

LiveConnections

ANNUAL REPORT 2019

WHAT'S YOUR SONG

→ **D**uring a rehearsal leading up to our “A Song Everyone Can Sing” Community Sing in March 2019, a participant named Donald said:

“You know why I really like this song?
Because it talks about us.”

Donald is a choir member from Merakey, which serves adults receiving treatment for disabilities, behavioral health and/or substance abuse disorders. He and his fellow singers had shared their own stories to generate lyrics for new choral music, as part of LiveConnections’ two-year initiative focused on accessibility and inclusion through singing.

The song was *his* song — *our* song — developed through a collaborative process in which participants and professional artists created music together.

Having your own song is powerful — it allows you to express yourself in new ways, to connect to others, to be part of something big. At LiveConnections, we continue to create new music *with* and *by* our communities: amplifying voices that might not otherwise be heard, embracing the people-connecting power of music.

Thanks for all your support,

Melinda Steffy
Executive Director

Hal Real
President

David Bradley
Founding Director

TABLE OF CONTENTS

Big Hurrah 2019	4
Connector Award	5
Sponsors	6
About LiveConnections	9
What's YOUR Song	10
Wake Up Everybody	11
Immigrant Songs	12
Percussion Studio	13
A Song Everyone Can Sing	14
Program Report FY19	17
Financial Report FY19	18
Thanks to Our Donors	20
Big Hurrah	20
Kids Rock Philly	22
Maxie's Hot Chocolate House	23
Kids Count Campaign	23
General Operating & Project Support	25
Foundation, Corporate & Government Grants	26
EITC & Matching Companies	27
Sponsor Ads	29
Board of Directors & Staff	40

BIG HURRAH

→ **November 18, 2019**

5:30–9:00pm

at World Cafe Live, 3025 Walnut Street, Philadelphia

LiveConnections' annual party is an evening of exceptional artistry, amazing food and drink, and all of the "feel good" moments you could want.

FEATURING

Students from **Hill-Freedman World Academy** performing original songs from the album **WAKE UP EVERYBODY**

WITH ARTISTS

Andrew Lipke

Luke Carlos O'Reilly

Kristal "Tytewriter" Oliver

AND

◆◆ **SPECIAL GUESTS TO BE ANNOUNCED** ◆◆

5TH ANNUAL CONNECTOR AWARD

Presented to **Dyana Williams**,
radio host & artist coach

All Big Hurrah proceeds benefit LiveConnections' music education & community programs.

→ 5th Annual Connector Award

Dyana Williams, radio host & artist coach

Our 2019 awardee exemplifies the power of connection through music. Dyana Williams is an award-winning radio host, currently on Radio One Philadelphia's Classix107.9 and Fox29. Named "The Ambassador of African-American Music," Dyana's activism helped establish June as Black Music Month. Dyana also does artist development and has provided media strategies for celebrities including Rihanna, Justin Bieber, Shawn Mendes, Alessia Cara, Janelle Monáe and The Zac Brown Band, among many others. She serves on the board of directors of The Philadelphia Chapter of the Recording Academy and the National Museum of African-American Music in Nashville, as well as on the board of visitors of her alma mater, Temple University's Klein School of Media and Communication. Dyana has co-produced the Marian Anderson Awards at the Kimmel Center, and has honored James Earl Jones, Jon Bon Jovi, Berry Gordy, Patti Labelle, Kenny Gamble and Leon Huff. She is the proud mother of three adult children: Caliph, Isa and Princess Idia Gamble, and "Nana Dyana" to Luke Gamble.

Young Connector Award

Kawish Sadaqat & Mehwish Sadaqat

We are pleased to present our 3rd annual Young Connector Award to sisters Kawish Sadaqat and Mehwish Sadaqat for their creativity, leadership and ability to foster connections among people. Kawish and Mehwish took part in

LiveConnections "Immigrant Songs" residency, showing remarkable leadership throughout the rehearsal and recording process. Mehwish was also part of the choir from Northeast High School that participated in our "A Song Everyone Can Sing" initiative. They are both active in their community, volunteering for HIAS PA and Oxford Circle Christian Community Development Association. Kawish and Mehwish moved to the U.S. from Pakistan in 2018. They both graduated from the honors program at Northeast High School and are currently first-year students at Holy Family University.

Dyana Williams [Whitney Thomas]
Kawish Sadaqat & Mehwish Sadaqat [Jaci Downs Photography]

SPONSORS 2019–2020

\$5,000 PRESENTING SPONSORS

\$2,500 COLLABORATING SPONSORS

\$1,000 CONNECTING SPONSORS

Lauren Hart &
Todd Carmichael

Hal Real &
Anne Sheppard

Dr. Karyn Scher

ADVERTISING SPONSORS

Astral Artists
Coscia Moos Architecture, LLC
Grace Tavern
The Impact Center
Keystone First
Mendelssohn Club
Musicopia
Symphony in C

CONNECTOR AWARD SPONSOR

Vinylux

▼ BRIDGE SESSION | Joseph Tayoun [Conrad Erb Photography]

ABOUT LIVECONNECTIONS

LiveConnections' mission is to “inspire learning and build community through collaborative music-making.” We believe **live music is an essential part of the human experience**: it fosters joy and is one of the most powerful ways to build bridges between people.

We specialize in music education, arts accessibility and artist collaborations. Since our founding in 2008, we have reached more than **41,000 participants** through our **educational Bridge Sessions and in-school residencies**, and have presented **50 concerts and 13 commissions** through our critically acclaimed LiveConnections Presents concert series.

To create our unique programming, LiveConnections collaborates with artists from **diverse music traditions**. We create opportunities for **audiences with limited arts access** — such as youth from Philadelphia public schools and people with disabilities — to be **active participants in music-making**. The music we create intersects with **significant social issues**, amplifying marginalized voices and encouraging creative responses to our world.

Notable projects include four albums of student songwriting created in partnership with Philadelphia public schools (A DAY IN MY LIFE, FIRST VERSE, WHAT'S GOING ON, and our latest, WAKE UP EVERYBODY); our “Immigrant Songs” after-school program for refugee teenagers, delivered in partnership with HIAS PA; “A Song Everyone Can Sing” which highlighted accessibility and inclusion through choral singing; and our “New Sound of Philadelphia” commissioning project which paired Philadelphia composers with Philly-based ensembles of a different genre.

LiveConnections' work has been **widely hailed**, receiving an NBCUniversal “Project Innovation” grant, a Cultural Access Award by leading arts accessibility organization Art-Reach, a Social Innovations Award, a Barra Award, and a Youth Arts Enrichment grant from the Philadelphia Cultural Fund.

WHAT'S YOUR SONG

Over the last several years, songwriting has become a central part of LiveConnections' programs. In everything from our Bridge Sessions to our school residencies to our public concerts, we are making space for participants and artists to create something *new*.

New rhythms. New poems. New songs. New ideas.

Teenagers who are recent immigrants to the U.S. are invited to tell their stories and develop connections in their new community.

Youth and adults with cognitive and physical disabilities use their words and movements to create inclusive new music.

Middle school students unlock the power of poetry to speak about their experiences and emotions.

High school students connect songwriting with digital music technology to write, record and produce their own album.

These voices matter, and we're excited to share these songs with you.

“If you're feelin' down, then turn up this song / I want this music heard across the world... / Everyone join in and sing all over the world!”

—“All Over the World” by Camya, 10th grade, Hill-Freedman World Academy (WAKE UP EVERYBODY, 2019)

WAKE UP EVERYBODY

Inspired by Philadelphia International Records and the idea of “music with a message,” **WAKE UP EVERYBODY** is the third album to come out of Hill-Freedman Records.

The record label is part of the music technology program at Philadelphia public high school **Hill-Freedman World Academy** — an incredible program that combines design thinking, digital literacy and music-making.

In our 2018–2019 partnership with Music Technology teacher **Ezechial Thurman**, LiveConnections teaching artists (**Andrew Lipke**, **Kristal “Tyte” Oliver**, **Luke Carlos O’Reilly**) worked with the entire 10th grade and additional students in an intensive process of writing, recording and producing a full-length album of original student music.

The songs follow the title’s exhortation to “wake up” to what the world — and the students — are facing today. The album moves from the personal to the global, with students singing about love and family, social justice, their futures and their desire to come together in a divided world.

► **LISTEN:** liveconnections.org/wake-up

“ Let music heal your soul / There’s a story to be told / As the journey of life unfolds / I am not alone.”

—“Let the Music Heal Your Soul”
group-generated lyrics (*Immigrant Songs*, 2019)

IMMIGRANT SONGS

In our second year of partnership with **HIAS PA**, LiveConnections’ “Immigrant Songs” program provided opportunities for refugee and immigrant teenagers from Iraq, Pakistan, Sudan, Syria, Ukraine and Venezuela to write songs together.

In weekly sessions with LiveConnections teaching artists (**Blair Bodine**, **Ami Yares**), students shared their stories, expanded communication skills and built bridges of cross-cultural understanding. Their songs speak about change, courage and a deep desire for worldwide peace.

► **LISTEN:** liveconnections.org/immigrant-songs

“ I’m still hurting from his death / But my dad was a fighter / So I’m going to hold his legacy close to my heart / And fight...”

—“The Tie” by Samantha, participant from *The Center for Grieving Children* (*Percussion Studio*, 2018)

PERCUSSION STUDIO

In our 2018–2019 Percussion Studio summer camps, young people made their own bucket drums, learned ensemble drumming, jammed together, and wrote poetry that they then performed at World Cafe Live.

Many of the youth have faced significant challenges in their lives. Teaching artists **Josh Robinson** and **Alex Shaw** — together with guest poet **Yolanda Wisner**, movement artist **Shavon Norris** and songwriter/producer **Andrew Lipke** — brought a trauma-informed approach to their work, creating a safe place where young people could talk and write about the hard things.

► **LISTEN:** liveconnections.org/percussion-studio

▼ Josh Robinson [all images: Jaci Downs Photography]

“I’ve learned to keep trying / and to ask for help. / I believe in me.”

—“A Song Everyone Can Sing” lyrics by Daniel Simpson, based on words from students at Our Lady of Confidence (2019)

A SONG EVERYONE CAN SING

Through our two-year “A Song Everyone Can Sing” initiative, we have been dreaming big about accessibility and inclusion in our city. We asked: *What is a Song? Who is Everyone? What does it mean to Sing?* To answer this, we commissioned a new multi-media choral work that invited people with diverse abilities to participate through singing, movement and visuals.

It was an enormous, collaborative process, led by LiveConnections concert curator **Mary Javian**. Composer **Jay Fluellen** wrote the music, poet **Daniel Simpson** created lyrics based on participants’ own words and writing, movement artist **Shavon Norris** developed ways for diverse bodies to participate, VOCES8 co-founder **Paul Smith** led choirs in the innovative “VOCES8 Method” of learning music, Drexel University’s **ExCite Center** used technology to visualize sound, and our partners at **Art-Reach** helped us embed Universal Design throughout the process. Four partner choirs — **Merakey, Northeast High School, Our Lady of Confidence Day School** and **Overbrook School for the Blind** — collaborated with the artists in a series of generative workshops that embedded participants’ voices and experiences in the finished piece. ASL interpretation, audio description and additional accommodations helped ensure that *everyone* could participate.

At our culminating Community Sing in March 2019, internationally renowned a cappella ensemble **VOCES8** joined the partner choirs to present the world premiere of the multi-faceted new work. The whole audience was invited to join in the music-making, celebrating human ability and the joy of singing together.

► **LISTEN:** liveconnections.org/song-everyone

PROGRAM REPORT FY19

→ Our 10th Anniversary Season (2018–2019) was full of deep partnerships, creative energy and a whole lot of music.

31 educational Bridge Sessions featured **24** artists and were attended by **49** schools and human service organizations. **100%** of participants attended for free, and we reimbursed costs for **30** school buses. **10** topics included old favorites such as “World of Percussion” and “Dancing Vibrations,” as well as newer topics such as “Jazz Speaks” and “Voices & Bodies in Social Action.”

5 in-depth residencies and camps provided a total of **480** instructional hours focused on percussion, poetry and songwriting. **170** students participated, and **48** original songs and poems were recorded.

3 LiveConnections Presents concerts featured **1** commission and **2** world premieres, with music spanning jazz, classical, pop and Latin American genres. We hosted **15** workshops and **2** Bridge Sessions directly tied to the concerts.

4400 people participated in our programs, of which **70%** were students from public schools, **20%** were youth and adults with disabilities from schools and human service organizations, and **10%** were general audiences.

Programs were featured on 6abc, Broad Street Review, The Key, KYW 1060AM, NBC10, Philadelphia Citizen, Philadelphia Inquirer, Philadelphia Tribune, Philly Life and Culture, WDAS-FM, WURD 91.6FM/900AM and WXPB-FM.

FINANCIAL REPORT FY19

REVENUE

July 1, 2018–June 30, 2019
 Unrestricted Total: \$610,500
 Unrestricted Surplus: \$9,600

BY SOURCE / TYPE

Foundation Grants	57%
Corporate Grants & EITC Funding	4%
Government Grants	4%
Kids Count Campaign	10%
Other Individual & Board Donations	6%
Big Hurrah (net)	11%
Kids Rock Philly (net)	3%
Donated Services	3%
Earned Revenue	2%

EXPENSES

July 1, 2018–June 30, 2019
 Total: \$600,900

% of Program:

- (a) Bridge Sessions (35%)
- (b) Residencies (32%)
- (c) A Song Everyone Can Sing (17%)
- (d) Concerts (16%)

ORGANIZATIONAL GROWTH

FY09 – FY19

**The Next Stage Campaign is a new initiative of LiveConnections and World Cafe Live to create a joint social enterprise. More info soon!*

For a copy of LiveConnections' audit report or IRS 990, please contact Executive Director Melinda Steffy at melinda@liveconnections.org.

THANKS TO OUR DONORS!

July 1, 2018–June 30, 2019

BIG HURRAH

EVENT November 12, 2018

SPONSORS

\$5,000+

World Cafe Live
WXPB-FM

\$2,500+

Cenero
Deloitte Consulting, LLP
Drexel University
Fox Rothschild, LLP
Law Rocks
PECO Energy Company
Pepper Hamilton
Philadelphia Music & Arts Festival, Inc.
University of Pennsylvania
WRTI-FM

\$1,000+

Cozen O'Connor
The Curtis Institute of Music
Disc Makers
Conrad Erb Photography
Glenmede
Masters Group Design
McGriff Insurance Services
Philadelphia Convention & Visitors
Bureau
Republic Bank
Zurich Insurance Group

\$500+

Arway Linen
Benjamin Cobrin & Company
BWA architecture + planning, p.c.
Coscia Moos Architecture, LLC
Grace Tavern
ITEM Media
Michael W. Tuman, D.M.D.
The Wilma Theater

Family Sponsors

Rob MacRae & Suzanne Biemiller
Tony & DeDe Brown
Randy & Cindy Cherkas
Dr. Larry Real

Connector Award Sponsor

Vinylux

TICKETS & DONATIONS

\$5,000+

David W. Haas, *in honor of Leonard Haas*
Linda & Bill Lee
Jeffrey & Jennifer Westphal, *in honor of Leonard Haas*

\$2,500+

Dr. Larry Real

\$1,000+

Alex Hamilton & Leslie H. Benoliel
Clarke & Barbara Blynn, *in honor of Hal Real*
Tony & DeDe Brown
Sally & Roland Bullard

MaryLee Bednarek & Leonard Haas
Barbara Moskow
Anne Sheppard & Hal Real
Greg & Mariann Reh
Dr. Karyn Scher
Fred & Barbara Sutherland, *in honor of Leonard Haas*

\$500+

Steve & Erica Barnes
Willo Carey & Peter Benoliel
Rob MacRae & Suzanne Biemiller
Mary & Jim Brown
Randy & Cindy Cherkas
Kelly Davenport
Alex Unger & Lori Landew
Ken & Moira Mumma, *in honor of Leonard Haas*
Hap Parker
Marc & Catherine Preston, *in honor of Leonard Haas*
David B. & Rebecca Thornburgh
Marian Robinson & Benjamin E. Zuckerman

\$250+

Gregory & Ellen Bahtiarian
Rebecca Bradbeer
David Bradley & Margaret Berger Bradley
James & Lin Buck
Solomon Katz & Pauline A. Candaux
Kristin & Scott Edwards
Madeleine Gardberg
Kenneth & Catherine Klaus
Bobbi DeCarlo Lane
John & Mary Beth Morrissey
Doug Napper
Caroline Buck Rogers
Mark C. Schultz, Esq.
Sokol Serjani
Alan Gorberg & Pam Stein

up to \$249

Anonymous
Jerome Maddox & Valarie Allen
Hilda Bacon
Sok Be
Leah Berkowitz

Debra Blum
Lawrence & Barbara Bodine
Laura & Norman Brennan, *in honor of David Bradley*
Lamont Brown
John & Cathy Bryck
Patrick & Wendy Cacacie
Stephanie Carroll
Val Chavenson
Irina & Robert Crowder
Mark & Peggy Curchack
Lori & John Derham
Vikram & Jami Dewan
Diane K. Dewey
Liz Dow
Angela M. Falco
Graham & Kay Finney
John Frisbee, *in honor of Leonard Haas*
Carol Gantman
John & Victoria Gilbride, *in honor of Leonard Haas*
Carole Haas Gravagno
John & Sara Harris
William Hite
Mary & Tom Javian
Valerie M. Jones
Thomas Joseph
Charles and Shirley Kastenberg
Tracy & Doug Katz
William W. Keffer
Charlene Bierl & Youngmoo Kim
Paralee Knight
Eliza Lee
William Kennedy & Helen Leicht
David & Molly Lenowitz
Karyn Lyman, *in honor of Leonard Haas*
Anthony Majewski
Frances Martin
David & Leslie Matthews
Adare McMillan
Kathleen McNicholas, *in honor of Hal Real*
Lynn Siegel & Steve Mendelsohn
Nabi Moghadam
Michael Norris

Joanie Berger & Robert Nosanchuk, *in honor of David Bradley*

Stephen Novelli, *in honor of Leonard Haas*

Tamar & Adam Oded

Ira & Joyce Orchin

Jane G. Pepper

Dean Pitchford

Marcene Rogovin

Randy S. & Nancy Ronning

Robert W. Rose

Beatrice Rossman

Ariel Sandler

Katie & Anthony L. Schaeffer

Stephen Harris & Peggy Schiavone

Sara Schreffler

David Schultheis, *in honor of Leonard Haas*

Fred & Eleanor Schwandt

Kathy Fisher & Mordecai Schwartz

Quyên & Patrick Shanahan, *in honor of Leonard Haas*

Eric Silberstein

Dan Simpson

Paul Slowik

Jason Snipe

Sasha Ballen & Diana L. Spagnuolo

Matthew Lavanish & Melinda Steffy

Nick Stuccio

David E. Tepper

Evelyn Toff

You Mon Tsang

Jim & Isabelle Vesey

Deborah Webster

Merle & Elizabeth Winters

Christine Witkowski

Auction & Raffle Donations

Annenberg Center

The Bacon Brothers

Hilda Bacon

Helen Leicht

John McFadden

Ken & Moira Mumma

People's Light

Phillies Charities, Inc.

The Study

World Cafe Live

Yards Brewing Company

Leonard Haas Tribute Fund

(also included by giving level above)

John Frisbee

John & Victoria Gilbride

David Haas

Karyn Lyman

Ken & Moira Mumma

Stephen Novelli

Marc & Catherine Preston

David Schultheis

Quyên & Patrick Shanahan

Fred & Barbara Sutherland

Jeffrey & Jennifer Westphal

KIDS ROCK PHILLY

EVENT February 24, 2019

SPONSORS

\$2,500+

Scott & Sharon Rankin

World Cafe Live

\$1,000+

Rothman Kim Surgeons

\$500+

Germantown Academy

ITEM Media

Leon L. Levy & Associates

McCarthy Real Estate

Rosen, Moss, Snyder & Bleefeld, LLP

John Westcott Watercolors

Family Sponsors

Steve & Erica Barnes

Sondra Wilen & Brian Donadio

Steph & Jeff Fratantaro

Danielle Malloy

Kathleen McNicholas

Schuyler Nunn

Anne Sheppard & Hal Real

Dr. Larry Real

Joseph Roberts

Neil Strong

John Westcott

DONATIONS

Michael Kaplan

Douglas & Susan Lloyd

Nancy Lowe

Julie Roy

MAXIE'S HOT CHOCOLATE HOUSE

EVENT March 31, 2019

\$250+

Vituperio: Artisan Breads & Studio

up to \$249

Alice Barnhart

Lisa Mandel Cashman

Esther Choi

Elliot Crooke

Maryellen Dugan

Denise Gotsdiner

Elliot Ostrove

Photo/Facts, The Multimedia Service Company

Jean Schultz

Sharon Weil-Chalker

Andrew Winn

Mark Wolkoff

Special thanks to Stacey, Jason, Leo & Maxie Mandel for hosting this event.

KIDS COUNT CAMPAIGN

CAMPAIGN May 6–15, 2019

\$5,000+

Greg & Mariann Reh

Clarke & Barbara Blynn

\$2,500+

Tony & DeDe Brown

Sally & Roland Bullard

Nathan Speare Foundation

Scott & Sharon Rankin

\$1,000+

Susan L. Asplundh

Eileen M. Baird

Steve & Erica Barnes

Randy & Cindy Cherkas

Bob & Margo Keith

Nabi Moghadam

Robert Penn

Powell Family Foundation

Anne Sheppard & Hal Real

John B. Rettew, III

David B. & Rebecca Thornburgh

Thomas & Penelope Watkins

\$500+

Jean G. Bodine, *in honor of Blair Bodine*

Lawrence & Barbara Bodine, *in honor of Blair Bodine*

David Bradley & Margaret Berger Bradley

Mark Cornish

Paralee Knight

Daniel Lieblein

Mark & Jill Loschiavo

Jane G. Pepper

Dr. Larry Real

Katie & Anthony L. Schaeffer

Janet Reis Stern

Fred & Barbara Sutherland

Elliot Borgman & Marty Von Rosenstiel

Kevin & Mimi Walsh

\$250+

Anthony Bregman & Malaika Amon
 Rebecca Bradbeer
 Irina & Robert Crowder
 Mark & Peggy Curchack
 Michael & Hillary Delone
 Diane K. Dewey
 John Colussi & Linda Galante
 Madeleine Gardberg
 Nancy Glass
 Mary & Tom Javian
 Tracy & Doug Katz
 William Kennedy & Helen Leicht
 Betsy & Ben J. LeRoy
 Jim & Ellen Lutz
 Gregory Morley
 Lynn Marks & Clifford Pearlman
 Matthew Lavanish & Melinda Steffy
 John & Lisa Sullivan
 Marion & Brian Young

up to \$249

Anonymous
 Barry & Robin Abelson
 John Abercrombie
 Gregory & Ellen Bahtiarian
 Zak A. Berkman
 Lauren & Michael G. Bird
 Tricia & Dean Blackstock
 Tracy W. Bodine
 Blair Bodine
 Aaron Braunstein
 Jonatha Brooke
 Tony & DeDe Brown
 Stephen Brown
 Sally & Roland Bullard
 Bryan Buttler
 Claudio Cambon
 The Honorable & Mrs. Thomas R. & Martha S. Carper
 Christopher Chambers
 Val Chavenson
 Radcliffe & Cheryl Cheston
 Danielle Cohn
 Stephen Connelly
 Michelle Cox

Frederick Crockett
 Matt Danish
 Sarah Dash
 Peter J. Delaurier
 Bimal & Naomi Balamuth Desai
 Stephen Dittmann
 Liz Dow
 Pasua Ellison
 Nancy Epstein
 Conrad A. Erb
 Peter & Ellen Evans
 Herman & Helen Fala
 Carla Farro
 Bayard Fiechter
 Bradley & Esther Wyss-Flamm Flamm
 Darryl J. Ford
 John & Victoria Gilbride
 Leslie Hurtig & Tom Ginsberg
 Greg Goldman
 Amanda Goodwin, *in honor of Blair Bodine*
 Carolyn Grady
 Grace Grillet
 Orlando & Patricia Haddad
 Leslie Hempling
 Max Hjelm
 Bettina & Gino Segre Y. Hoerlin
 Maori Karmael Holmes
 Janessa Jackson
 Alexander B. Shaw & Lela Aisha Jones
 Valerie M. Jones
 Daquisha J. Jones
 Juliette Kang
 Christianne Kapps
 Robert Kaufman
 Heather Keafer
 William W. Keffer
 David W. Lander
 Alex Unger & Lori Landew
 Linda & Bill Lee
 Alison Avery & Roy Lerman
 Edward & Eileen Leypoldt
 Brian A. Loschiavo
 Greg & Genie Lucyk
 Michaela Majoun
 Karl Martino

Michele Matyasovsky
 Kathleen McNicholas, *in honor of Hal Real*
 Paul Meshejian
 Rhoda Miller
 Ken & Moira Mumma
 Mara Natkins
 Michael Norris, *in honor of David Bradley*
 Stuart & Kathy Novick
 Francis X. O'Brien
 Tamar & Adam Oded
 Max Page
 Kerri D. Park
 Jeanette Pierce
 Sharon Pinkenson
 Mari Prentice
 Mark & Karen Real
 Rebekah & Sunil Reddi
 Jesse & Beka Rendell
 Roger A. Reynolds
 Dr. Gerald Escovitz & Francyn Sacks
 Terri Saulin, *in memory of Olenka Santore*
 Dr. Karyn Scher
 Stephen Harris & Peggy Schiavone
 Fred & Eleanor Schwandt
 Elliott & Ellie Seif
 Alex & Stefanie Seldin
 Nancy J. Shaw
 Bobbi Silver
 Marci Krufka Taylor
 Alexandra Traber, *in honor of Blair Bodine*
 David F. Tusio
 Tim & Sylvia Umbreit
 Anne J. Wagoner
 Warwick S. Wheeler
 Dyana Williams
 Brian & Tia Harris Wilson
 Merle & Elizabeth Winters
 Shawn I. Zevit, *in honor of David Bradley*
 Michele O. Zuckman

GENERAL OPERATING & PROJECT SUPPORT**\$2,500+**

Solomon Katz & Pauline A. Candaux
 Kenneth & Catherine Klaus

\$1,000+

Steve & Erica Barnes
 Patricia West & Thomas Vernon

\$500+

Rebecca Bradbeer
 Tony & DeDe Brown
 Mark Cornish
 Irina & Robert Crowder
 Stuart & Judith Ebby
 Kenneth & Judy Lau
 David B. & Rebecca Thornburgh

\$250+

David Bradley & Margaret Berger Bradley
 James & Lin Buck
 Mark Dichter
 Rob & Sally Hyman
 Jeffrey & Jane L. S. Istvan
 Maggie & Tim Brown McCullough

up to \$249

Beth Blinebury
 Bryan Buttler
 Patrick & Wendy Cacacie
 Tony Capella
 Frank M. & Michelle Chiachiere
 Andrew Clibanoff
 Theresa Colvin
 Michael J. Daly
 Sarah Dash
 Patrick A. DiGiacomo
 Michael & Linda Dzuba, *in honor of Hal Real*
 Ellen Farber, *in honor of Dr. Karyn Scher*
 Bradley & Esther Wyss-Flamm
 Madeleine Gardberg
 Tye Comer & Brian Gould
 Matt Wray & Jill Gurvey

Chris & Beth Hanssens
 Sue Heckrotte
 Alexander B. Shaw & Lela Aisha Jones
 Valerie M. Jones
 Linda Ronis-Kass & Jonathan Kass
 Howard Shapiro & Susan Kershman, *in honor of David Bradley*
 Betsy & Ben J. LeRoy
 Andrew & Myriah Lipke
 Brian A. Loschiavo
 Anthony Majewski
 Bridgette Matison
 Jane Moss
 Dr. Kris Olson
 Robert Penn
 Photo/Facts, The Multimedia Service Company
 Anne Sheppard & Hal Real
 Jonathan G. Richter
 Jared Kotler & Natalie Rounick, *in honor of Lori Landew*
 Dr. Gerald Escovitz & Francyn Sacks
 Dr. Karyn Scher, *in memory of Val Chavenson's father Mort Chavenson, who was a role model for supporting the mission of bringing music and art to diverse communities.*
 Eli Lourie & Jen Shrager
 David E. Tepper
 Jeffrey & Kristen B. Ward
 Brian & Tia Harris Wilson
 Gerald Kaufman & Shelly Yanoff

FOUNDATION, CORPORATE & GOVERNMENT GRANTS

Aetna Inc.
 Barra Foundation
 The Benoiel Family Fund
 CHG Charitable Trust
 Connelly Foundation
 Dolfinger-McMahon Foundation
 Sheila Fortune Foundation
 Allen Hilles Fund
 Independence Foundation
 Patricia Kind Family Foundation
 Christian R. & Mary F. Lindback Foundation
 Looking Out Foundation
 Musical Fund Society of Philadelphia
 NBCUniversal
 Pennsylvania Council on the Arts
 Philadelphia Activities Fund
 Philadelphia Cultural Fund
 Phillies Charities, Inc.
 Powell Family Foundation
 Presser Foundation
 Rosenlund Family Foundation
 Caroline J. S. Sanders Trust
 Scholler Foundation
 Seybert Foundation
 Joseph Kennard Skilling Trust
 Isabel F. Smith & Ralph L. Smith Foundation
 Staritch Foundation, Inc.
 Wells Fargo Foundation
 Henrietta Tower Wurts Memorial
 Wyncote Foundation

LiveConnections is supported in part by the Pennsylvania Council on the Arts, a state agency funded by the Commonwealth of Pennsylvania and the National Endowment for the Arts, a federal agency.

Additional support provided in part by the Philadelphia Cultural Fund.

EDUCATIONAL IMPROVEMENT TAX CREDIT (EITC)

Vulcan Spring & Manufacturing Co.

MATCHING GIFT COMPANIES

Chubb
 GlaxoSmithKline

We have made every effort to ensure the accuracy of this list. To request an update or correction, please contact us at development@liveconnections.org or 267-295-2946.

▼ BRIDGE SESSION [Conrad Erb Photography]

A BENEFIT FOR LiveConnections

SAVE THE DATE!

February 23, 2020

Our all-day rock'n'roll festival returns! Featuring the best-of student performers from five area School of Rock venues. Proceeds support LiveConnections' educational programs.

Sponsorship opportunities available; contact development@liveconnections.org for details.

Astral is a proud partner of LiveConnections.

AstralArtists.org
215.735.6999

Chrystal E. Williams, mezzo-soprano

COSCIA MOOS ARCHITECTURE

www.cosciamoos.com

Deloitte.

Making an impact that matters

Individuals working together towards one goal can make a strong impact. At Deloitte, our success is the result of teamwork and our multidisciplinary, multidimensional approach to business and serving our clients.

For further information please contact **Melanie Meckes** – mmeckes@deloitte.com.

www.deloitte.com

Copyright © 2018 Deloitte Development LLC. All rights reserved.

Cozen O'Connor is proud to support LiveConnections.

Michael J. Heller, Executive Chairman & CEO
(215) 665-4141 | mheller@cozen.com

Vincent R. McGuinness, President & Managing Partner
(215) 665-2097 | vmcguinness@cozen.com

Robert A. Silverman, Member
(215) 665-4620 | rsilverman@cozen.com

750 attorneys | 29 offices

cozen.com

© 2019 Cozen O'Connor

ENTREPRENEURIAL. NIMBLE. RESPONSIVE. WHAT YOU LOOK FOR IN A LAW FIRM.

WE HEAR YOU.

How has Fox Rothschild grown to 950 lawyers nationwide?

By attracting bright, creative attorneys who focus on client service, solve problems and deliver results.

We equip our lawyers with the resources to nurture innovation and drive client success.

Better lawyers. Happy clients.

We like the sound of that.

 Fox Rothschild LLP
ATTORNEYS AT LAW
950 attorneys nationwide

2000 Market St.
Philadelphia, PA 19103
215.299.2000

www.foxrothschild.com

ideas
+
ideals
—
impact

Glenmede is proud to support
LIVE CONNECTIONS

Glenmede was created as an independent trust company over 60 years ago to serve as investment manager and trustee of the Pew family's charitable interests. Today, we manage \$40 billion for high-net-worth individuals and families, endowments, foundations and institutional clients. Please contact Nina Cohen at 215-419-6722 or nina.cohen@glenmede.com for a personal conversation.

GLENMEDE

glenmede.com

 @glenmede
 /company/glenmede

Congratulations to LiveConnections on The Big Hurrah!!!
Immerse Dig deep into an issue
Involve With 100 years of collective service-learning education, impact creates meaningful volunteering
Ignite Experience sustained service-learning that leads to a life filled with purpose and compassion

The Impact Center
We unleash the promise and power of service-learning by moving passion to action in partnership with nonprofits dedicated to addressing community needs.

Contact Us
600 Haverford Road, Suite 101 Haverford, PA 19041 | (484) 413-2203
sandi@ignitingpurpose.org

2229 Grays Ferry Ave
Philadelphia, PA
215.893.9580

www.gracetavern.com

Main Line Today Magazine – Proud to support the community where we live, work and play.

MainLineToday.com
610.325.4630
Sales@MainLineToday.com

MENDELSSOHN CLUB OF PHILADELPHIA

Celebrating 145 Years of Artistic Excellence and Exciting New Works

Frontiers | 2019-2020

We invite you to join the Mendelssohn Club Chorus on a journey to the frontiers of choral music. This season we will be exploring works that were groundbreaking at the time and ushered progressive compositional ideas into the forefront of choral music.

Rachmaninoff: All-Night Vigil
October 27, 2019 @ 4pm
Philadelphia Episcopal Church

Beethoven: Mass in C & Choral Fantasy
March 7, 2020 @ 7:30pm
Church of the Holy Trinity

A Feast of Carols
December 14, 2019 @ 5pm
Saint Pauls Episcopal Church

Limitless: Bates, Curry, and Gijelo
May 2, 2020 @ 7pm
Chestnut Hill Presbyterian Church

proud to support LiveConnections

Dr. Karyn Scher

Individuals, Couples, Marriage, Adult and Adolescent Therapy

191 Presidential Boulevard, Suite 113
Bala Cynwyd, PA 19004
www.drkarynscher.com

Tel: (610) 668-9189
Fax: (610) 668-4089
karynls@comcast.net

BOOK MUSICOPIA

FOR YOUR PRIVATE EVENT OR SCHOOL PROGRAMMING

Choose a program from our eclectic professional roster of musicians including bucket drumming, string quartet, jazz harp, opera, culturally specific music and dance and much, much more.

We offer:

FOR SCHOOLS

- Assemblies, workshops, or residencies - choose from our wide-ranging roster.
- Full-year instrumental and vocal coaching programs.
- Supplemental residency programs to your school's cultural enrichment or music curriculum.
- We are here to meet your school's curricular needs, schedule, and budget!

FOR SPECIAL EVENTS

- Performances and workshops for private, corporate and community events.

To book a program for your private event or school, please contact Musicopia's Programming Department at 215-829-9522 x 101.

Visit www.musicopia.net to see our program offerings.

Elegance & Enchantment

Saturday, December 14, 2019 at 8 pm

Robyn Bollinger, *violin*
Milena Pajaro-van de Stadt, *viola*
Grieg: *Holberg Suite, Op. 40*
Mozart: *Sinfonia Concertante, K.364*
Dvořák: *Serenade, Op. 22 E Major*

Love Triangle

Saturday, January 18, 2020 at 8 pm

Fei Fei Dong, *piano*
Robert Schumann: *Overture, Scherzo, and Finale, Op. 52*
Clara Schumann: *Piano Concerto, Op. 7, A minor*
Brahms: *Symphony No. 4*

Gran Partita

Saturday, February, 29, 2020 at 8 pm

Oliver Herbert, *cello*
Mozart: *Marriage of Figaro Overture for WW octet*
Ibert: *Cello Concerto*
R. Strauss: *Serenade, Op. 7, E-flat Major*
Mozart: *Serenade No. 10, K. 361, B-flat Major "Gran Partita"*

For tickets and information
856-963-6683
www.SymphonyinC.org

wrti
90.1 FM

supports
LiveConnections

your classical and
jazz source
wrti.org

▼ WAKE UP EVERYBODY | Hill-Freedman World Academy [Jaci Downs Photography]

**SEPTEMBER
23-26, 2020**

WXPN presents

Home for the Holidays

Hosted by Helen Leicht

Sunday, December 8
World Cafe Live

 Celebrate the sounds of the season with an all-star cast of Philly local musicians.

FREE with RSVP
at XPN.org

wxpn
88.5

IS PROUD TO SUPPORT
LiveConnections

WORLD CAFE LIVE CELEBRATES ITS 15TH ANNIVERSARY AS AN INDEPENDENT VENUE, PROVIDING INNOVATIVE MUSIC PROGRAMMING, EXCEPTIONAL FOOD & DRINK, AND WORLD CLASS SPECIAL EVENTS SINCE 2004.

· INTRODUCING ·

The Lounge AT **WORLD CAFE LIVE**

(FORMERLY KNOWN AS UPSTAIRS LIVE)

SAME INTIMATE SPACE WITH A NEW LOOK & NEW MENU!
OPEN 5PM TUESDAY - SATURDAY

WORLDCAFELIVE.COM || @WORLDCAFELIVE

LiveConnections

Inspiring learning & building community
through collaborative music-making.

P.O. Box 42796, Philadelphia, PA 19104
267-295-2947 | info@liveconnections.org

liveconnections.org

Board of Directors

Hal Real, *president*

Luke Butler, *vice president*

Steve Barnes, *treasurer*

Paralee Knight, *secretary*

David Bradley

Tony Brown

Sally Bullard

Val Chavenson

Robert J. Crowder

Lori Landew

Helen Leicht

Andrew Lipke

Tamar Oded

Rob Penn

Greg Reh

Alex Shaw

David B. Thornburgh

Tia Wilson

Staff

Melinda Steffy, *executive director*

Jacinda Arellano, *program coordinator*

Blair Bodine, *director of development*

David Bradley, *founding director & education curator*

Daquisha Jones, *development associate*

LiveConnections.org is a nonprofit 501(c)3 organization, tax ID 26-2666641.

The official registration and financial information of LiveConnections.org may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.