

Symphony Notes

FAYETTEVILLE SYMPHONY ORCHESTRA

“To Educate...”

Over the course of the past couple months, we at the Fayetteville Symphony Orchestra have focused our attention on our first part of our mission statement: To Educate. We aim to educate people of all ages and bring the power of music education to everyone's lives, including yours! Just take a look at what we have been doing to promote music education in the community of Fayetteville:

Third Grade Concerts and Classroom Visits

On November 8th, we presented two concerts for all 4,000+ third graders in Cumberland County to introduce them to the purpose and power of a live symphony orchestra. Both concerts presented the third graders with different genres of music: patriotic music, such as the *National Anthem* and *Stars and Stripes Forever*; music from opera overtures, such as Mozart's *Marriage of Figaro* and Rossini's *L'Italiana in Algeri*; and a classic piece written purely for music educational purposes, Prokofiev's *Peter and the Wolf*.

Before the two concerts, three of our master FSO musicians took the time to visit select elementary schools in Cumberland County to give an engaging and informative Q&A session about the symphony orchestra and *Peter and the Wolf*. This educational session helped prepare these students for their upcoming trip to our concerts, with a deeper knowledge and understanding of a live symphonic concert experience. It's thanks to these three musicians that these third graders were given such a great opportunity: [Larry Wells](#), trumpet; [Monica Thiriot](#), violin; and [Darrin Thiriot](#), clarinet.

ABOVE: Musician, Monica Thiriot, plays the violin for the third graders, and tells a story to demonstrate the different sound effects a violin can make.

LEFT: Musicians Darrin Thiriot (left), Monica Thiriot (middle), and Larry Wells (right) teach the third graders of Ferguson-Easley Elementary.

RIGHT: Musician, Larry Wells, lets one of the third graders learn one of the ways you change a note on the trumpet.

The mission statement of the Fayetteville Symphony Orchestra
is to educate, entertain, and inspire the citizens of the Fayetteville, North Carolina region as the leading musical resource.

Head Start

Head Start is “a federal program that promotes the school readiness of children ages birth to 5 from low-income families by enhancing their cognitive, social, and emotional development.” During the months of October, November, and January, two of our musicians (Susan Grzesnikowski, violin; Amalia Hutchison, viola) go and teach these youngsters the basic fundamentals of music through song. And not just any song, but songs that these children would know and can sing along to such as the *Alphabet Song*, *Mary Had a Little Lamb*, *Itsy-Bitsy-Spider*, and many others. Through these songs they teach these Fayetteville preschoolers about loud vs. soft, stopping vs. going, and feelings such as happy, sad, angry, etc. all using the sound of music.

ABOVE: Musicians Susan Grzesnikowski and Amalia Hutchison teaching a group of pre-schoolers in the Head Start program.

Harlan Duenow Young Artist's Concerto Competition

Each year, we hold a concerto competition for young instrumentalists, ages 12-21, to give them the opportunity to express their musicianship and individuality. It is a scholarship named in honor of FSO's longest serving conductor, Harlan Duenow, and serves as the pursuit to discover and encourage emerging young musicians. The winner of the competition wins a \$2,000 cash scholarship and the chance to perform with the Fayetteville Symphony Orchestra. Anyone who is a resident of North Carolina can apply, and we are now accepting applications for this year! Deadline is January 15th, so if you know of any young musician who would like to apply, be sure to let them know! You can find the application and guidelines [here](#).

Instrument Petting Zoo

Before our concerts, several of our volunteers set up an “Instrument Petting Zoo” for the children of our audience. The Petting Zoo serves as an educational tool to help members of our audience, children and adults, understand what playing an instrument is like. What it feels like, sounds like, looks like; it puts the power of music in their hands, and what a power that can certainly be! For our recent Symphonic Spooktacular Returns Concert, the Petting Zoo was up and active in the lobby of Huff Concert Hall at Methodist University. The children (and even some adults!) had great fun being able to try out each instrument. To see the enjoyment on their faces is inspiration for anyone.

ABOVE: Pictures of the “Instrument Petting Zoo” held in the lobby of Huff Concert Hall for the Symphonic Spooktacular Returns concert.

NOTE:

This is an interactive e-newsletter. Any names or titles highlighted in blue and underlined are a hyperlink to their page for more information. Simply click on the name/title and the page will automatically open in your web browser.

“To Entertain...”

As Fayetteville's own symphony orchestra, we serve to entertain and promote symphonic music to the region of Fayetteville. We have had several great concerts this Fall, and even more great ones to come!

The Salon Series at St. John's

As of this season, we have added an additional series of concerts to our program, and its purpose is to expose another genre of music to our community: chamber music. The Salon Series at St. John's features our chamber ensembles made up entirely of FSO musicians all performing at St. John's Episcopal Church in Fayetteville. We kicked off this series with a non-chamber group concert, featuring our full orchestra and two guest artists: Patrick O'Briant, organist at St. John's, and [Saxton Rose](#), Professor of Bassoon at the University of North Carolina School of the Arts (UNCSA). In November, the second concert of this series took place, entitled "Time Travels". This concert featured our woodwind quintet, all of them being principals in our woodwind section of the orchestra ([Sarah Busman](#), flute; [Alex Liedtke](#), oboe; [Darrin Thiriot](#), clarinet; [Patrick Herring](#), bassoon; [Steve Skillman](#), horn).

If you missed these two concerts, have no fear, two more are on their way! Our Magnolia String Quartet will be performing in January for their concert entitled "A Postcard from America", and our last concert, "Brass Spectacular", will occur in May (see the next page for more information).

ABOVE: The FSO in rehearsal for the Premiere of the Salon Series concert in September.

ABOVE LEFT: The FSO Brass Quintet performing in "Brass Americana".

ABOVE RIGHT: The FSO Woodwind Quintet performing in "Journeys".

RIGHT: The FSO String Orchestra performing "Dancing Strings".

Fall Concert Series at the Garden

Similar to the Salon Series at St. John's, the Fall Concert Series at the Garden also featured our chamber ensembles, but this time outside at the Cape Fear Botanical Garden during the months of September and October. There were four concerts total, each of them outside (weather permitting), and each concert had a different theme to them. Our first concert, "Brass Americana", featured our brass quintet ([Tim Altman](#), trumpet; [Larry Wells](#), trumpet; [Steve Skillman](#), horn; [Chad Horsley](#), trombone; [Tristan Calabrese](#), tuba) performing popular American tunes. Our woodwind quintet made the second appearance in "Journeys" ([Sarah Busman](#), flute; [Alex Liedtke](#), oboe; [Darrin Thiriot](#), clarinet; [Rebecca Libera](#), bassoon; [Bill Tyler](#), horn), taking you through the different countries of woodwind quintet music. Our clarinetist, [Darrin Thiriot](#), brought his jazz combo with him for the third concert, "A Benny Goodman Tribute", performing, as you guessed, works made popular by Benny Goodman. Our last and final concert of the series featured our string orchestra, conducted by our Music Director, [Fouad Fakhouri](#), in "Dancing Strings".

Symphonic Spooktacular Returns!

Our second concert of our regular season occurred on October 27th at Huff Concert Hall at Methodist University. This pops concert featured the full orchestra performing movie soundtracks and other famous works perfect for the Halloween spirit. For this family-friendly concert, not only could you hear your favorite soundtracks, but you got to mingle with Star Wars characters in full costume as well! What could be better?

Upcoming Concerts

If you've missed any of our Fall concerts, don't worry! There are plenty more on their way. Tickets are available via our website, by phone, or at the door:

Masterworks

World Travels

Seabrook Auditorium, Fayetteville State University

Saturday, February 8th, 2014 at 7:30pm

[For tickets and more information, click here.](#)

Youth Concert

Featuring the FSO, Cumberland County Youth Orchestra, Music Makers, and Concerto Winner.

Huff Concert Hall, Methodist University

Sunday, March 9th, 2014 at 4:00pm

Free admission.

Tchaikovsky's Symphony No. 6

Seabrook Auditorium, Fayetteville State University

Saturday, March 15th, 2014 at 7:30pm

[For tickets and more information, click here.](#)

The Great Romantics: Berlioz, Bruckner, and Brahms

Huff Concert Hall, Methodist University

Saturday, April 5th, 2014 at 7:30pm

[For tickets and more information, click here.](#)

The Salon Series at St. John's

"A Postcard from America" featuring the Magnolia String Quartet

St. John's Episcopal Church, Fayetteville

Thursday, January 23rd, 2014 at 7:30pm

[For tickets and more information, click here.](#)

"Brass Spectacular" featuring the FSO Brass Quintet

St. John's Episcopal Church, Fayetteville

Thursday, May 8th, 2014 at 7:30pm

[For tickets and more information, click here.](#)

Connect with us!

We're on Facebook, Twitter, Instagram, YouTube and Pinterest! Be sure to like, follow, and subscribe to us for the latest news, events, and information! Click the icons below, or search for either Fayetteville Symphony Orchestra or FaySymphony to find us!

www.fayettevillesymphony.org

Share the Music You Love Tomorrow, Through Your Gift of Support Today

Wouldn't it be wonderful if the Fayetteville Symphony Orchestra could permanently continue to bring great music to our region and our community? With YOUR help, we can secure the Symphony's financial future.

Endowment at the Symphony

Several means exist for contributing to the FSO Endowment to ensure the Orchestra's future.

- Create your own endowment through the Endowed Chairs Program: choose the name of your endowment and the chair/instrument you wish to endow.
- Add gifts of any size to the FSO Endowment.
- Give or donate the cash value of an insurance policy.
- Remember the FSO in your will.

Financial contributions, as well as gifts of stock, other marketable securities, insurance, and/or real estate may be made to this fund. To learn more about giving options through the FSO Endowment Fund, please call the Symphony office at (910) 433-4690 or the Cumberland Community Foundation at (910) 483-4449.

"You can avoid capital gains taxes by gifting the stock to the FSO."

Do you have appreciated securities and stock or real estate? You can avoid capital gains taxes by gifting the stock to the FSO. Just call us to find out how to make a stock transfer.

Our endowment, which currently has a value of over \$100,000, was established within the Cumberland Community Foundation in 2004 with a gift from Berte Howell to endow the Assistant Concertmaster Chair. The Berte Dean Carter & A.A. Howell Chair was soon followed by the Grace Butler Keith Chair, the Phoebe Edna Williams Curl Chair, the Barbara Terry Chair, the Will Gillis Military Appreciation Chair, and the William F. Grimes and Frances Loy Grimes Chair.

Leave a Legacy of Music

You can leave a legacy of music to Fayetteville with your gift of a bequest in your will or other estate planning documents. Legacy Donors: Dr. and Mrs. Richard H. Shereff.

BOARD OF DIRECTORS

Will Gillis, *Board Chair*

Jim Konneker, *Vice Board Chair*

Kathleen Watson, *Treasurer*

Jean Hermann, *Recording Secretary*

Judy Chavis, *Corresponding Secretary*

Larry Bass

Joseph "Jody" Bledsoe III

Dr. Rebecca "Becky" Dyer

Les Griffin

Mary Flagg Haugh

Linda Huff

Anne Keith

Margaretta Kelly

Robin Kelly

Rafael Martinez

William Pryor

Wendy Quesnel

Wilhelmena "Willie" Sapp

Joel Schur

Linda Tillman

Joe Vonnegut

Musician Representatives
on the Board

Megan Kenny

Nate Leyland

STAFF

Fouad Fakhouri, *Music Director*

Christine Kastner, *President/CEO*

Brenda Alt, *Office Manager*

Julia Atkins, *Orchestra Personnel and
Marketing Manager*

Susan Grzesnikowski, *Music Librarian*

Amalia Hutchison, *Music Librarian*

Donors from April 1, 2013 through December 1, 2013

SYMPHONY

\$2500+

Kim and Keith Allison
Ellenor Barker
Anonymous Fund
Andrea and Edward Dickerson IV
Rebecca Dyer and Patrick McAleney
Will Gillis
Mary Flagg and Jim Haugh
Lucy and Wes Jones
Terri Union and Carlos Zukowski
Virginia and Ramon Yarborough

CONCERTO

\$1000 - \$2499

William Clark
Robert Drake
Naoma and Gerald Ellison
Lyn and Michael Green
Deborah and Walter Greene
Frances Grimes
Jean and John Hermann
Lynn and Karl Legatski
Gwenesta and Kenneth Melton
Elisabeth and David Nimocks, Jr.
Virginia Oliver
Margaret Ann and Richard Player, Jr.
Judy and Leon Shackelford
Susan and Richard Shereff
Carol Wadon and Bruce Jaufmann

OVERTURE

\$250-\$999

Kimberly and Jody Bledsoe
Jesse Byrd, Jr.
Lynn and Samuel Clark
Janie and Alfred Cleveland
Corporate Interiors & Sales, Inc.
Darden, Miranda & Associates
Insurance
Marie Shaw Dee
Gail and Larry Dickens
Mary Hagan
Elaine and Bennett Hayes
Linda and Mac Healy
Betty and Marshall Howie
Chris and Bob Kastner
Beth Keeney
Anne and Tom Keith
Robin Kelly
Shirley and Jim Konneker
Ruth and Rafael Rafael Martinez
David McFadyen
Julia and Scott McFadyen

Sarah and Frank Moorman
Ruby Murchison
Fauzia and Tariq Nazir
Ernestine and Harold Newman
Sue and Larry Priest
Beth and Bill Pryor
Wendy and Ray Quesnel
Doris and Harry Rulnick
Nita Rummans
Wilhelmena and Fred Sapp
Joel Schur
Carol and Sammy Short
Snow's Landscaping & Lawn Care, Inc.
Pat Stang
Marie Stewart
Mary Ann Tally
Glenda and Frank Till
Linda and Warren Tillman
Lou and Lyndo Tippet
Susan and Thomas Vick III
Kathy Watson
Mary and Richard Webb
Mary and Harvey Wright
Kalli and Drew Ziegler

SONATA

\$75 - \$249

Polly and Rev. Robert Alves
Ann and John Ashford
Reginald Barton
Julianne and Larry Bass
Cynthia and William Billings
Annette and Frank Braier
Sabrina and William Brooks
David Bryan
Janet and Scott Cameron
Ris and David Cheney
Sally and Bruce Distell
Rachel Dixon
Margarette and William Dunn, Sr.
Nadine and Simon Ecklund
Theresa and David Evans
Tom Fisher
Jeanne and Robert Gainey
Grace and Tommy Hall
Jeanne and John Harbison
Jo Hasty
Mary Hayslip
Susan and John Henley, Jr.
Janet and Henry Holt
Eleanor and Dwight House
Patrica and Ronald Hudson
Betty and Henry Izurieta
Colleen Kritz
Horace Long

Mary Ann McCoy
Cassandra McMillion
Mary and Harry Meinhardt
Deborah Martin Mintz and Larry DiLucchio
Clara and Walter Moorman
Anne and Bobby Nimocks
Betty-Neill and Larry Parsons
Kaye and Lonnie Player
Shirley and Thornton Reynolds
John Shaw
Bo Thorp
Sharon Valentine
Wendy and Joseph Vonnegut
Nanette and Zane Walsh, Jr.
Richard Wiggins

DONOR

(up to \$75)

Hal Broadfoot
Mary Carter
Kathryn and Robert Christian
Kerri and Brad Hurley
Elizabeth Keever
Helen Leggett
Aleda and William Peters
Sylvia and Robert Ray
Beverly and Alexander Thomas
Susie and Ed Vaughn, Jr.

IN MEMORY

Judy Chavis in memory of Ramona Stokes
and James Chavis

Barbara and John Gillis in memory of Mr.
and Mrs. D. A. Gillis

Caroline Jiamachello in memory of Dr.
Nicholas Jiamachello

Glenda and Frank Till in memory of Rev.
Ralph and Martha Cannon

IN HONOR

Joan English and Robert Allen to honor Les
Griffin

Mary and James Hall III to honor the
wedding of Dr. and Mrs. Roy Weaver

Anne and Harvey Oliver to honor the
marriage of Caroline Barbara Cunningham,
the daughter of John and Jean Hermann

Gillie and Riddick Revelle to honor Frances
Grimes on her 90th birthday

Rollin and Frank Shaw to honor Will Gillis

*Have a joyous
holiday season!*

