

Experience the Power, Emotion and Color of Music with Organist Dr. Carol Williams

Imagine a musical mixture of classical, jazz and even a little rock and roll. It is those ingredients that contribute to the unique sounds of organist Dr. Carol Williams.

Playing organ is central to Williams' life. "It was just part of my genes," she says. "I was destined to play the organ." Williams says her grandmother was an organist and her dad played organ for pleasure. In addition, her mother played piano. "It's always been in the blood. Till the end of my days on this world I should be playing the organ."

Given her family music history, it is not surprising that Williams began her life's adventure at a young age. Williams says she started piano at age four and could read music before she could read words. "I was sent to dance classes, but didn't really want to dance," she says. "I had a little tutu and my shoes, and I sort of glued myself to the piano."

She says her piano teacher wanted her to learn flute, but Williams had a passion for another instrument. "I made up my mind I was going to learn organ," she says. Williams attributes her versatile abilities to her early exposure to music styles. "My dad started playing home organ for fun, so I grew up playing Hammonds and playing jazz organ."

During her career, Williams has performed in more than a dozen countries around the world on various organs, all of which offer varied sounds. "Organs are a bit like people, everyone is different," she says. "Some of them you like and some of them you don't like. Some you want to spend time with and get to know." Williams explains that setting and acoustics are what

Dr. Carol Williams at the organ of Court Street United Methodist Church. Photo: Michael Patch

differentiates the instruments. Of all the organs she has played, Williams is especially fond of those in France. "They have a distinct sound in Paris, in Notre Dame and Saint-Sulpice," she says.

World travels are a regular routine for the artist. Next year, Williams and her husband and manager Kerry Bell will be in London at the Royal Festival Hall to perform a jazz concert on a classical organ. "I'm representing this country for playing jazz on a organ," she says.

The April 6 concert featuring Williams with the LSO strings and timpani will be held at Court Street United Methodist Church. Williams was formerly Organist in Residence at the church and has high praise for the church's organ and its setting.

continued on page 2

President's Message: Reflecting on LSO Season 36

What a difference a year makes! One year ago this month, the LSO celebrated 35 years of beautiful music. We revealed a brand new logo, celebrated our proud history, and gave you a glimpse of what was to come.

In the past year we hired additional office administrative help and welcomed part time Executive Director, Erika Mork. We transferred all of our donor files to new CRM software, enabling us to better serve our patrons and donors. We achieved organizational email and in-house management of our LSO domain name. We added increased wifi access and purchased a new laptop computer for our ED.

Donna Whitehouse joined our staff in the role of Development Administrator. Dr. Clark Greer has generously supported our efforts with outstanding graphic design, digital newsletters and effective marketing plans. Angie Hales has been invaluable as our part time Music Coordinator.

We have presented four exciting programs to date with five outstanding guest conductors. We thank generous sponsors for helping to bring Grammy Award-winning cellist Zuill Bailey and guest conductor David Glover, to perform with the LSO March 2, 2019. The LSO, under the direction

continued on page 3

"The acoustics of that organ make it sing like a bell," she says. "It's got a lot of color, so it can play a lot of different types of music." Williams says the organ is perfect for the *Poulenc Organ Concerto*, which she says is a powerful piece. "It goes through various moods," she says. "It has dance to it. It has some glorious melodies that are just so poignant and so beautiful that they just move me to tears. It's just gorgeous."

A special treat at the concert will be the world premiere of a composition that was written by Williams for organ and orchestra, and that she dedicated to the LSO. The piece, *Concerto for Organ and Strings, Op. 24*, represents Williams' varied musical background. "My love of music has been jazz to classical, so it has those elements," she says. She adds that the piece also includes a reference to the baroque period. "The middle section is jazz and blues, but it pulls out the melodies from the Mozart section." A portion of the composition features a cadenza that Williams says allows her to create music during the performance.

Williams encourages attendees of the April 6 concert to listen for the colors and power of the organ. "It's not just the power of volume. It's the power of connecting to people, connecting to their soul," she says. Williams wants the audience to enjoy everything they hear. "Forget the worries. Forget all those credit card bills or whatever and sit back and let the music wash over you."

Dr. Carol Williams at the world's largest pipe organ – Atlantic City Boardwalk Hall Organ. Photo: Kerry Bell

Creating a Canvas of Musical Artistry: A Preview of the April 6 Concert with Conductor Dr. Randall Speer

If the LSO's April 6 concert were a painting, it would comprise a mixture of powerful, broad brush strokes woven together with light, thoughtful melodies. The concert spotlights the musical artistry of renowned organist Dr. Carol Williams with the LSO strings and timpani.

"We will start off with Vivaldi, which is just absolutely delightful," says Dr. Randall Speer, concert conductor and a music professor at Randolph College. Speer says the piece features a prominent violin solo, so it is actually a concerto for organ and violin.

Next is a series of four novelettes by Afro-British composer Samuel Coleridge Taylor. Speer says the selections are much like small novels that have distinct characters. "Each piece uses a different musical style to tell a little story," he says. "Each has a particular and unique character that the audience can identify with and just enjoy for its own sake." For example, one of the novelettes features a waltz that sounds like something by Johann Strauss.

The concert includes a composition by William Grant Still who was the first African-American composer to conduct a major symphony in the United States. Speer says the piece that will be performed in this concert focuses on the relationship of a mother and an infant child. "Throughout the

entire piece you will hear a rocking motion as she is holding the child. Still was heavily influenced by jazz, so you will hear some jazz in that as well."

After intermission Williams will perform her original composition *Concerto for Organ and Strings, Op. 24* that connects the Still piece and Poulenc concerto. "It's going to be quite a delight and it will again feature organ and strings," Speer says.

The concert concludes with Williams performing the *Poulenc Organ Concerto*. "This work begins with a very dramatic opening and then offers a style that is sometimes playful," says Speer. He adds that the middle of the piece has a beautiful lyric melody, but the work ends in dramatic fashion. "The timpani are featured prominently in the *Poulenc* as well."

For Speer, the concert is more than entertainment. He encourages audiences to let the music surround them and carry them as if they were on a wave. "Whether it be the simple joy of a mother holding a child or the power of the ending of the *Poulenc Organ Concerto*, this music just washes over you and carries you with it," Speer says. "If you get that delight and the feeling that the music has carried you, transported you somewhere, we've done our job."

of Dr. Kathryn Voelker, played for the Charlottesville Ballet's performances of the *Nutcracker* in the Historic Theatre. Hugh Ballou conducted the holiday concert to a sold-out audience.

We are in the process of identifying our next permanent conductor/music director with plans to make an announcement this summer. We are working on programming for Season 37, looking forward to residency at the Academy Center of the Arts.

It has been such a busy and rewarding season 36. Of course, we still have work to do. We need additional computers for our office staff. We need your support to bring the most qualified music director we can find.

We have an outstanding succession plan with Hugh Ballou as incoming interim president, June 1, 2019. Aaron Van Allen has agreed to serve a two-year term as president beginning June 1, 2020.

Please be an Ambassador – tell someone you know about the LSO! Be an Advocate – introduce us to someone you know! Be an Asker – ask someone to come to our final concert May 3, featuring Dvořák's *New World Symphony*, with guest conductor Aaron Garber and Jefferson Choral Society, in the Historic Theatre!

Gratefully,
Linda Edwards
LSO President

Highlights of Zuill Bailey's Residency in Lynchburg, February 27–March 2, 2019

Desserts With Zuill Reception

In Concert with the LSO

Photos: Property One Photography

May 3 Concert Preview with Conductor Aaron Garber

A flourish of instrumental and choral music will highlight the LSO's final concert of the 2018-2019 season on May 3 at the Academy Center of the Arts Historic Theater.

"The whole theme of the concert is the idea of going home," says Aaron Garber, guest conductor for the concert. This will be Garber's third time conducting the LSO in recent years. He is presently in his twelfth year as director of the Jefferson Choral Society. Garber says he is looking forward to performing in the Historic Theatre. "It's a thrill for everybody – for performers, audience, and conductor alike."

The concert will begin with a piece by John Williams from the movie *Hook*. "We will end the first half with some *E.T.* themes, also by John Williams," Garber says.

Between the two Williams pieces, the Jefferson Choral Society will join the symphony to continue the Going Home perspective, which has been the theme for this season's LSO concerts. "We're about a hundred-member choir and we will probably have 75 singers for this

concert," Garber says. Baritone Philip Bouknight will be the featured soloist.

The Choral Society will perform three numbers starting with *Homeward Bound*, followed by the familiar folk tune *Shenandoah*. "Both pieces were arranged by Mack Wilberg who is the director of the Mormon Tabernacle Choir," Garber says. The third selection includes *You'll Never Walk Alone* and *Climb Every Mountain*, which is a medley of famous pieces from two different musicals.

Antonin Dvořák's *New World Symphony* will headline the second half of the concert. "The symphony is very important because Dvořák wrote it when he was in the United States as head of the National Conservatory of Music in New York City," Garber says. The work was premiered in 1893 in Carnegie Hall. Garber says Dvořák was influenced by African-American spirituals and Native-American music, which is evident in the composition. "He uses those themes to help him write some of the themes in this music, so it's kind

of a melting pot symphony," Garber says. "Classical music in 1893 was still taking root in the US, so to have a European composer, Dvořák from Czechoslovakia, do this was very significant."

Garber says the audience will enjoy the May 3 program, because it offers a variety of selections, from classical to popular movie themes. "I think people will like this, even if they don't know the *New World Symphony*," says Garber. "The audience will be pleasantly surprised just how much they like the music of Dvořák."

Dr. Carol Williams INTERNATIONAL CONCERT ORGANIST

Photo: Robert Harrington

April 6, 2019, 7:00 p.m.

Court Street United Methodist Church, Lynchburg
Dr. Randall Speer, conducting

With the LSO strings and timpani performing the *Poulenc Organ Concerto*.

Also featuring the world premiere of Carol's own composition, *Concerto for Organ and Strings, Op. 24*.

For tickets, visit the LSO's website at lynchburgsymphony.org/events-concerts

Antonín Dvořák
NEW WORLD SYMPHONY

May 3, 2019, 7:00 PM
Academy Center of the Arts
Historic Theatre
Aaron Garber, conducting

The Jefferson Choral Society joins the LSO for this memorable evening.

Tickets are available through:
lynchburgsymphony.org/events-concerts

Allegro is a bi-monthly publication of the Lynchburg Symphony Orchestra and sent via email to subscribers.

To be added to the **Allegro** email list, contact the LSO office through one of the means listed below.

Address:

621 Court Street
Lynchburg, VA 24504

Phone:

(434) 845-6604

Email:

info@lynchburgsymphony.org

© 2019 Lynchburg Symphony Orchestra