

MARGARET POWERS

EXECUTIVE DIRECTOR

Dear Friends,

The past year has been full of exciting activities. And the coming year will bring new opportunities with the completion of the Helen Haddad Music, Arts & Event Center.

As a brief review and a quick look forward:

- » Season concerts brought new guest artists to Columbus as well as returning favorites. The coming season includes a great mix of returning favorites and those who are sure to become new favorites.
- » Cabaret at The Commons performers continue to delight Columbus audiences. Not only has the average attendance increased, so have the number of sell-out shows.
- » The introduction of an Early Childhood choral program was a great success and will continue with two sessions in the coming year. We'll also be introducing Strings Classes at Foundation for Youth and Hope Elementary School. Now, all Bartholomew County elementary schools offer group Strings Classes.

The June 2018 announcement of a \$1,000,000 gift from Bob and Helen Haddad for the renovation and expansion of the Philharmonic's building included a matching component. The community stepped up to Bob Haddad's challenge and matched \$500,000 in a short 3 months. Having raised \$2.4 million by early 2019, the Board voted to move forward with construction of the new Helen Haddad Music, Arts & Event Center. Construction is on schedule and we expect to be in the renovated facility in early 2020 with music and other activities filling the new space.

Volunteers continue to be the backbone of the Philharmonic – helping at concerts, Cabarets, outreach programs and events. Their behind-the-scenes efforts are invaluable and ensure things run smoothly. In addition, we always seem to have fun! To our Volunteers, BRAVO!

The broad range of music education programs and musical performances being offered by **your** Columbus Indiana Philharmonic continues to grow. We welcome your suggestions and feedback, and look forward to having you join us at an upcoming event.

Temporary Box Office Address: 501 Washington Street | 2nd Floor | Columbus, IN 47201
Mailing Address: 315 Franklin Street | Columbus, IN 47201
812-376-2638, x1 | tickets@theCIP.org | www.theCIP.org

Annual Report Design by: Katelyn Ice Marketing • **Annual Report Printed by:** SIHO Insurance Services
Photography Provided by: Chris Crawl • Vanessa Edwards

All contents © 2019-20 The contents cannot be reproduced in any manner, whole or in part, without written permission from the Columbus Indiana Philharmonic.

Allen Whitehill
Clowes Charitable
Foundation, Inc.

COLUMBUS INDIANA PHILHARMONIC

2018/19

ANNUAL REPORT

MUSIC EDUCATION · ORCHESTRAL CONCERTS · CABARET NIGHTS
THE HELEN HADDAD HALL: CENTER FOR MUSIC, ARTS & EVENTS
SPONSORS · DONORS · BOARD OF DIRECTORS · STAFF

DAVID BOWDEN

MUSIC DIRECTOR & CONDUCTOR

As I reflect on the 32 seasons of the Columbus Indiana Philharmonic, I feel a huge sense of pride. What was once called the Pro Musica Orchestra of Columbus and was a good community orchestra has grown into an excellent professional orchestra with a reputation for providing:

- » outstanding orchestral and choral-orchestral concerts
- » exceptionally talented guest artists
- » a plethora of world-class educational programs that touch people of every age in our community, and
- » Cabaret at the Commons, bringing world-class Broadway talent to Columbus in a fun venue

As Harry McCawley once wrote, “The Philharmonic has found a way to reach out beyond the stretch of most symphony orchestras. I have seen the audience grow beyond the orchestra’s traditional supporters to literally encompass all social, cultural, and economic elements within our community. The music has a universal appeal and people feel right at home in the audience, regardless of where they live.”

Thank YOU for your support of this community treasure.

TREASURER'S REPORT

FISCAL YEAR 2018-2019 submitted by Joe Smith

TOTAL OPERATING REVENUE	\$943,000
TOTAL OPERATING EXPENSE	\$879,000
NET OPERATING INCOME	\$64,000

For the fiscal year 2018-2019, the Philharmonic recorded a net operating income of \$64,000. It is a very exciting time at the Columbus Philharmonic, as evidenced by community support and attendance at Concert Events and Cabaret Series performances! Continued generous support by sponsors, area foundations and individual donors, in addition to the dedication and hard work of our staff and volunteers, allowed us to provide outstanding musical and educational programs for the community.

In addition to supporting our concert and educational events, close to \$2.4 million has been received from the community and area partners in cash and pledges to build the Helen Haddad Hall. Thanks to Bob and Helen Haddad and all who are supporting the future of the Philharmonic. The board and staff remain committed to serving as strong financial stewards, and we wish to express our gratitude to all who have contributed.

2018-2019 SPONSORS

The Philharmonic gratefully acknowledges the following individuals and organizations for their support of concerts, cabarets, events and music education programs during the 2018-2019 season. To learn more about becoming a sponsor, please call 812-376-2638, x2.

BRAVO \$10,000+

Allen Whitehill Clowes Foundation, Inc.
Joe & Sher Cunningham
Clarence E. & Inez R. Custer Foundation
City of Columbus
Columbus Regional Health
Elwood Staffing
Bob & Helen Haddad Haddad Foundation
The Tracy L. Haddad Foundation, a fund of Central Indiana Community Foundation
Heritage Fund
IAC
Johnson Ventures
The Johnson Family
Elizabeth R. and Walter C. Nugent Foundation
Old National Bank
Carl Marshall Reeves & Mildred Almen Reeves Foundation, Inc.

GOLD BATON \$5,000+

Bartholomew County Commissioners
Indiana Grand Racing & Casino
Mike, Jodi & Steven Engelstad
Victoria Craig Griffin & Christopher Raskob
Hilliard Lyons, a Baird Company
Marshall & Beth Middendorf
PNC
Reams Asset Management Company
The Republic
Taylor Bros

SILVER CIRCLE \$2,500+

African American Fund
Coca-Cola
Dorel Juvenile Group
Ella & David Elwood
Enkei America
Force Construction
Horizon Bank
Owen Hungerford JCB
Lohmeyer Plumbing
The Notables
Psi Iota Xi
Columbus Rotary Club
Hutch & Kevina Schumaker
Tilson HR
Tobar, Inc.

CONDUCTOR'S CIRCLE \$1,000+

Agresta, Storms & O'Leary
Bob Poynter Cadillac, Chevrolet, Buick, GMC
Columbus Silgas Centerstone
Kroot Corporation
McDonald's - 3rd Street, Columbus
Shepherd Insurance
Smith & Syberg
Subway
The Tony London Company

BENEFACTOR up to \$999

Automobile Diagnostics
Blue & Co.
Boyer Machine & Tool
Forman Investment Services
Hathaway-Myers & Myers-Reed Funeral Chapel
Tom Pickett's Music Center
WWA Planning & Investments

Artistic & Administrative Staff

David Bowden
Music Director & Conductor

Margaret Powers
Executive Director

Vanessa Edwards
Education Director
Youth Orchestra Director
Production Manager

Susan Hashagen
Box Office & Event Manager

Ron Luther
Finance Manager

Donna Bowden
Orchestra Manager

Jay Mosier
Recording Engineer

Logan Strawn
Librarian & Bloomington Coordinator

Grant Farmer
Assistant Choral Conductor

Beth Booth Poor
Choral Coordinator

Dianne Sprunger
Descant Choir Accompanist

Ruth E. Dwyer
CICC Artistic Director/Concert Choir/Administrator

Melissa Garcia
CICC Assistant Director/Descant Choir/
Neighborhood Academy Choir

Nicholas Kohne
Monday Prep Choir Director/Baritone Coach

Mark Landis
CICC Director, Franklin Concert Choir

Kaila Lifferth
Tuesday Prep Choir Director

Jill Friedersdorf
CICC Early Childhood Music Teacher
and Concert Choir Accompanist

Deb Eikenbary
CICC Administrator

2018-2019 CONTRIBUTORS

The Columbus Indiana Philharmonic is grateful for pledges and donations to our Annual Fund Drive between 8/1/2018 – 7/31/2019. The financial support of these individuals and organizations ensures that the Philharmonic can continue its tradition of excellence in providing concerts and music education programs that enhance Columbus’ reputation as a vibrant community dedicated to the arts.

GOLD BATON: \$5,000 - \$9,999

Ben and Pat Bush

Dale and Linda Guse

Thomas R. and Marion W. Marshall

In memory of Robert J. and Elizabeth Brown Marshall

Packaging Corporation of America

Mark and Linda Pillar

SILVER CIRCLE

\$2,500 - \$4,999

Roger & Jan Brinkman

James & Jeanne Green

Ramon & Betty Hass

Toots & Jim Henderson

Pete & Cathy King

Lorrie & Kevin Meyer

Margaret Powers

Jim & Jennifer Rumsey

John & Donna Sasse

The Notables

Barry & Donna Turner

George E. & Catherine H.

Shortle Foundation Trust

Chuck VanNatta

CONDUCTORS CIRCLE

\$1,000 - \$2,499

David & Katherine Bush

John & Erin Bushouse

Rob & Michelle Cochran

Robert & JayDee Edgell

Mike & Christine Elwood

Kevin & Tracy Embree

David & Cindy Force

Jon & Camilla Gehring

Rich & Alice Gold

Tom & Mary Harmon

Tim & Wanda Huffman

Rick & Alice Johnson

Bill & Ann Jones

Julius & Jean Lauderdale

Tom Lego & Pam Wells-Lego

In honor of David & Donna Bowden

Brenda & Rick Merkel

Richard & Susan Miller

Bob & Mary Orben

Richard Pitman

In memory of his sister Joan

Bill and Beth Poor

Kevin Preuss & Lisa Duret

Christopher Raskob & Victoria Griffin

Eric Robbins

In honor of David Bowden and his continued

passion and support of Columbus

Jill Tasker & Doug Stender

Sherry Stark & David Tiede

Tom & Sara Wood

Sandy & Ron Zimmerman

BENEFACTOR

\$500 - \$999

Curt & Michelle Aton

Brad & Carole Arthur

David & Donna Sjaardema Bowden

In memory of Donald Sjaardema

R. Richard & Lindsay Cooley

Kathy & Tom Dell

In memory of Edna Appel

& Nancy Argersinger

David & Wilma Doup

JayDee & Robert Edgell

Mike & Leah Essex

Joyce & Richard Fleck

Gary & Kristi Gron

David Hamilton & Sheryl Elston

Matt & Theresa Hotek

John & Liz Lipson

John & Amy McCormick

Daniel & Elli McElroy

Robert & Mary Moore

In honor of Diane Lauderdale Moore

Dick & Nancy Nyers

Lenora & Clyde Parrott

Susan Pickens & David Borcharding

Charlie & Suzie Rentschler

Stephen & Theodosia Rush

John & Nancy Sawin

Bryan & Jo-Ann Swank

Shirley Todd

Ken & Cheryl Vieth

SUSTAINER

\$250 - \$499

Bob & Sandy Banister

Marshall & Phyllis Bowden

Miriam & Charles Byers

Wallace & Sandra Cantrell

In memory of Edgar Speers

Dave and Liz Clark

John & Louise Dorenbusch

Robin & Francine Gratz

Vicki & Warren Hall

In memory of David Custer Hall

Tracie & Richard Hawes

Sandi & Tom Hinshaw

Mary & Tom Kendrick

Roger & Janet Lang

John & Ginger Lirette

Elaine Merkel

In honor of the piano!

Tim & Margy Nierman

Judy Richardson

In memory of Charles S. Richardson

Kerry & Alice Richmond

Bill & Bambi Sasse

Henrietta Snively

In memory of Smith F. Snively

Mark & Kathy Thompson

Terry & Linda Trautman

Kurt & Lisa Weisner

Charles & Debbie Wells

In honor of Tom & Pam Lego

David & Ann Windley

BARRY TURNER BOARD PRESIDENT

Welcome to our annual meeting to kick off our 2019-2020 season!

I heard a story recently that I would like to share and highlights why I support the Columbus Philharmonic Orchestra. There was a performance recently of a Mahler orchestral piece. This was a wonderful piece that was powerful and dramatic. The piece ended....and in the few seconds of silence while the conductor's arms were still raised....a young man's voice cut the silence. "Wow!" was heard echoing through the performance hall.

The young man was autistic. And this was one of the only words he had verbalized in his entire life.

I am proud to say that your Columbus Philharmonic Orchestra focuses on touching an incredible number of children, youth, and adults each and every year. From early childhood programming, to grade school adventure concerts locally and in surrounding counties, to youth music lessons and performing groups, camp experiences, outstanding Broadway Cabaret shows, and internationally recognized Phil orchestral concerts, your Philharmonic organization touches thousands of people.

On behalf of our board of directors and staff, please accept our most sincere and heartfelt thank you all for your continuing support of our events and programs. You have touched us, and we will do our best to continue to touch others with the gift of live performance music.

Thank you for joining us today.

2018-2019 SEASON SPONSORS

COLUMBUS REGIONAL HEALTH

Board of Directors

Barry Turner
President

Mark Pillar
Vice President

Therese Copeland
Secretary

Joe Smith
Treasurer

Sharon Sung Andrews
Immediate Past President

Patrick Andrews

Roger Brinkman

Ella Elwood

Michael Engelstad

Melissa Fairbanks

William Garber

James Green

Dale Guse, M.D.

Tracy Haddad

Matthew T. Hotek

Pamela Lego

John C. McGinty, Jr.

Gil Palmer

Jerry Pennington

Chris Raskob

Eric M. Robbins

John Sasse

Warren Ward

Joe Worthington

Ex-Officio Board Members

David Bowden, *Music Director*

Margaret Powers, *Executive Director*

Beth Booth Poor, *Choral Representative*

Samantha Johnson-Helms,
Musician Representative

The mission of the Columbus Indiana Philharmonic is to **make music**.

We **create** performances in pursuit of the highest artistic achievement.

We **educate** all ages in the joy of music.

We **advocate** a life-long interest and involvement in music.

We **perpetuate** these activities by providing the resources needed to make them flourish.

HELEN HADDAD HALL: Center for Music, Arts & Events

Bob and Helen Haddad: \$1,000,000 Lead Gift

\$250,000 - \$499,000

Margaret L. Powers
In honor of Julius H. & Jean D. Lauderdale

\$100,000 - \$249,999

Force Design, Inc. & Force Construction, Inc.

Heritage Fund: The Community Foundation of Bartholomew County

Carl Marshall & Mildred Almen Reeves Foundation

Robert & Barbara Stevens
In honor of Bob & Helen Haddad's 65th Anniversary

\$5,000 - \$7,499

Bradford H. & Carole S. Arthur - *In honor of Ruth Dwyer*, Kevin Preuss & Lisa Duret, John & Nancy Sawin, Tom & Barbara Schoellkopf

\$2,500 - \$4,999

Andy Ball & Jason Cannon, Charlie & Miriam Byers, R. Richard & Lindsay Cooley, Marc Dissosway- *In memory of Gina M. Dissosway*, Camilla & Jon Gehring, Ray & Betty Hass, Matt & Theresa Hotek, Thomas R. & Marion W. Marshall - *In memory of Robert J. & Elizabeth Brown Marshall*, Dan & Elli McElroy, Marilyn Richardson, Eric Robbins, Sherry Stark

\$1,000 - \$2,499

David & Donna Bowden - *In honor of Bob & Helen Haddad*, Gay Burnside, Joe & Sher Cunningham, John & Louise Dorenbusch, David & Wilma Doup, Tracy & Kevin Embree, Jodi & Mike Engelstad, Harold & Debbie Force, Don & Dody Harvey, Dawn Hauck, Mark A. Henderson, Tom & Sandi Hinshaw, Peter & Cathy King, Phyllis & Scott Kinsey - *In honor of Darlene F. Klein (organist) & Colleen F. Oates (soloist)*, Julius & Jean Lauderdale, Pam & James D. Lienhoop, John & Liz Lipson, Lohmeyer Plumbing, Lee & Dick Marshall, Marshall & Beth Middendorf, Susan M. & John A. Nash, Wayne & Henrietta Nyffeler, Charles & Susie Rentschler, Jane Hoffmeister Repp - *In memory of Robert E. Hoffmeister*, Bill & Bambi Sasse, Hutch & Kevina Schumaker, Smith & Syberg, Stephen Sparks, Dianne & Doug Sprunger, Charles VanNatta, Don & Peggy Wampler, Janet & Warren Ward, Joe & Liz Worthington

Up to \$999

Yvonne Achterberg, Larry & Judy Alexander, Sharon & Patrick Andrews, Andy Bays, Kate Bays, Mark & Elizabeth Bays, Bonnie & David Boatwright, Lois Ann Brandon, John R. Chambers, Linda & Kwok-Sang Chui, Dave & Liz Clark, Columbus Culture Club, Jeff & Therese Copeland, Donna Crim, Clement T. Davis, Jean Davis, Tom & Kathy Dell - *In memory of Edna Appel*, Deborah Divan, Jean Donica, Ruth Dwyer & Dean Spenner, Carla & Doug Eckart - *In memory of Jo Stattenfield*, John & Melissa Fairbanks, Paul & Karen Finke, Janet Forbes, Basil & Ann Pence Fritsch, Kristen & Brandon Goecker, Lesli Gordon, Tracie Hawes - *In honor of Andy Ball & Jason Cannon*, Joyce Heckman, Tom & Betsy Heller, Lynne Hyatt, Tamara Stone Iorio, Frank & Belva Jerome, Susie & Dick Johnson, Marsha Kanable, Kappa Kappa Alpha Associate, Kappa Kappa Kappa Tau Chapter, Tom & Mary Kendrick, Marilyn Koester, Karen Leach - *In memory of Edward & Jane Campbell*, Laura Leonard, Kim Wilson-Bickers & Carl Lienhoop, Maxine & Shana Adkins-Littrell, Ron Luther, Carole R. Marshall, Jonathan & Christine Nesci, Gretchen Newell, Tim & Margy Nierman, Don & Karen Nissen, Dick & Nancy Nyers, Sandra Oliverio, Gil & Dawn Palmer, Jim & Sue Paris, Tom Pickett's Music Center, Christopher J. Price, Manjula Raghunathan, Richard & Rosemary Rybicki, Randy & Jill Scheidt, Janeen & Richard Sprague, Terry & Linda Trautman, Randall Tucker, Marlene, Chestnut Turner, Arthur Turner, Betty Tuttle, Tom & Sara Wood, Sandy & Ron Zimmerman

\$50,000 - \$99,999

Allen Whitehill Clowes Foundation

Bob & Elizabeth Crider
Clarence E. & Inez R. Custer Foundation

Victoria S. Craig Griffin

Owen Hungerford
In memory of Annette S. Hungerford

Indiana Housing & Community Development Authority

David & Barbara Kirr

Elizabeth Ruddick & Walter C. Nugent Foundation

\$25,000 - \$49,999

Tammy & Robert Burton

David & Cindy Force

James & Jeanne Green

Tracy L. Haddad
In honor of Helen Haddad

Rick & Alice Johnson

Bill & Beth Booth Poor

\$10,000 - \$24,999

Hayden Haddad Bishop, Kendall Bishop & McClain Bishop

Roger & Jan Brinkman

Jeff & Lynn Brown

Col. Robert & Mrs. Judy L. Edgell

David & Ella Elwood

Mark & Wendy Elwood

Drs. Dale & Linda Guse

Toots & Jim Henderson

Robert & Mary Orben

Christopher Raskob

John & Donna Sasse

Southern Indiana Orthopedics

In honor of Dr. David Gallagher

Donna & Barry Turner

John & Kimberly Wischmeier

Making Music Changes Lives!

Petting Zoo

Strings Classes

Strings Camp

Choral Festival

Petting Zoo

Adventure Concert

Columbus Indiana Children's Choir

"Phil Harmonic" Orchestra Mascot

