

The Guild Horn

GREENSBORO SYMPHONY GUILD

DECEMBER 2018
Volume 54, Issue 4

Simply Social

November 27

6 p.m. to 8 p.m.

Fink's Jewelers

Hosted by Fink's and R³ Wealth
Management Group-UBS

Appetizers by Josephine's Catering

December Events

Fox 8/Old Dominion

Holiday Concert

Friday, December 14

7:30 p.m.

Greensboro Coliseum

Admission and parking free with
donation of non-perishable food item
to benefit Salvation Army

Tanger Outlets

POPS CONCERT

The Dukes of Dixieland!

December 31, 2018

8:00 p.m.

Westover Church

*"Always a Symphony,
Never a Solo!"*

*The Greensboro Symphony Guild
requests the pleasure of your company at
the Presentation of
The Symphony Debutantes
followed by Dinner and the Ball
in their honor*

*Friday, the twenty-eighth of December
Two thousand and eighteen
at half after seven o'clock in the evening
The Sheraton Greensboro at Four Seasons
Greensboro, North Carolina*

Cocktail reception at half after six o'clock Black tie

*Cost to attend dinner and presentation: \$70 per person
Please send your check payable to Greensboro Symphony Guild to:
Linda Wilson, Presentation Ball Treasurer*

Message from the President

LAURA GREEN

The holidays are upon us and I hope that you have plans to be surrounded by family and dear friends in the joyous festivities of the season.

We have much to celebrate in the Guild this fall!

The Keynotes Party was an exciting gathering leading up to our fall gala. Many thanks to **Charisse** and **Phil Kleinman** for hosting this elegant fête in the beautiful new addition to their home. The Kleinmans are generous philanthropists in Greensboro and the Guild is fortunate to have their support. Chair **Debbie McGee** coordinated a lovely evening and her husband, **Gerald McGee**, and **Rob Skenes** win the "Guild Good Sport" awards managing valet parking!

A Notable Night in Paris - Thank You and Merci Beaucoup do not begin to express my profound appreciation to our membership, treasured sponsors, community partners and guests, and especially to our Co-Chairs **JoAnna Bright**, **Laura Wolf** and the stellar committee they assembled to produce a stunningly beautiful evening! **A Notable Night** exceeded all expectations and gave us the perfect opportunity to show the community *who* we are, *what* we do, and *why* it matters, in an unprecedented presentation of Guild unity and purpose. Record breaking attendance, exceptional entertainment, delectable French cuisine created by the **Proximity** and a Parisian art show exhibiting the best from artists throughout the region, combined to produce a smashing success. I know I speak for many of you when I say I have never been more proud to be a member of the Greensboro Symphony Guild than I was on November 10!

The Music in the Middle concerts were as entertaining as ever for students, teachers, volunteers and musicians. Co-Chairs **Linda Wilson** and **Judy Jay** led our volunteers from start to finish with well-planned direction. Thank you for your leadership!

Be sure to join your Guild friends at **Fink's Jewelers** on November 27th for our Simply Social event hosted by Fink's and **R³ Wealth Management Group – UBS**. **Josephine's Catering** will be offering mouth-watering temptations with wine and beer offered. What a fun way to begin your holiday shopping!

Wrapping up the year is the always-lovely Symphony Presentation Ball on December 28th at the Sheraton Four Seasons Hotel. All Guild members are welcome to attend this lovely evening. It is a pleasure to share this beautiful night with Guild friends, the Deb families and their daughters. Congratulations to Ball Chair **Joanne Lahey**, Honorary Chair **Donna Richardson**, Master of Ceremonies **Ralph Knupp** and their debutantes!

Changes are underway for the Guild Horn and the communication formats we will use in the future. Because we respect your time and do not wish to inundate you with multiple emails each week, we are excited to announce that beginning in March we are implementing a twice monthly email to our membership called **Tuned in Tuesday from the Greensboro Symphony Guild**. At a glance, you will be kept apprised of our many activities and volunteer opportunities so that you can easily update your calendar. Along with Tuned in Tuesday, you will receive the Guild Horn in February and a special wrap up issue in May recapping a successful friend- and fund-raising year!

I will look forward to seeing each of you at our next general membership meeting on Thursday, January 17th at 11:45 where we will hear about the Lillian Rauch Beginning Strings program from director Rebecca MacLeod. Surprise entertainment is in the works! Be sure to make a note in your 2019 schedule.

Until we see each other again...

...I wish for you the sounds of beautiful music and laughter, pleasant memories, old and new, and the observance of sweet and timeless traditions.

Happy Holidays!

Laura Green

Loaded Grape - Simply Social

October 30 was the date for the Guild's latest Simply Social event. The shared fund-raiser by the Guild and our sponsor Home to Home was a huge success and great fun for all! Home to Home and their consortium businesses from Northwest Business Partners collaborated to support the Guild at the Loaded Grape on Battleground.

Guild members and business participants gathered for an evening of fun, good wines, music and great conversation. Proceeds from the event totaled \$700 in support of our Education programs!

Many thanks to all Guild members who attended and to Northwest Business Partners for their support.

Mark & Wimberly Jessup, JoAnna Bright, David & Peggy Hamilton and Steve Bright enjoy wine and merriment at the Loaded Grape social.

Support Greensboro Symphony Guild Inc.

When you shop at smile.amazon.com, Amazon donates.

[Go to smile.amazon.com](https://smile.amazon.com)

[amazon smile](https://smile.amazon.com)

—NEW MEMBERS—

Marie Harrill

Amy Paul

Fall Gala Brings Paris to Life!

WFMY Features Fall Gala

Symphony Guild President **Laura Green** and A Notable Night co-chairs **JoAnna Bright** and **Laura Wolf** joined WFMY Good Morning Show anchor Tracey McCain for a feature segment on November 1. Donned in red French berets, the group discussed the particulars of the gala including food and beverage, entertainment, silent auction art offerings and raffle prizes. The role of the community partnership and the “friend-raiser” focus was highlighted as well.

The trio was joined by Youth Orchestra Honors Quartet members Siana Wong (violin), Ella Rawls (violin), Margo Cunningham (viola), and Harrison Helms (cello), under the direction of Karen Collins. The ensemble performed a French musical piece in keeping with A Notable Night’s theme.

A Notable Night Keynotes Feted

Charisse and **Phil Kleinman** hosted The Keynotes of A Notable Night cocktail party on Friday, November 2 at their lovely Irving Park home. A Notable Night committee member **Debbie McGee** coordinated the details for this festive night for Movers and Shakers package holders.

Maria’s Gourmet Catering and The Hilton Garden Inn Greensboro provided delicious fare for the event. Young Steinway Artist Michael Drusdow, a former member of the Greensboro Symphony Youth Orchestra and a current student at the University of North Carolina School of the Arts, played piano during the evening. Original works of art by A Notable Night participating artists Cindy Hawkes, Glenda Crawford, and Ashley Vanore were displayed for the guests, and Tonya Anderson of **AB-BA Design** provided beautiful floral arrangements.

Guild President Laura Green, Co-chair JoAnna Bright, Host Charisse Kleinman and Co-chair Laura Wolf enjoyed the Keynotes festivities.

Rebecca Schlosser’s Lancôme Look

Lancôme Provides Beauty with a French Accent

Thanks to the generosity of international Symphony Guild sponsor **Lancôme**, Guild members and guests were treated to French-inspired beauty products as part of A Notable Night’s celebration. The company provided complimentary makeovers in the **Proximity’s** Pink Carpet Suite on Friday and Saturday. In addition, all guests received a swag bag containing Lancôme products at the conclusion of the festivities.

Special thanks to Troy Duhe, national makeup artist, Erin Trollinger, regional Lancôme representative, and Lauren Hayes Palmer, Lancôme event coordinator. Lancôme is a high-end company offering skin care, fragrances and makeup and is a part of the L’Oréal Luxury Products family.

Ann Mueller is all smiles with her makeover

Finishing touches for Dianne Pusch

Robin Kallam enjoying her makeover

A Night Like None Other.....

Greensboro's award-winning **Proximity Hotel** was transformed into the "City of Lights" on November 10 as hundreds of Symphony Guild members and their guests enjoyed **A NOTABLE NIGHT IN PARIS**. The sold-out event featured top-notch regional entertainment, delicious food and beverages prepared by the Proximity's own discerning culinary staff, and an incredible silent auction of original works by some of the most renowned artists in the state.

"Featuring Paris for the Guild's fall gala was an ideal choice," according to Event Co-Chair **Laura Wolf**, "and helped us create this premier arts event for the Piedmont Triad. Paris is also referred to as 'The City of Love.' The entire evening represented the Guild's mission to share its love for music education and appreciation by supporting our wonderful orchestra—a mission we've been committed to for more than 54 years."

Along with Event Co-Chair **JoAnna Bright** and Honorary Chair **Rebecca Schlosser**, the event committee devoted thousands of volunteer hours since January in creating both a successful fundraiser—and friend-raiser. The result was that both attendance and participation were record-breaking.

"Our community and sponsor partnerships were crucial in making A Notable Night a sellout," according to **JoAnna Bright**. "From donating superior drawing and raffle prizes to providing exceptional services and amenities, the partners all worked as a team with the same goal—of developing friendships and having fun while supporting a most worthy cause."

Daniel Crupi, Chief Operating Officer of the Greensboro Symphony Orchestra, served as Master of Ceremonies for the event and introduced the evening's entertainment which included talented area students as well as professional vocalists and musicians.

Ruth Heafner was the winner of an overnight stay at the Proximity and brunch at **Print-Works**. Provided by Virtuoso Level Sponsor **Quaintance Weaver**, this prize was designated for Movers and Shakers Package Holders.

Andrea Knupp was the winner of the stunning Roberto Coin diamond earrings provided by **Fink's Jewelers**, a Symphony Level Sponsor. This prize was designated for Movers, Shakers and Hosts Package Holders.

Laura Wolf was the high bidder of the Chip Holton original painting in the live auction directed by Guild Member **Mark Littrell**.

Cheryl Feltgen won the raffle for the mink stroller donated by Symphony Level Sponsor **Kriegsman Boutique and Luxury Outerwear**.

Pam Hoxworth won the raffle for the seven-night AmaWaterways River Cruise through the Bordeaux region of France donated by international sponsor **AmaWaterways** and coordinated by Guild member **Judy Jay**.

No one went home empty handed, however, as **Lancôme Cosmetics**, another international Guild sponsor, provided each guest with a swag bag of Lancôme products at the end of the festivities.

President Laura Green, Co-Chairs JoAnna Bright and Laura Wolf

Daniel and Caroline Crupi

Dwight Ensley, Sponsors Carolyn Woodruff and Ike Savvas

Artist Chip Holton

Sponsors Jane and David Kriegsman

Great food and service provided by Proximity

Lindsey Goodstat, Kim Littrell and Lancôme Team

Grimsley High School Jazz Band

More photos from A Notable Night on Page 10

There is Still Time to Donate!

The Annual Education Campaign is very close to both its goal of \$7200 and its conclusion on December 31, 2018! We are pleased to report that we now have **\$7,152** in funds. Thank you to all who have donated. Many members have found it meaningful to donate in honor or in memory of someone special.

These funds will continue to be used for currently unmet educational needs. Please say "YES" to the many students in the area who need our help!

You may contribute online by clicking on the header "Store" and then on "Donations;" or send a check made out to Greensboro Symphony Guild (tag it for AEC) to the following address;

**Greensboro Symphony Guild
Annual Education Campaign
P.O. Box 10408
Greensboro, NC 27404**

Please consider giving to this year's campaign. If you have questions please do not hesitate to contact **Suzy Walker** or **Dale Stoehr**.

We wish to express our sincerest thanks to the many Guild members who have already contributed. Thank you to the following members for their recent donations:

Amy Paul

Linda Wilson

*In honor of **Laura Green** and **Kristie Smith***

Music in the Middle "Travels" in November

The 2018 Music in the Middle concerts at Grimsley High School on November 6-7 were a tremendous success. Seventh graders from 26 middle schools in Guilford County were treated to a concert titled "Around the World in 45 Minutes." The GSO's Principal Guest Conductor, Evan Feldman, took the students on a musical journey, teaching them to appreciate a variety of musical styles while weaving in fascinating geographical and cultural facts.

A rainy first day and a full house on day two did not deter our enthusiastic Guild volunteers (and several of their spouses) who escorted the students off the buses and in and out of the auditorium. Event Co-Chairs **Linda Wilson** and **Judy Jay** did a fantastic job of organizing a crew of volunteers who needed parking passes, campus maps, school lists, and a few gallons of coffee to execute their plan to seat almost 5,600 students for four separate performances over two days.

Kim Riley, Kristie Smith, Linda Wilson

Many thanks to the following individuals who kept everything running smoothly: **Kathie Amato, Nancy Bogard, JoAnna Bright, Barbara Carter, Phyllis Citron, Elizabeth Craft, Jennifer Dymek, Trisha Edwards, Brooke Fields, Peggy Follin,**

Jack Glenn, Laura Green, Sarah Hearn-vonFoerster, Linda Hiatt, Bob Jay, Andrea Knupp, Kim Littrell, Lisa Lloyd, Brenda Macfadden, Debra McGee, Nan-cye Milam, Suellen Milton, Ginny Nelson, Renay Pugh, Rosemary Reed, Kim Riley, Pauletta Root, Vanessa Skenes, Greg and Kristie Smith, Vicki Steck, Ellen Taft, Melissa Tankersley, Nancy J. R. Wells, and Laura Wolf.

We send our thanks to the talented musicians of the GSO for an inspired performance! In addition, we appreciate Lisa Crawford and Peter Zlotnick of the GSO, and Dr. Nathan Street of the Guilford County Schools, for their roles in coordinating this enormous effort. In addition to providing volunteer assistance, the Guild budgeted \$6,100 this year to help underwrite the cost of the concerts. Music matters—it is the Guild's mission—and we are proud to make a difference in the lives of children each year through our school concerts program.

October 15th New Member Celebration

Guild members **Laura Kilmartin** and **Gail Williams** hosted a new member event on October 15 at the Sports Lounge at Greenway at Fisher Park. The event brought

together new members and "seasoned" members so that they could learn more about the Guild's purpose and history. Community Relations Co-Chair, **Kathie Amato**, presented a short program on the impact that the arts have in our community and how our members can participate through Guild volunteer opportunities.

There was also plenty of time for socializing. It was a fun and energetic evening for all in attendance.

New members learn more about Guild and impact of the Arts on our community.

Debutante Dads' Barbecue — Great Time Had by All!

It has been a busy time for all involved with this year's Debutante Presentation Ball! Even while our Debs are in school busy with academics and campus life, we are spending time with their families, gathering guest lists, holding events for them and sharing what the Greensboro Symphony Guild is all about.

On October 28th, our Master of Ceremonies **Ralph Knupp** and his wife **Andrea** held a fun evening for the Debutante Dads! We filled them with barbecue, slaw, baked beans, hushpuppies and peach cobbler. There was no lack of conversation and it was great to have an event for just Dads!

We are looking forward to our annual Holiday Tea on November 23rd - always a memorable afternoon. Presentation Ball invitations are in the process of being prepared and will be mailed in the coming weeks. On behalf of all on the Presentation Ball Committee, we extend a warm welcome for you to attend this year's Presentation Ball on December 28th. We hope you will join us!

Hosts **Andrea & Ralph Knupp (MC)**
and **Richard Vanore**

Todd McCurry, Stan Froneberger, John Purdie, Richard Vanore,
Jimmy Barnhardt, Paul Milam, Jim Martineau and Don Lahey

Suellen Milton (Marshal Assistant), Donna Richardson (Honorary Chair),
Bill Richardson, Todd McCurry, Ralph Knupp and Richard Vanore

Sponsor Spotlight

The Greensboro Symphony Guild is fortunate to have three national sponsors this year. One of those is iHeartMedia, more locally known by favorite radio stations 99.5 WMAG (The Triad's Best Variety of the '80's, '90's and Today), Q104.1 (#1 For New Country in the Triad), 100.3 KISS FM (All the Hits), 105.7 Man Up (Rock Favorites) and 94.5 WPTI News, Talk and Sports for the Triad.

iHeartMedia is a leading global media and entertainment company specializing in radio, digital, outdoor, mobile, social, live events and on-demand entertainment. 850+ radio stations deliver music, news, talk, sports and other content to diverse audiences across multiple platforms. "iHeartMedia is America's #1 audio company reaching 9 out of 10 Americans every month," notes Alan Chapman, Senior Director, Marketing and Promotions.

Perhaps you have heard one of GSG's Music Matters Monday messages on 99.5 this fall. These messages have been crafted by iHeart to inform listeners about our focus on music education and how important it is in the growth of children. GSG VP of Marketing, **Pam Smith** and iHeart's local marketing consultant, Jo Ann Cowett, also worked together to create fun promos for the very successful **A Notable Night in Paris** and will repeat that success for future GSG fundraisers.

When asked why iHeartMedia chose to support GSG, Jo Ann replied, "iHeartMedia believes in supporting and enriching the lives of the community we serve as we know the Greensboro Symphony Guild does as well." Many thanks to iHeartMedia for supporting our mission and work.

Focus on the Beginning Strings Program

In the late 1990s, budget cuts in the Guilford County Schools eliminated elementary strings programs in our area schools. The result was that only families with the means to afford private lessons could offer their children the benefits of learning to play a musical instrument. The GSO responded to this need with the Lillian Rauch Beginning Strings Instrument Loan and Music Scholars Program. It provided three years of private lessons with a GSO musician along with free use of instruments to children who would otherwise not be able to afford music lessons. The program started with eight students.

In 2001, in order to keep up with the demand, minimize costs, and expand the reach of the program, the GSO initiated a strings class as a prerequisite to the private lessons program. GSO Education Director Karen Collins offered two beginning strings classes to first and second graders at Hampton Elementary, which serves economically disadvantaged children. Sponsored by the GSO and the United Way, various other strings, piano and Kindermusik programs were active at Sternberger, Jones, Washington, Rankin, Peck, and Cone. However, by 2006, these enrichment programs had dwindled to only two 30-minute strings classes per week at Hampton.

Everything changed in 2007 when the GSO partnered with UNCG to institute The Lillian Rauch Beginning Strings (LRBS) Program. This innovative program provides instruments and instruction free of charge to more than 100 students at Peck and Cone Elementary Schools where fourth and fifth grade students meet for instruction twice a week. Dr. Rebecca MacLeod (UNCG) directs the program and oversees lead teachers Michael Petit and Roland Forti. Thanks to financial contributions from the Guild's Annual Education Campaign, a GSO cellist will be added to the program's faculty to teach weekly master classes and lessons this spring.

The program prepares students for challenging opportunities in music and in life while nurturing and developing their creative talents. Utilizing the American String Teachers' Association (ASTA) curriculum, the program provides music education majors an opportunity to develop as future teachers. Another critical component is the Peck Alumni Leadership (PAL) program. Through PAL, Beginning Strings Program graduates (6th grade and up) return to Peck Elementary on Saturdays. They receive free private lessons from UNCG students and, in exchange, the graduates mentor and help teach lessons to current LRBS students.

Some program highlights include annual performances at GSO concerts and the UNCG recital hall. Students and alumni have performed for Maya Angelou and Gloria Ladson-Billings. Visits by guest artists include conductor John McLaughlin Williams, members of the Sphinx Orchestra, and the Harlem Quartet. Graduates of the program continue to participate in middle and high school orchestra, the Greensboro Symphony Youth Orchestra, and the UNCG School of Music.

December 1, 2018

Dear Guild Members,

The 2019 Symphony Guild Presentation Ball will be held on Saturday, December 28, 2019. Mrs. Stephen Bright (JoAnna) will be the Ball Chair.

The Selection Committee has been formed and is ready to accept the 2019 Debutante applications. Please read the Purpose and Selection Criteria carefully. Application forms may be obtained after January 1st by calling me at the number listed below. Completed applications, including the required sponsorship letter, should be mailed to Donna Richardson.

If you should have any questions regarding the nomination process, please feel free to contact me.

Sincerely,

Suellen

Mrs. Thomas Hamilton Milton
Steering Committee Chair

Donna

Mrs. William Alvin Richardson
Steering Committee Chair

GREENSBORO SYMPHONY GUILD
PRESENTATION BALL

PURPOSE AND SELECTION CRITERIA

PURPOSE (in order of priority)

1. To provide an area of public relations between the Guild and the community.
2. To recognize outstanding young women in the greater Greensboro area.
3. To make an annual donation, honoring the Symphony Debutantes, to the Greensboro Symphony Guild in support of music education.

SELECTION

1. A Guild member in good standing for at least two (2) consecutive years at the time of nomination may submit her daughter or granddaughter's name for consideration, serving as her sponsor. A member must remain in good standing throughout the Presentation year.
2. A Guild member of less than two years may submit an application for her daughter or granddaughter. A Guild member in good standing for at least two (2) consecutive years at the time of nomination shall serve as a sponsor. A Guild member of less than two (2) years is not eligible for the Guild fee.
3. A Guild member may submit the name of a non-Guild member's daughter or granddaughter for consideration. A Guild member in good standing for at least two (2) consecutive years at the time of nomination shall serve as sponsor.
4. Potential Debutantes must have graduated High School the year prior to applying (e.g. HS graduation in 2017, potential Debutante in 2018) and must be engaged in a post High School Program at the time of application. Gap Years may or may not be considered a Program and will be considered on an individual basis.
5. A Guild member may sponsor only one candidate in a given year, with the following exceptions: 1) multiple siblings (e.g. twins) being presented in the same year, may have one sponsor per family and 2) former Ball Chairs may sponsor the sisters of Debutantes presented the year that they chaired, with no limit on the number. Sponsoring a young woman carries with it the understanding that she would be pleased to be considered and accept the honor.
6. Submitting an application by a young woman and her family carries with it the understanding that the young woman will accept the honor, if extended an invitation, and will abide by the rules and historic traditions of the Presentation Ball.
7. The application must be completed, *all* accompanying documents signed, and the packet returned to the Chair of the Steering Committee by the deadline. If you would like the committee to secure a sponsor, that may be requested at this time. All documents should be submitted directly to the steering committee chair. **NO EXCEPTIONS WILL BE MADE.**
8. After invitations have been issued, should it be necessary for a young woman to withdraw, the Ball Chair must be notified. Presentation fees are nonrefundable.
9. The Presentation Ball Steering Committee will advise in any circumstance(s) directly affecting the three-fold purpose of the Presentation Ball.

**Request for Barbara
Cone Award
Nominations**

The Nominations and Awards Committee is requesting nominations for the Barbara Cone Award. This award was established in 1984 and is presented for distinguished service in the advancement of music in the community and promotion of the Greensboro Symphony Orchestra. The recipient does not have to be a Guild member.

Deadline for nominations is **January 15**. The award will be presented at the Guild February General Membership meeting. Please submit nominations to **Elizabeth Craft, Chair**.

**GENERAL
MEMBERSHIP**

**Thursday, January 17,
2019**

11:45 a.m. Box Lunch

Hosted by:

Sherri Hill

— Program —

Dr. Rebecca MacLeod

Director, Lillian Rauch
Beginning Strings Program

Hospitality Chair: **Rhonda Bentz**

Committee: **Joan Stevenson,**

Rhonda Barrett,

Debbie Johnson, Pauletta Root

Community Relations Update

Deborah Friedman, Guild member, and **Daniel Crupi**, COO of the Greensboro Symphony, presented at the Junior League Sustainers Annual Fall Luncheon at Greensboro Country Club on Thursday, November 8. Deborah discussed why the arts and music make a community Healthy, Wealthy and Wise. Music education not only helps to increase student engagement, improves SAT scores and reduces dropout rates, but the arts and music are a significant contributor to the economic health of communities. In Greensboro, the arts and music account for over 6,000 jobs and \$162.2 million in economic activity (Arts & Economic Prosperity 5 report).

Deborah Friedman, Honour Añ Carter Davis, Daniel Crupi

Daniel presented the music education programs of the Greensboro Symphony and the key role that the Symphony Guild plays in funding these programs. Daniel discussed a new partnership that the Symphony has with the Cone Health Center for Children. The Orchestra musicians play for the children who have been hospitalized in the Cone Center. The music provides a calming effect not only for the children, but for their parents, also.

The presentation ended with a performance by Honour Añ Carter Davis playing a Bach violin solo.

High School Partnership Program Begins with SW Guilford

The Southwest Guilford High School Orchestra, under the direction of Joel Wenger, was the first school to experience the benefits of the Guild's High School Partnership Program this school year. GSO musicians Marjorie Bagley, Wendy Rawls, Scott Rawls, Alex Ezerman, and John Spuller went to the school and mentored the students during three sessions in mid-October. The experience culminated with a performance prior to the Masterworks concert on October 25 at Dana Auditorium.

**SAVE THE
DATE!**

Tuesday, January 29

Classics Gathering

Hosted by:

Kay Hunt

2018-2019 GUILD SPONSORS

—VIRTUOSO—

iHeartRadio
Lancôme
Green Valley Grill
Print Works Bistro
Proximity Hotel
O.Henry Hotel

—MAESTRO—

Pig Pounder Brewery
RED Cinemas

—SYMPHONY—

AmaWaterways
Fink's Jewelers
Kriegsman Boutique and Luxury
Outerwear
Woodruff Family Law Group

—CHAMBER—

AAA Self Storage
Abba Design
I.T.WORX
R³ Wealth Management Group -
UBS

—ENSEMBLE—

DLM Builders, Inc.
Heritage Greens
Home to Home—Moving With Ease
Josephine's Catering
Shamrock Environmental Corporation
Well-Spring Retirement Community

—QUARTET—

ABolder Image
Association Management Group, Inc.
Botanica Flowers & Gifts
Bright Plastics
CareySound AVL

—QUARTET (cont.)—

Gate City Cremations/Forbis & Dick
Funeral Service
Gia: Drink. Eat. Listen
Penland Custom Frames
Southern Engraving
Stearns Financial Group
Trinity Pension Group
JoAnna & Steve Bright
Gay & Don Brady
Peggy & Marion Follin
Lori & Mark Holt
Judy & Robert Jay
Kim & Bob Jones
Charisse & Phil Kleinman
Andrea & Ralph Knupp
Sue & Neil Lutins
in honor of Laura Green
Linda & Rod Mortenson
Mila & David Weavil

—DUETS—

Landmark Builders
Lindsey & Frank Auman
Susan & David Nickell

A Notable Night in Paris...A Night to Remember!

Music Matters!

PO Box 10408
Greensboro, NC 27404

**The Guild Horn is published
by Greensboro Symphony
Guild.**

Editor: Nancye Milam
Proofreaders: Andrea Knupp,
Pam Smith

Contributors: Elizabeth Craft,
Debbie Faircloth, Laura Green,
Linda Hiatt, Laura Kilmartin,
Andrea Knupp, Joanne Lahey,
Suellen Milton, Mary Rush,
Kristie Smith, Pam Smith,
Ronda Szymanski, Suzy Walker
and Linda Wilson

**Next issue of
Guild Horn
will be
February
2019.**

**Article
submissions
are due by
January 7.**

DECEMBER 2018 Calendar

- 14 Fox 8/Old Dominion Holiday Concert**, Friday, 7:30 p.m. at Greensboro Coliseum, featuring the Greensboro Symphony Orchestra, Evan Feldman, Resident Conductor, with a special appearance by Santa Claus. Hosted by Fox 8 news anchors. Admission and parking are free with donation of a non-perishable food item to benefit Salvation Army.
- 28 Symphony Guild Presentation Ball**, Friday, presentation at 7:30 p.m., dinner at 9:00 p.m., dancing at 10:00 p.m., Sheraton Greensboro Hotel at Four Seasons. Chair, Joanne Lahey; Vice Chair, JoAnna Bright; Honorary Chair, Donna Richardson; Master of Ceremonies, Ralph Knupp. **All members are invited to attend the Presentation and Dinner. Reservations are required.**
- 31 Tanger Outlets Pops Concert**, Saturday, 8:00 p.m., at Westover Church. The Dukes of Dixieland! Bourbon Street comes to Greensboro this New Year's Eve, with the hottest New Orleans jazz group in the country! The Dukes of Dixieland bring traditional jazz into the 21st century, melding ragtime, blues and Americana anthems into one dynamic evening!

JANUARY 2019 Calendar

- 7 Due date** for submitting articles for the **February Guild Horn**.
- 7 Executive Committee Meeting**, 11:30 a.m. at the home of Cindy Stark.
- 10 Full Board Meeting**, Thursday, 5:15 p.m. at the home of Dale Stoechr, Social time to follow.
- 15 Deadline** for **Barbara Cone Award** nominations.
- 17 General Membership Meeting**, Thursday, 11:45 a.m., box lunch at the home of Sherri Hill. Program: Dr. Rebeca MacLeod, Associate Professor of Music Education at UNCG and program director for the Lillian Rauch Beginning Strings Program, will speak to us on the mission of this program and the importance of the support that we provide. New slate of 2019-2020 GSG Officers will be presented. Chair: Rhonda Bentz; Committee: Joan Stevenson, Rhonda Barrett, Debbie Johnson, Pauletta Root.
- 24 Tanger Outlets Masterworks Concert**, Thursday, 8:00 p.m. at Dana Auditorium. Favorite Love Stories: Jaime Laredo, violin & Sharon Robinson, cello; NEW Co-Commission by Chris Brubeck: C. Brubeck: Double Concerto for violin & cello; Vivaldi: Concerto for 2 violins and cello in D minor, Op. 3, No. 11; Prokofiev: *Romeo and Juliet* Suite.
- 25 Rice Toyota Sitkovetsky & Friends Chamber Concert**, Friday, 8:00 p.m. at UNCG College of Visual and Performing Arts, Recital Hall; Jaime Laredo, violin & Sharon Robinson, cello; Schulhoff Duo for violin & cello; Mendelssohn Octet for strings.
- 26 Tanger Outlets Masterworks Concert**, Thursday, 8:00 p.m. at Dana Auditorium. Favorite Love Stories: Jaime Laredo, violin & Sharon Robinson, cello; NEW Co-Commission by Chris Brubeck: C. Brubeck: Double Concerto for violin & cello; Vivaldi: Concerto for 2 violins and cello in D minor, Op. 3, No. 11; Prokofiev: *Romeo and Juliet* Suite.
- 29 Classics** will gather at the home of Kay Hunt. Chair: Sally Millikin