

The Guild Horn

GREENSBORO SYMPHONY GUILD

OCTOBER 2018
Volume 54, Issue 2

GSYO

All Ensembles Concert

November 18

4:00p.m.

Oktoberfest!
Pig Pounder Pavilion
Saturday, October 6, 2018
4:30 pm – 7:00 pm

“Fall” into the season as the Greensboro Symphony Guild brings the magic of Germany’s Oktoberfest to Greensboro! Join us at the hottest new event space in Greensboro—The Pig Pounder Pavilion. ABBA Design plans to add even more WOW by incorporating festive décor that will have attendees feeling as though they have stepped into the middle of the real Oktoberfest in Munich, Germany. Feel free to dress the part by donning traditional Oktoberfest clothing, lederhosen and dirndls!

Celebrated local catering company Painted Plate Exceptional Events will provide traditional Oktoberfest fare with a modern twist, all complemented by craft beers from local microbrewery Pig Pounder.

Music plays a key part in every Oktoberfest celebration. Half the fun of celebrating this traditional German festival is dancing with friends or indulging in a pint of beer and a pretzel while listening to the various sounds of its region’s music. With the help of Kick Ass Concepts and Bill West Music, attendees will enjoy the marches, homeland songs, dance music and of course, the popular Oompah music!

Your \$35 ticket includes food, beer tickets and entertainment. Event tickets can be purchased on the Guild’s website at www.gsoguild.org. Tickets should be purchased by October 2.

Greensboro Symphony Guild

Ⓢ | PROXIMITY. HOTEL

November 10, 2018 • 6:30 - 10:30 PM

www.gsoguild.org for tickets and information

*“Always a Symphony
Never a Solo!”*

Classics Wine & Cheese

Tuesday, October 2nd

4 - 6 p.m.

At the home of Mary Craven

Chair: Sally Millikin

Message from the President

"I'm so glad I live in a world where there are Octobers."
L.M. Montgomery, *Anne of Green Gables*

Laura Green

Living in North Carolina brings many joys, particularly the delightful change of seasons we experience. Likewise, the Symphony Guild has begun another delightful year with multiple events to look forward to this fall.

The Simply Social at Pig Pounder Brewery was an exciting kick off to the year and served to whet our appetites for Oktoberfest! on Saturday, October 6th at the Pig Pounder Pavilion. You may have heard the advertisements on iHeartRadio stations WMAG, WTQR or WPTI or seen the billboard ads on Battleground Avenue, compliments of our sponsor, Kick Ass Concepts, Inc. If you haven't gone online to purchase your tickets yet, there are still a few more days to take action and enjoy the festivities!

The Classics, chaired by **Sally Millikin**, are looking forward to their first Wine & Cheese gathering on Tuesday, October 2 at the home of **Mary Craven**. Don't miss this enjoyable afternoon to reconnect with Guild friends. Representatives from multiple orchestra support organizations will gather at the O'Henry Hotel on October 7-9 for the annual Southeastern Orchestra Volunteer Association Conference. I encourage our Guild members to attend to learn more about maximizing our efforts to promote music education in the Piedmont Triad. Visit www.sovaonline.org to download the registration form, or contact Co-Chairs **Linda Hiatt** or **Frances Vinoski** for more information.

The October General Membership Meeting will be held at the elegant home of **Ginger Griffin** on Thursday, October 18th, when Community Relations Co-Chairs, **Kathie Amato** and **Deborah Friedman** will address the impact of music education in our community. Don't miss a surprise performance from some of our own membership!

The Southwest Guilford High School Strings Ensemble will perform on Thursday, October 25, prior to the Masterworks Concert, as a participant in the Guild's High School Partnership Program. Come see and hear the fruits of our (and their) labors!

On November 2, **Charisse** and **Phil Kleinman** are hosting our Keynotes Party for the Movers & Shakers Package Hosts at their stunning home prior to our annual fall gala. After much anticipation, planning and participation, ***A Notable Night...in Paris*** will be held at the Proximity on Saturday, November 10 from 6:30-10:30 p.m. Members and their guests will be transported to the magical streets of Paris in an event like none other. How could you resist?!

The fun and rambunctious Music in the Middle Concerts will be held Tuesday and Wednesday, November 6 & 7, at Grimsley High School. The theme this year is *Around the World* and promises to charm every seventh grader in Guilford County. This volunteer opportunity will enable you to see first-hand the value of our efforts to promote music education, as well as realize the importance of training musicians and audiences. Further, these concerts provide students with an introductory appreciation for music that is complex and enduring.

Finally, I want to offer a shout out and personal thanks to our treasured Guild Executive Assistant, **Mary Rush**, for her dedication to our Guild. Not only is Mary patient and attentive to so many details, but she also brings extraordinary powers of organization, grace, and a most professional skill set to every task she undertakes – always with a smile! Take the opportunity to give Mary a hug and let her know how much she is appreciated and valued. Much gratitude, dear Mary!

All the Best,
Laura Green

-NEW MEMBERS-

Paula Gaylord
(M/M Mark Gaylord)

Mr. Kim Ketchum

Mechelle Lindenberg
(M/M Gary Lindenberg)

GIFTS

UNDESIGNATED

Donna Hodgman
in memory of
Deborah Rigsbee Miller

ENDOWMENT

Kim Ketchum
in honor of
Rebecca Schlosser

Sponsor Spotlight

LANCÔME
PARIS

**Bien sur, c'est Paris en la Printemps
C'est la Tour d'Eiffel a Soir
C'est encroyable
C'est MAISON LANCÔME**

It is all too easy to wax poetic when considering the attributes of an internationally known cosmetic firm like MAISON LANCÔME. (They even Celebrate National Lipstick Day...can we ever have too much lipstick?) This iconic brand thinks "Classic", a perfect sponsor match for the Greensboro Symphony Guild in the sense of lasting beauty, prosaic value, and an eternal search for perfection.

The name, "LANCÔME", comes from the forest of Lancôme in La Brenne area renowned for its golden roses. A single golden rose is the company's symbol. As the luxury section of L'Oreal, LANCÔME has been publicized world-wide, from Harper's Bazaar to French Vogue.

Passionate dedication to overall health as well as appearance is evident in both LANCÔME'S history and their present day products. The "smoking", actually an article of clothing, is a fascinating example of this diversity. Where French chic meets American comfort...Voila! La smoking!, an attractive and sophisticated ensemble suitable for both casual and formal wear. Quel idée! One feels at ease just in the viewing.

Then, there is the step-by-step tutoring web-site. Anyone can create a personal vision of how he (yes, men too) or she could improve any appearance in simple steps using the LANCÔME award-winning skin products and fragrances.

Overall, LANCÔME deserves credit for raising the expectation of quality within the cosmetic and health fields.

LANCÔME has funded non-profits and charities for many years, sharing both the beauty and the benefits of the company's name brands.

CRUISE THE WORLD

My family are water people. We swim, we sail, we canoe. If it is on or near water, we are involved. Sailing to Europe for graduate school was my first big adventure.

Some family members just returned from a three-week AmaWaterways cruise down the Danube. I waited to receive their candid (always) review. It was a 5-star*****thumbs-up, without reservations.

As former educators, who travel frequently, they were most impressed with the diversity of their fellow travellers: Canada, Asia, Africa, and South America. There were families, a few singles, and mostly couples of varying ages. There was someone with whom to converse on many subjects and on many levels at any given time. The facilities were spacious enough, comfortable, very clean, and very decorative.

Service personnel were attentive and polite. Arranging for special dietary needs presented no problem. Several special areas attracted attention. A cozy, well-stocked library, with classical music as a background, was much appreciated, as was a Piano Deck. A luxurious spa-gym became a regular destination. But the focus was on CASTLES, around every bend in the river, on every hill. Big ones, little ones...medieval fortresses protecting their bit of territory. AmaWaterways had brochures and docents available with complete histories of them all. Storytelling time, they said.

Onshore time was leisurely and untiring; you could be guided or roam around on your own. Maps were provided with points of interest clearly marked. These excursions were a particularly popular pastime with everyone. From Amsterdam to Vienna, AmaWaterways provided a floating village of travellers an opportunity to share old and new experiences and make new friends.

Rated #1 in river cruising, there are AmaWaterways River cruises on each continent. They have even partnered with Disney to offer river cruise adventures. This company was founded by three experienced travellers on their own, so it is more or less a home-grown small business that met with overnight success and expanded worldwide. They must be doing something right!

A NOTABLE NIGHT UPDATE

* Make an unforgettable entrance at any holiday gathering wearing these 18 Karat white gold and diamond earrings by Roberto Coin, from the Roman Barocco collection. The earrings contain round diamonds, weighing 0.41 carats total weight, G-H Color, S/I Clarity. Courtesy of Fink's Jewelers. (Movers and Shakers and the first 100 host will be entered for this special drawing)

Roberto Coin Diamond Earrings from Fink's

* Enjoy an overnight stay and brunch at the Proximity, a jewel of the Piedmont Triad, recently featured as one of N.C.'s top hotels by *Our State* magazine. The first hotel in America to receive the LEED Platinum Certification from the U.S. Green Building Council, this AAA Four Diamond luxury hotel allows guests to stay in sustainable style with custom-designed furnishings, commissioned art, and innovative design. Courtesy of Quintance Weaver Restaurants and Hotels. (Movers and Shakers only)

Exceptional raffle items for the evening include:

Kriegsman Furs- Mink Stroll

* Wrap yourself in luxury with a brown-sheared mink stroller trimmed with Russian sable collar and cuffs. This sumptuous garment is reversible to rainwear, making it perfect for any occasion and versatile for any type of weather. Courtesy of Kriegsman Furs & Outerwear.

* Escape to the French region of Bordeaux on a 7-night luxury river cruise for two in a complimentary French Balcony State-room. The *Taste of Bordeaux* itinerary features iconic chateaux, timeless vineyards, and wine tastings paired with regional delicacies as you make your leisurely way down the Garonne and Dordogne rivers in a luxurious home-away-from-home. Courtesy of AmaWaterways, the highest rated river cruise

ships.

2018 Debutante Update...

While our Debutantes have all headed back to college, their parents and the committees are keeping busy!

September 22nd brought our always inspiring "A Night at the Symphony". Many thanks to our committee chair, **Donna Camp**, and her team including, **Brenda MacFadden, Cindy Stark, Janet Reynolds-Priddy** and **Andrea Alemani**.

Looking ahead to October, plans are in the works for our Fall Tea on October 3rd

And--a special thanks to Symphony Guild sponsor and international beauty leader Lancôme, who will feature an elegant red carpet two-day beauty event with generous gifts.

**RAFFLE TICKETS WILL BE ON SALE AT ALL GUILD EVENTS
LEADING UP TO "A NOTABLE NIGHT."**

Greensboro Symphony Guild Individual Sponsors 2018-2019

Trumpet (\$1,000)

Charisse & Phil Kleinman
Lisa & Willie Bullock
Andrea & Ralph Knupp
Lori & Mark Holt
Mila & David Weavil
Joanna & Stephen Bright
Mary Gay & Don Brady
Judy & Robert Jay
Peggy & Marion Follin
Kim & Bob Jones
Linda & Rod Mortenson

Sue & Neil Lutins (in honor of Laura Green)

Clarinet (\$500)

Lindsey & Frank Auman
Susan & David Nickell

ENTERTAINMENT, ART FEATURED AT A NOTABLE NIGHT

It's time to start thinking about holiday decorating and gifts. There will be no increase in the purchase price of your item! Please remember 0.5% of your Amazon purchases will be donated to the Greensboro Symphony Guild if you shop through Amazon Smile. There will be no increase in the purchase price of your item!! When you are ready to shop, please login to www.smile.amazon.com and select "The Greensboro Symphony Guild" as your charity of choice.

Directions are as follows:

1. If you have an Amazon account go to www.smile.amazon.com. If you don't have an Amazon account, it's easy to create one from the Amazon Smile website!

2. Select the small triangle beside "Account & Lists" on the upper right hand side of the first screen. From the list that comes up, select "Your Amazon.smile".

3. On the next page under "Your Current Charity" on the right hand side, select "Change Charity".

4. On the next page under "Pick your own charitable organization", type in "Greensboro Symphony Guild" and press "Search".

5. On the next page, select "Greensboro Symphony Guild". Now the Guild will receive 0.5% of your purchases (excluding shipping and taxes).

6. You will need to start each shopping session at www.smile.amazon.com.

Thank you for participating in this easy activity to support the Guild!

MARK YOUR CALENDAR!

Please join the Symphony Guild for our next membership meeting at the lovely home of **Ginger Griffin**, at 5:15pm, on October 18th. **Kathy Amato** and **Deborah Friedman** will present a program on the Impact of Music Education in our community.

For centuries, the magical streets of Paris have been famous for their world-class entertainment and art. For *A Notable Night...in Paris*, the Greensboro Symphony Guild has gathered its own accomplished assemblage of area singers, musicians and artists to delight guests and provide exceptional offerings in a special silent auction. On the evening of November 10, the Proximity will come alive with the best entertainment and art this side of Paris!

Entertainment throughout the evening will include:

- The renowned **Grimsley High School Jazz Combo** under the direction of Dr. Stefan Stuber;
- Talented accordionist **Alan Kaufman** who will be with us that evening from Charlotte;
- Gifted pianist **Ben Blozan** from High Point University;
- The highly-regarded **High Point University Opera and Musical Theatre Student Ensemble** under the direction of Dr. Scott Macleod, Assistant Professor of Voice and Director of Vocal Studies;
- The celebrated **Greensboro Symphony Youth Orchestra Honors Quartet** under the direction of Karen Collins, Greensboro Symphony Orchestra member;
- Proximity's own extraordinarily talented vocalist and costume character **Jessica Mashburn**.

Participating artists featuring talents ranging from painting to photography to wood-working to culinary arts to pottery and sculpture include:

- **Scott Harris**, an aluminum artist and sculptor, creating imagery that contrasts a warm, organic image on a cold, industrial surface;
- **Reto Biaggi**, owner of Reto's Kitchen Catering, providing curated catering and unique culinary experiences, Southern Hospitality with a French accent;
- **Glenda Crawford**, offering soft impressionism in oil that combines brush and palette knife on linen canvas;
- **Lauren Worth**, using a unique blending of paint to reconnect herself and others through playful reverence of the outdoor world;
- **Helen Farson**, creating impressionist oil paintings that balance the beauty of color with movement of expressive line;
- **Cindy Hawkes**, a self-taught artist whose paintings evoke emotion and are inspired by color, light and texture;
- **Connie Logan**, an impressionist painter and instructor who paints landscapes, figure studies, portraits, still lifes and plein aire studies;
- **Betsy Bevan**, living a highly creative life as a musician, composer, painter and writer and illustrator of children's books;
- **Chip Holton**, the "artist-in-residence" at the O'Henry Hotel, who has produced all of the artwork at the Proximity and O'Henry hotels;
- **Paul Kilmartin**, Symphony Guild member and self-taught woodworking hobbyist;
- **Yvonne Kimbrough**, using vibrant color and light to interpret nature in a style derived from the impressionists;
- **Agnes Preston-Brame**, a professional artist and designer, known for her designs for the home furnishings industry as well as her interior design talents.
- **Lauren Vinoski Kennedy**, professional photographer with Crows Toe's Photography and talented pyrographer, using the art of decorating wood with burn marks from a controlled application.

(Entertainment continued on page 6)

(Entertainment continued from page 5)

Other participants include: *painters Beth Holland, Anne Coln Jenkins, Ashley Vanore, Nancy Radtke, Symphony Guild Member Ronda Szymanski, former Symphony Guild Member Brenda Frizzell, Morgan Bernshoff, John Wrenn, Julie Smith, Doug Key, Jeanne Twilley, Judy Lomax, Carey Jackson Adams, Mary Holderness, and Jeannie Sparrow; potters Susan VanDorn and Kim Burroughs; jewelry artists Allie Kleinman and Adorned by Lonnie; photographer Susan Calkins; sculptor Jim Gallucci; glass artist Gary Fischer; culinary dessert creator Maxi B's; and wine connoisseurs David and Susan Cochrane.*

Save the Date for Music in the Middle

The middle school concerts are scheduled for November 6 and 7 at Grimsley High School. Chairing the event are **Linda Wilson** and **Judy Jay**. Evan Feldman's program will feature Music From Around the World. Please plan to sign up for a shift or two when you see the Sign Up Genius email. Don't miss a chance to be part of this fun and rewarding volunteer experience!

2019 Super Sale

Plans are continuing for the Spring 2019 Super Sale! While we are still in the process of determining our sale site, we would appreciate you saving your donations until we have more adequate space. If it is necessary for you to remove any items from your home immediately, please contact one of the chairs and we will arrange to pick up your donations. Many thanks to all for making this another successful event! Once again, here is a list of items that we can use. Please contact any friends or neighbors who might also be able to donate!

Furniture, Clothing, Children's clothing and toys, Decorative accessories, Books and CD's, Outdoor equipment, Holiday items, Kitchen equipment, Linens, Sporting goods, Jewelry

Andrea Knupp, Leslie Meadows, Karen Hundgen, MaryAnn Vinson, Elizabeth Craft

SOTTO VOCE (Just Between Us)

OUR GREENSBORO SYMPHONY BEVERLY NAIDITCH

Beverly Naiditch holds the Assistant Principal Percussion position, endowed by Jeanne Hassell.

PERCUSSION: Bells, whistles, chimes, tympani, cymbals, rainmakers, maracas, triangles, xylophones, Chinese gongs, and, oh yes, glockenspiels.

These are the Musical Toys for Adults section of the orchestra. From twittering birds (Pines of Rome), horse's hooves (Sleigh Ride), to creative thunder and lightning for Youth concerts, this section can produce it; and that requires very special musicians. They are the Counters. Other sections usually have extended phrases of music, but percussion is here, there, and everywhere, and, always, must be precisely on the correct beat, even if only for that one beat. That is precision performance.

Beverly's family environment in Chicago always included music, classical and popular. She joined her high school band, took private lessons from a 79 year old drummer who still played gigs and taught her all the popular dance rhythms of the day. Her proficiency with drum sets led to weekend club dates, to becoming a founding member of the popular Polka/Sing-a-Long Band, and to a performance scholarship to Northern Illinois University.

After college graduation, Beverly moved to Greensboro and first worked for Southland Wholesale Musical Instruments until she secured the Assistant Percussionist position with the Greensboro Symphony. During this period, she continued to play with band groups in the area and began her now extensive instrument collection. (Who else owns their own tympani and concert cymbal sets, for a start?) Obviously, one thing led to another and Beverly added Professional Stage Hand to her resume, working with several symphonies, opera, and theater productions, and segueing into The Eastern Music Festival.

The Eastern Music Festival board chose wisely when they appointed Beverly Director of Operations and Logistics. Her competent, cooperative manner ensures that all goes smoothly for faculty and students. She knows the venue, she knows the instruments, and, above all, she knows the music.

In her spare time, Beverly is a wizard with pets and relaxes by dog-sitting. She still plays for churches (Christmas is booked up), for theatre gigs, and with educational programs for young children. When asking the same old question, "Why do you continue to do it?", you receive the same old answer, "Because I love it." I am sure Beverly will be teaching some lucky student beyond that 79-year-old mark.

Our Members Make a Difference

We are pleased to report that the Annual Education Campaign has reached \$6,660 in funds. Thank you to all Guild members who have donated. The campaign runs through December 31, 2018 so there is still plenty of time to contribute. You may do so 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):

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

Thank you to those listed below for their recent contributions to the Campaign:

Barbara and Bob Braswell

In memory of Frances M. Sharp

Barbara Bruce

In memory of Frances M. Sharp

Marge Castagna

In memory of Frances M. Sharp

Louann Clarke

In memory of Frances M. Sharp

Debbie Faircloth and 2017 Debutantes

In memory of Frances M. Sharp

Karen Hamilton and David Hare

In memory of Frances M. Sharp

Sherry and Bob Harris

In memory of Maureen Burns

Don and Martha Joyce

In memory of Frances M. Sharp

Andrea and Ralph Knupp

In memory of Frances M. Sharp

Lincoln Financial Foundation, Inc.

Matching Gift- Rosemary and Bob Reed

Suellen and Tam Milton

In memory of Frances M. Sharp

Alice and Woody Pearce

In memory of Wiley Arnold Sykes, Jr.

Donna and Bill Richardson

In memory of Frances M. Sharp

Eldon and Janet Roush

In memory of Frances M. Sharp

Pauletta Root

Karen and Brad Smith

Sandy and Dave Thompson

In memory of Frances M. Sharp

Frances and Chuck Vinoski

In memory of Frances M. Sharp

Brooks, David, & Morgan Westerhoff

In memory of Frances M. Sharp

Youth Orchestra Auditions a Success

The beginning of the school year signals the start of another year of excellence for the Greensboro Symphony Youth Orchestra. On the weekend of September 7, 8 and 9, approximately 105 young musicians, ranging in age from 6-18, gathered at the UNCG School of Music to vie for a position in one of our three youth ensembles.

Volunteers from the Guild were on hand to make the process run smoothly while supplying their own brand of inspiration. **Rosemary Reed** and **Becky Thomas** organized our volunteer effort. **Judy Jay** and **Vanessa Skenes** were also key to the effort. In addition, we thank the following who also stepped up to help; **Debbie Morgan, Elizabeth Craft, Penny Wadsley, Kim Riley, Ronda Szymanski, Vickie McGuirk, Nancy Wells, Linda Hiatt** and **Kristie Smith**.

Save the date for the first GSYO concert on Sunday, November 18th at 4:00 p.m. at the Greensboro Day School. This free concert will be a great opportunity to witness the talent of these remarkable young people.

Music is our Mission The High School Partnership Program

For 40 years, the Guild has sponsored the Elementary School Concerts program, bringing symphonic music to 3rd and 4th grade students in Guilford County and its surrounding areas. Subsequently, we enhanced our student outreach by adding Music in the Middle, a similar program serving 7th grade students. With these programs successfully in place, it was time to “close the loop” to serve students at the high school level.

In 2006, plans were laid for the development of the High School Partnership Program. Through this program, the Guild pays Greensboro Symphony musicians to come to a high school to work with its orchestra or wind ensemble during regular class time. After multiple rehearsal and coaching sessions, the experience culminates with a performance prior to a Masterworks Concert. We began by serving Ragsdale High School in 2008 and expanded to two high schools by 2010. By 2014-15, we were serving three high schools per year. Peter Zlotnick, Education Director for the GSO, has diligently worked to reach different schools each year. With the ultimate goal of serving all 16 high schools in Guilford County once every four years, this program can theoretically reach a significant cross-section of high school musicians at least once during their high school years. So far, the program has served the following schools:

Ragsdale
Grimsley
Weaver
Northern Guilford
Page
Penn-Griffin
Southwest Guilford
Western Guilford
Northwest Guilford

Dr. Alexander Ezerman, Principal Cellist of the Greensboro Symphony Orchestra, works with Ragsdale High School

This month, GSO musicians will be working with SW Guilford High School. Please take the time to support these students when they perform at 7:00 p.m. on Thursday, October 25th at Dana Auditorium.

Southwest Guilford Students to Perform

Musicians from SW Guilford High School are the first to benefit this year from the Guild’s High School Partnership Program. They will perform at 7:00 p.m. on Thursday, October 25th at Dana Auditorium. Plan to come out early that evening to show support of this innovative program, its hard-working students, and their mentors from the GSO.

MANY THANKS TO OUR 2018-2019 GUILD SPONSORS

Virtuoso - \$40,000 and greater

PROXIMITY. HOTEL

O. HENRY HOTEL GREEN VALLEY GRILL.

Maestro—\$15,000

Symphony - \$10,000

Chamber — \$5,000

Ensemble—\$2,500

Quartet—\$1,000

Association Management Group, Inc., Southern Engraving, ABolder Image, Penland Custom Frames, Stearns Financial Group, Botanica Flowers & Gifts, CareySound AVL, Gate City Cremations/Forbis & Dick Funeral Service, Trinity Pension Group, Bright Plastics, Gia. Drink. Eat. Listen.

\$500

Landmark Builders

Music Matters!

PO Box 10408
Greensboro, NC 27404

The Guild Horn is published
Eight times a year by
Greensboro Symphony Guild

Editor: Teresa Beaupre

Proofreader: Andrea Knupp

Contributors: Rhonda Bentz, Debbie Faircloth,
Sarah Hearn-vonFoerster, Lindsey Goodstat,
Laura Green, Andrea Knupp, Joanne Lahey, Kim
Littrell, Mary Rush, Kristie Smith, Suzy Walker

OCTOBER CALENDAR

- 1 Executive Committee Meeting, Monday, 11:30a.m. at the home of **Wimberly Jessup**
- 2 **Classics Wine & Cheese**, Tuesday, 4:00-6:00 p.m. at the home of Mary Craven Chair: **Sally Millikin**
- 4 **Fall board Meeting**, Thursday, 5:15p.m. at the home of **Suzy Walker**, Social time to follow. **(Please note change of venue)**
- 6 **Oktoberfest!** Saturday, 4:30-7:00p.m., Pig Pounder Brewery, 1107 Grecale St. Co-Chairs: **Lindsey Goodstat & Kim Littrell**
- 7 **Due Date** for submitting items for the **November Guild Horn**
- 7,8,9 **Southeastern Orchestra Volunteers Association Conference**—O'Henry Hotel 624 Green Valley Road. Dinner on October 8th at the W On Elm. 6:30p.m. Chairs: **Linda Hiatt & Frances Vinoski**
- 18 **General Membership Meeting**, Thursday, 5:15p.m. at the home of **Ginger Griffin**, Greensboro Symphony Guild and the impact that music education has in our community. Chair: **Rhonda Bentz**; Committee: **Joan Stevenson, Rhonda Barrett, Debbie Johnson, Pauletta Root**.
- 25 **High School Partnership** (Strings Ensemble): Thursday, 7:00-7:25p.m. Dana Auditorium. Guilford College. Southwest Guilford High School Orchestra will perform prior to the Masterworks Concert.
- 25 **Tanger Outlets Masterworks Concert**. Thursday, 8:00p.m. Dana Auditorium Guilford College. The Great Tchaikovsky; Barry Douglas, piano, Tchaikovsky: Piano Concerto No. 2 in G Major, Beethoven Symphony No. 8 in F major
- 26 **Rice Toyota Sitkovetsky & Friends Chamber Concert**, Friday, 8:00p.m., at UNCG College of Visual and Performing Arts, Recital Hall; Featuring Barry Douglas, piano; Dmitry Sitkovetsky, violin; Schubert Solo piano pieces; Brahms Piano Quintet op.34
- 27 **Tanger Outlets Masterworks Concert**, Saturday, 8:00p.m. Dana Auditorium, Guilford College. The Great Tchaikovsky; Barry Douglas, piano, Tchaikovsky: Piano Concerto No.2 in G Major, Beethoven Symphony No. 8 in F major