles Vibrez!

Viva Italia!
Saturday, Mar. 5—7:30 PM
Simon Karakulidi, piano
ROSSINI Overture
to *L'Italiana in Algieri*

BEETHOVEN Piano Concerto
No. 3
MENDELSSOHN "Italian"
Symphony

**Symphony of
Illusions**
Saturday, Apr. 2—7:30 PM
featuring master illusionist
Michael Grandinetti

**Saint-Saëns &
Schumann**
Saturday, Apr. 23—7:30 PM
Jennifer Frautschi, violin
FAURÉ Pavane
SAINT-SAËNS Violin
Concerto No. 3
SCHUMANN Symphony No. 4

From the New World
Saturday, May 7—7:30 PM
BOYER *Ellis Island: The
Dream of America* in
collaboration with the
Shreveport Little Theatre
DVOŘÁK Symphony No. 9,
"From the New World"

**Concierto de
Aranjuez**
Thursday, June 2—7:30 PM
Jason Vieaux, guitar
RODRIGO *Concierto de
Aranjuez*
KERNIS *Dance Hits Concerto*
STRAUSS Suite from *Le
Bourgeois Gentleman*
All concerts are at the RiverView Theater.

**WILLIS-KNIGHTON
MASTERWORKS SERIES**

Saint-Saëns & Schumann

**Saturday, April 23
7:30 PM**

RiverView Theater
Michael Buttermann, conductor
Jennifer Frautschi, violin

Photo: Dario Acosta

GABRIEL FAURÉ

Pavane, Op. 50

CAMILLE SAINT-SAËNS

Violin Concerto No. 3, Op. 61

Allegro non troppo

Andantino quasi allegretto

Molto moderato e maestoso; Allegro non troppo

Ms. Frautschi

~INTERMISSION~

ROBERT SCHUMANN

Symphony No. 4, Op. 120

Ziemlich langsam - Lebhaft

Romanze: Ziemlich langsam

Scherzo: Lebhaft

Langsam - Lebhaft

CONCERT SPONSORS

**LAURA AND ED
CRAWFORD**

ARTIST BIOGRAPHY

About Jennifer Frautschi

Two-time GRAMMY nominee and Avery Fisher career grant recipient Jennifer Frautschi has garnered worldwide acclaim as a deeply expressive and musically adventurous violinist with impeccable technique and a wide-ranging repertoire. Equally at home in contemporary and classic repertoire, her recent seasons have featured innumerable performances and recordings of works ranging from Robert Schumann and Lili Boulanger to Barbara White and Arnold Schoenberg. She has also had the privilege of premiering several new works composed for her by prominent composers of today. Critics have described her performances as 'electrifying,' 'riveting' and 'mesmerizing' and lauded her 'staggering energy and finesse' and 'fierce expression.' After a recent performance of the Brahms Violin Concerto, *Cleveland Classical* wrote: 'We witnessed the most magnificent performance by a guest soloist in recent memory. From the outset of the Brahms Concerto, she was a stunning presence, her playing a breathtaking conflation of grace and grit, and at times downright ferocious.'

Ms. Frautschi has appeared as soloist with Pierre Boulez and the Los Angeles Philharmonic, Christoph Eschenbach and the Chicago Symphony Orchestra at the Ravinia Festival, and at Wigmore Hall and Lincoln Center's Mostly Mozart Festival. Highlights of recent seasons include performances with the Cincinnati Symphony Orchestra, the Minnesota Orchestra, St. Paul Chamber Orchestra, Boston and Buffalo Philharmonics, and Orchestra of the Teatro di San Carlo Opera House; the Jacksonville, Milwaukee, New Jersey, Tucson, and

Utah Symphonies and the Florida Orchestra, as well as return engagements with the Rhode Island Philharmonic and the Alabama, Arkansas, Belo Horizonte (Brazil), Portland, and Phoenix Symphonies.

Despite severely restricted concert activities in the 2020-21 season, Ms. Frautschi was able to maintain an active performance schedule throughout the pandemic, most notably as soloist in live performances with Leonard Slatkin and the Rhode Island Philharmonic and with Peter Rubardt and the Pensacola Symphony. She also performed as soloist with Chris Confessore and the Brevard Symphony and Lucas Richman and the Bangor Symphony, and recorded recitals for the online seasons of the New Mexico Philharmonic, Santa Rosa Symphony, and the Helicon Foundation in NY. Highlights of the 2021-22 season include a return to the Rhode Island Philharmonic with Bramwell Tovey conducting, and her first appearance at the Sarasota Music Festival.

Born in Pasadena, California, Ms. Frautschi began the violin at age three with the Suzuki Method. From ages 12 to 18 she studied with Robert Lipsett at the Colburn School for the Performing Arts and the University of Southern California (USC) School of Music in Los Angeles. She went on to attend Harvard and the New England Conservatory of Music (NEC), and finished her studies with Robert Mann at The Juilliard School. She performs on a glorious 1722 Antonio Stradivarius violin known as the "ex-Cadiz," on generous loan to her from a private American foundation with support from Rare Violins In Consortium.

jenniferfrautschi.com

SAINT-SAËNS & SCHUMANN PROGRAM

Gabriel Fauré (1845-1924)

Pavane, Op. 50

After showing musical ability at an early age, Fauré was sent by his parents to École Niedermeyer in Paris for training in church music. Eleven years later he graduated with first-place honors in composition, fugue, and counterpoint and began service as a church organist, teaching organ and composing. By the time he was 40, Fauré was suffering from bouts of severe depression, which he described as “spleen.” His compositions had not brought financial success, and while he dreamed of achieving public acclaim with symphonies, concertos, and operas, he was dissatisfied with his own attempts in these genres.

However, several years later Fauré’s fortunes changed. He was named chief organist at La Madeleine in Paris, he worked for a while as music critic for *Le Figaro*, and he accepted a teaching post in composition at the Conservatoire, where he mentored and influenced many illustrious pupils, including Maurice Ravel and Nadia Boulanger. The turning point in his life came when he was appointed head of the Conservatoire in 1905. Fauré suddenly became famous, and his works began to be performed at important concerts. Toward the end of his life he was awarded the Grand Croix of the Légion d’honneur, and he was fêted at a national tribute at the Sorbonne, where noted performers played his music to an enthusiastic gathering in the presence of the president of the republic.

Although Fauré never composed large-scale works, he did write incidental music for the stage and short orchestral pieces. One of the latter is *Pavane, Op. 50*, which takes its title from a popular royal dance of the 16th and early 17th centuries. Written in 1887, this work is filled with expressive Romanticism. Fauré is highly regarded for his beautiful songs and choral writing, and his gift for melodic invention is evident in *Pavane*. The simple but mesmerizing main

theme is introduced by solo flute over soft pizzicato accompaniment in the lower strings. Other woodwinds and eventually the upper strings take up the melody as it unfolds through repetition and slight variation. The contrasting middle section is louder and contains scale-like fragments that are quasi-developmental and repeated on different pitch levels. The opening theme then returns, and the piece gently ends the way it started—with solo flute. *Pavane* is truly a miniature jewel in the orchestral repertoire.

Camille Saint-Saëns (1835-1921)

Violin Concerto No. 3

Saint-Saëns’ earliest years resemble those of Mozart, the *Wunderkind*. The young Frenchman learned to play the piano at the age of two, composed his first little piano pieces shortly after his third birthday, and began formal lessons in composition and organ four years later. As an adult he dazzled the world with his virtuosic performances and compositions. He wrote more than 200 works that represent practically all genres of his day—opera, symphony, concerto, piano, chamber, and even music for the cinema.

Derived from a sketch that Saint-Saëns made in 1859, Concerto No. 3 was composed for the famous Spanish virtuoso, Pablo de Sarasate, who performed the solo part at the premiere in October 1880 in Hamburg. Like most concertos, there are three movements in a fast-slow-fast format. Both outer movements contain fiery, dramatic themes—a bold, gypsy-like melody on the lowest strings of the violin in the opening movement and two forceful themes in the finale. As one might expect, the solo violin is filled with rapid scales, arpeggios, and double stops, allowing ample opportunities for technical display, while the orchestra is generally relegated to the role of accompaniment. Thematic development relies mostly on repetition and sequence (same pattern but on different pitch levels)

SAINT-SAËNS & SCHUMANN PROGRAM *(continued)*

of melodic figures. Providing contrast is a gentle, swaying melody, somewhat like a barcarolle, in the middle movement. Several unusual aspects occur in this Concerto. One is the use of solo violin harmonics with clarinet, both playing arpeggio figures, at the end of the first movement. Another is the improvisatory introduction that begins the finale, and later on, a chorale-like section that is in a major key. The two main themes of this movement return and are intensified, bringing the work to a brilliant close.

Despite his admiration for Liszt and Wagner, Saint Saëns does not succumb to excessive emotion or “empty” virtuosity. Rather, Concerto No. 3 is imbued with appealing lyricism and charm that endears it to audiences today.

Robert Schumann (1810-1856) **Symphony No. 4**

Schumann occupies a unique niche in the history of music in the 19th century. As the son of a German bookseller and novelist, he acquired a profound knowledge of literature and philosophy, and both arts deeply affected his personality and music. Inspired by the works of Jean-Paul Richter as well as E. T. A. Hoffmann, Schumann uses fictional characters in his writings and compositions to portray varying emotions. He saw himself as having two conflicting personalities—the passionate, forthright Florestan and the dreamy romantic Eusebius—and this duality worsened over time, eventually leading to mental illness.

There are glimpses of Schumann’s vacillating impulses throughout his entire life. He enrolled in law school to please his parents, but after hearing Paganini play the violin, he turned to music. Hoping to become a concert pianist but unsuccessfully strengthening his fingers, he decided to devote his creative energies to composition. His obsessive nature led him to focus almost completely on one genre at a time. At first Schumann wrote almost exclusively for solo

piano, delighting in intimate, expressive miniatures. Inspired by his love for the legendary piano virtuoso Clara Wieck (who became his wife), Schumann produced a phenomenal number of songs in 1840. The following year he wrote all four of his symphonies, and in 1842 he composed almost all of his chamber works.

Schumann’s Fourth Symphony initially seems to follow the Viennese Classical plan. It begins with a fast movement in sonata form. Labeled *Romanz*, the slow second movement features a melodious theme in the oboe and cello. The scherzo consists of two themes—one that is boisterous and the other more relaxed—that are repeated, and this is followed by a fast finale.

An ardent admirer of Beethoven, Schumann uses features—recurring motives, continuity from one movement to the next, and thematic connection between movements—that may be traced back to the great master. However, Schumann goes far beyond Beethoven. Completely immersed in Romanticism, Schumann describes himself as “a Romantic composer” and refers to Symphony No. 4 as a “symphonic fantasy.” His approach to structural principles is revolutionary. In addition to the four main movements, there is a lengthy brooding introduction at the beginning of the work and a slow transition between the scherzo and finale. Undoubtedly viewing the Symphony as an organic whole, Schumann instructs performers to play all the parts of the work without pause. In addition, the introduction, which consists of two related melodic figures, forms the basis for almost the entire work. The result is an intense, tightly woven composition—a seamless, one-movement work comprising six sections of fluctuating moods and tempos. By writing such a work, Schumann unwittingly laid the groundwork for the symphonic poem of the later 19th century.

© Program Notes by Dr. La Wanda J. Blakeney

IT Service Management

ITSM

TeamLogicIT
Your Technology Advisor

The advertisement features a dark background with a grid of glowing blue gears. Each gear contains a white icon representing different IT services: server racks, a network diagram, a laptop, a padlock, a magnifying glass, a globe, a Wi-Fi symbol, and a group of people. The text 'IT Service Management' is in the top left, 'ITSM' is in a large gear in the center, and the 'TeamLogicIT' logo is in the bottom right.

Your locally owned and operated IT service provider,
Call us at 3128-771-7776
www.TeamLogicIT.com

ENCORE!

2022 TAHOE
WORK OR PLAY
TAHOE IS READY!

FIND NEW ROADS™

CHEVROLET

RED RIVER CHEVROLET
221 Traffic St., Bossier City • 318-549-7500 • RedRiverChevy.com

The advertisement features a white Chevrolet Tahoe SUV on a red background. The word 'ENCORE!' is written in large white letters at the top. A yellow starburst graphic on the right contains the text '2022 TAHOE WORK OR PLAY TAHOE IS READY!'. At the bottom left, there is a grey bar with 'FIND NEW ROADS™' and the Chevrolet logo. The Red River Chevrolet logo and contact information are at the bottom.

You're kind of a

BIG DEAL

**AND IT'S ABOUT TIME THE
WORLD KNOWS YOUR NAME.**

Build your presence with LOCALiQ's digital marketing solutions. Social media marketing, SEO, and expert web design will all help get your business noticed online.

Do it all with just one partner!

Contact your sales rep today or visit LOCALiQ.com/BigDeal to get started.

LARA GOMEZ

 318 306 0264

LOCALiQ

BACKED BY DATA. POWERED BY INTELLIGENCE.

THE SHREVEPORT LITTLE THEATRE

100th SEASON 2021-2022

Shreveport Little Theatre... 100 Years of Great American Theatre!

September 2-12, 2021

October 14 - 24, 2021

December 9-19, 2021

Feb. 24 - March 6, 2022

April 21 - May 1, 2022

ALL FIVE MAINSTAGE SHOWS

For only: \$125 (adults) or \$119 (seniors, students, active military)

a savings of \$10 off individual ticket price

SHREVEPORT LITTLE THEATRE
www.shreveportlittletheatre.com

FOR MORE INFORMATION

Call (318) 424-4439

or online at www.ShowTix4U.com

Or visit our Box Office 812 Margaret Place

Noon - 4 p.m. Monday - Friday

PLACES PLEASE

A Season to Celebrate

2021

The Second
City-Legendary Laughs

SATURDAY
SEPTEMBER 18, 2021
8PM

Postmodern Jukebox

THURSDAY
DECEMBER 2, 2021
8PM

Rudolph The
Red-Nosed Reindeer:
The Musical

WEDNESDAY
DECEMBER 15, 2021
7PM

2022

Mutts Gone Nuts

SATURDAY
FEBRUARY 26, 2022
2PM

Roald Dahl's Charlie
and the Chocolate
Factory

WEDNESDAY
MARCH 16, 2022
7PM

The Queen's
Cartoonists

FRIDAY
MARCH 25, 2022
7PM

South Pacific

THURSDAY
APRIL 21, 2022
8PM

One Night of Queen

WEDNESDAY
APRIL 27, 2022
8PM

Waitress

FRIDAY
MAY 6, 2022
8PM

Beautiful-The Carole
King Musical

TUESDAY
JUNE 7, 2022
8PM

THE STRAND THEATRE (318) 226-8555 or www.thestrandtheatre.com

THE NOEL FOUNDATION, INC. CHAMBER MUSIC SERIES

The Noel Foundation, Inc. Chamber Music Series brings together the talents of world-class guest artists and some of our top Shreveport Symphony musicians in intimate musical settings. General admission seats for all Chamber Music Series concerts are FREE.

Jennifer Frautschi & Friends **Mendelssohn & Stravinsky** **Sunday, April 24—3 PM** **Octets**

Anderson Auditorium, Centenary College
Jennifer Frautschi, violin
Jennifer Carsillo, violin
Chialing Hsieh, piano
Michael Butterman, piano

Sunday, May 22—3 PM
LSUS University Center Theater

MENDELSSOHN String Octet in E-flat
Major, Op. 20
STRAVINSKY Octet for Wind Instruments

SHOSTAKOVICH Five Pieces for Two
Violins and Piano
BARTÓK 44 Duos for Two Violins
(selections)
DVOŘÁK Sonatina, Op. 100

ROADRUNNER CAR WASH
Oil Change & Detailing Center
"Old-Fashion Service Since 1970"

8:00-5:15 MON-FRI 100% Soft Cloth
8:00-5:00 SAT System

Tuesday is Senior Citizens Day
Save \$2 on any wash
Wednesday is Ladies' Day
Save \$1 on any wash

2615 Youree Drive • Shreveport • 861-7660

Querbes & Nelson

...a Risk Strategy Firm

214 Milam Street
Shreveport, LA 71101

Phone: (318) 221-5241
Fax: (318) 429-0599

www.qnins.com

ANTI-PEST

SINCE 1950

221-6181

www.ANTI-PEST.com

CITIZENS
NATIONAL BANK

Your business starts here.

2711 E. Texas St.
Bossier City, LA 71111
318.747.6000 • NMLS#412577
www.citizensnb.com

MUSIC MOUNTAIN
SPRING WATER

MONTHLY PLANS

STARTING AT
\$29.99

WITH
FREE DELIVERY

1-800-349-6555

WWW.MUSICMOUNTAIN.COM

FIND US ON FACEBOOK

INCLUDES

*PICK-UP & DELIVERY

*COOLER RENTAL

*5 GALLON
RETURNABLE
BOTTLES

*CASES OF 16-OZ
BOTTLES

SUPPORT YOUR SYMPHONY

The Shreveport Symphony Orchestra's artistic, education, and community programs would not be possible without the support of generous individuals and corporations. There are many ways for you to play a crucial role. Each opportunity offers its own experiences and rewards.

Annual Fund

Join our growing community of music lovers and music makers and enjoy the rewards membership has to offer. For more than 65 years, the Shreveport Symphony Orchestra has been a source of pride and a cultural priority in the Shreveport area, engaging people in all segments of the community.

The **Music-by-the-Month Plan** is a convenient and affordable way to support the SSO's Annual Fund on an ongoing basis. By enrolling in this plan, your credit card will be automatically billed at intervals determined by you (monthly, quarterly, or for a fixed number of months), making it easy to spread your payments over a period of time.

Be in Good Company

Become a corporate partner today. Gain prestige and visibility by contributing to the cultural life of your community. Sponsor a concert, a guest artist's appearance, or a special event.

Get the maximum return on your investment—the creation of a vibrant and lively community in which to live and do business. Our Corporate Partners are entitled to an array of marketing and hospitality benefits.

Commit to Education

Every year, the Shreveport Symphony Orchestra commits to an extensive education program, offered free to every child in grades 3–5 in Caddo and Bossier Parishes. You can be instrumental in providing music education for the children in our community. Your support could transform a child's life.

Gift & Estate Planning

Secure the Symphony's future by making us part of your estate plans. Your gift may have significant financial advantages to you and to the Symphony. We offer a variety of gift options that can fulfill your personal and financial goals while furthering the Symphony's mission. Contact us to find the one that is right for you.

Volunteer Opportunities with the Symphony

The Shreveport Symphony Orchestra offers a variety of volunteer opportunities for you to join us and contribute to our success:

- Usher at concerts
- Work at will-call during the concerts
- Office support—help with mailings, answering phones, etc.
- Hospitality—provide refreshments for the musicians or for a reception
- Transportation—pick up guest artists and provide transportation during their stay
- Special events—a variety of needs for events, big and small
- You name it! Have you noticed a need to be met? Call and talk to us about it.

If you'd like to make a gift to the Shreveport Symphony, or discuss volunteer opportunities, please call 318.222.7496 or send an e-mail to lrobinson@shreveportsymphony.com.

Return to the Joy of Live Music!

For over 66 years the Shreveport Symphony Guild’s objective has been to support, promote and help to develop the Shreveport Symphony as well as support the Nena Plant Wideman Piano Competition and to further symphonic music appreciation through education. We are thrilled to return to live symphonic performances! Beautiful music provides a balm to our souls in today’s busy world.

The Guild proudly sponsors a concert provided by the Shreveport Symphony each year as well as volunteers at the Discovery Concerts where children are introduced to the symphony, many for the first time. We are also a sponsor of the Nena Plant Wideman Piano Competition including hosting a dinner for the participants and providing refreshments throughout competition.

The upcoming year will be exciting as we celebrate the 150th birthday of our beloved Symphony House located at 2803 Woodlawn on the Centenary Campus. This historic home, built in 1872, is the Guild’s meeting place as well is available to rent for events such as weddings, showers, meetings, etc. To find out more information about the Symphony House and the Guild, visit our website at shreveportsymphonyguild.org.

If you are not a member of the Guild, we invite you to join us. Please contact me at Cindyjones@gmail.com for more information on how to join. We would love to have you as a member.

Again, we are thrilled to return to live symphonic performances by the Shreveport Symphony and look forward to a wonderful season of beautiful music.

Cindy Jones, President
Shreveport Symphony Guild

SHREVEPORT SYMPHONY GUILD EXECUTIVE COMMITTEE, 2021-2022

President	Cindy Jones	Corresponding Secretary	Alyce Labanics
First Vice President	Sandra Harrold	Treasurer	Kitty Jo Boyd
Second Vice President	Marilyn Fong	Past President Advisor	Alyce Labanics
Recording Secretary	Grace Bareikis	Parliamentarian	Valerie Taylor

Sharing In Great Performances.

- Regional full-service commercial real estate company
- Management of multi-family communities and commercial properties
- Development, site planning, and construction services

ULCOLEMAN
COMPANIES

Support the Arts

207 Milam St., Suite C • Shreveport, LA 71101 • p: 318.221.0541 • ulcoleman.com

Cleaners

"Fine Dry Cleaning"

HOME & OFFICE
PICKUP & DELIVERY

FORMAL WEAR

EXECUTIVE
SHIRT SERVICES

WEDDING GOWNS

COMFORTERS

WASH & FOLD
FOLD SERVICE

(318) 742-1097
www.porters-cleaners.com

Family Businesses You Trust

Industrial

"Delivering the Difference"

UNIFORM RENTAL
EXECUTIVE APPAREL

FR CLOTHING

FACILITY SERVICES

MATS & MOPS

TOWELS & APRONS

(318) 213-6287
www.portersindustrial.com

SHREVEPORT
Metropolitan
BALLET

CELEBRATING

48 YEARS

COPPELIA

APRIL 9 & 10, 2022

RIVERVIEW THEATRE

SUPPORT THE BALLET WITH AN
SMB MEMBERSHIP!

Members receive ticket benefits and can purchase
tickets before the general public.

*Join us for our 73rd
Season!*

The Marriage of Figaro
November 6, 2021

Rigoletto
March 26, 2022

SHREVEPORT
OPERA

318-227-9503 www.shreveportopera.org

ACADEMY *for the* ARTS @FIRST BAPTIST CHURCH

Dr. Glen Adkins
Executive Director

Heather Vandiver
Director

The Academy for the Arts at First Baptist Church of Shreveport seeks to teach and train students of all ages in music, theater, and the humanities. We believe talent in any form is a gift from God that can be developed and improved with practice and training. To that end we offer lessons in vocal and instrumental music, and we offer regular and exciting opportunities for performance. Currently the Academy is offering lessons in piano, organ, voice, violin, viola, cello, guitar, ukelele, and drums. We also offer class lessons in Chinese language and in world religions. Instruction is available for all ages.

The Shreveport Bossier Community Chorale is under the auspices of the Academy for the Arts.

We currently have 12 teachers and 180 students enrolled in the Academy.

For information visit www.aftafbcs.org
First Baptist Shreveport · 543 Ockley Drive · 318-865-8414

Last year, the Community Foundation granted

\$7,205,067

to organizations like the Shreveport Symphony Orchestra.

Become a donor.

Effect positive change.

Create a legacy.

Visit cfnl.org or call 318-221-0582
today to get started.

Community Foundation
of North Louisiana

HERE FOR GOOD

THE OAKS OF LOUISIANA

Variation on a theme!

Shreveport's premier maintenance-free retirement community offers a variation on the theme of living well. A repertoire of features and amenities are key to living here and loving it. Set your own tempo as you choose from enriching programs, activities on and off campus and multidimensional wellness classes designed to help you live longer and healthier.

You and The Oaks of Louisiana – a great arrangement!

Live here and love it!

**Leasing Office open 9 a.m. to 5 p.m. weekdays.
After-hours/weekend tours available by appointment.**

600 East Flournoy Lucas Road • (318) 212-OAKS (6257) • oaksofla.com •

