

vonGrey

Meet the up-and-coming Atlanta band
PAGE 8

Also Inside:

Career Tips from i[x]
PAGE 4

Summer Fun in the ATL
PAGE 6

IN THIS ISSUE

JULY // AUGUST // SEPTEMBER 2013

- 3 **the word, with will**
an update from our editor, will.i.x.
- 4 **what do you want to be when you grow up?**
career advice from the i(x) team
- 6 **summer's here but not for long!**
simple ideas for how to have fun this summer
- 8 **von Grey**
we interview this up-and-coming atlanta band
- 12 **connect with i(x)**
we'd love it if you'd like us

pg 6

get outside this summer and have some fun

The Word, with Will

For most students and young adults, summer is a time to enjoy sleeping in, longer days and spending time with family and friends. However, for some students, summer brings about the opportunity to get a job to earn few bucks or to gain valuable work experience. As a high school student, I always looked forward to getting out on a body of water to help

cool off from the inevitably, grueling temperatures that come during this time of year. Whether you're looking to land a job or just want to know some fun things to do this summer, this edition of Ne[x]t Magazine has something for everyone.

Our cover story highlights the lives and careers to-date of one of Atlanta's very own bands and sisters, von Grey. The four sisters, ages 18, 16, 15, and 12 have been playing music nearly their entire lives and have recently begun to hit the main stage, appearing on The Late Show with David Letterman and also on Conan while performing upwards of

200 shows over the past two years. Don't miss their story on page 8 to see how they got their start and what it's like performing in front of thousands of people.

Atlanta has so much to offer in the entertainment during the summer. From concerts and festivals to sporting events and outdoor recreation, cheap and fun entertainment is easy to come by. If your budget is a little larger, there are lots of local tourism spots including the Georgia Aquarium, CNN Studios and Zoo Atlanta. There are also plenty of places at which you can volunteer and be productive during these summer months. No matter what type of entertainment you're looking for, you can find several options on page 6.

As I mentioned previously, getting/having a job is important during this time in many of your lives. While you may not know what you want to be or what career field you want to enter, we've compiled a list of some of the top entry-level jobs, careers and economic growth trends in today's rapidly changing economy on page 4.

I hope you enjoy this edition of Ne[x]t Magazine and have a great end to the 2013 summer months!

Until next time...

FEEDBACK.

Thanks to those of you who have sent in your comments and questions. We always want to hear back from our readers! Let us know what you think. Send your comments and questions to will@doyouix.com and we'll try to post it online or in our next issue.

CONNECT.

Have you connected with i[x]? Be sure to check us out on Twitter ([@doyouix](https://twitter.com/doyouix)) and Facebook (facebook.com/ixgeorgia). We are constantly posting tips and letting our community know about contests and giveaways. We also want you to be a part of the conversation, so let us know what you are thinking.

Feature Article

von Grey an Atlanta-based quartet consists of sisters: Kathryn (18), Annika (16), Fiona (15) and Petra (12) von Grey.

"What Do You Want To Be When You Grow Up?"

The all-important question, and the answer that seems to evolve as you get older. At first, you probably aspired to be something that corresponded with your favorite Halloween costume (i.e. pirate, princess, ninja, astronaut). After that, maybe it was something that you saw on television (movie star, professional athlete, pop singer).

But now you're older, and maybe you're uncertain of what you want to be. Or maybe you know what field interests you, but not which position you should focus on. Or maybe you know exactly what you want to be, and you just need a little help learning what to do to get there.

Well, no matter your situation, i[x] is here to help. What follows are some of the top entry-level jobs, professional careers, and economic growth trends in today's rapidly changing economy. We'll help get you pointed in the right direction.

According to Glassdoor.com (a job/career site), the six-figure jobs in highest demand include healthcare professionals (psychiatrist, physician, dentist, pharmacist), managerial positions (sales director, tax manager, product marketing manager) and engineering/computer science supervisors (engineering manager, IT manager,

lead software engineer). Correspondingly, the most viable college majors according to *PayScale.com* and the *U.S. Bureau of Labor Statistics* fall under engineering (biomedical, software, environmental, civil, and petroleum), science (biochemistry, physics, and geology), math (statistics and applied mathematics), management information systems, and computer science.

But if none of those careers or majors interests you, don't worry. Other health care professionals were ranked in *Forbes' Top 10 entry-level jobs*, including registered nurse, occupational therapist, and physical therapist. If commerce is more your cup of tea, financial and business analysts also fell into the "best entry-level position" list, along with sales representative.

Still haven't garnered your interest? No problem! *CareerCast.com*, taking into account both median salary and projected growth, has compiled a list of the best jobs for 2013 and beyond. Jobs including actuary (someone who works for a business determining

worker, roofer), reporter (newspaper and broadcast) as well as actor and flight attendant.

Finally, if you're looking for a great job that doesn't require a four-year college degree, *CareerCast.com* has that covered too. Skilled laborers (electrician, plumber, glazier, repairman, telecommunications mechanic), assistants (executive and legal), and web developers all have promising growth potential and healthy pay.

Regardless of your career aspirations, there are numerous paths to success. If you stay informed, keep diligent, and maintain focus, there's no telling how far you can go. Check out the *i[x] blog* (doyouix.com) and *twitter feed* (@doyouix) for more information, and think positive!

potential risks and gains), optometrist, audiologist, and dental hygienist all boast impressive salaries and will have great opportunities for new, young professionals for years to come.

There's nothing wrong with doing a job you love. If you have a passion, you should pursue it, especially while you're young and don't have the financial responsibilities of an older adult (mortgages, car payments, tuition, etc.). But if you're looking for a job just to make some money, *CareerCast.com* has determined some of the least financially rewarding jobs with the least projected growth. These occupations include high-risk physical laborer (lumberjack, oil rig

SUMMER'S HERE!

But not for long!

The air is warm, the sky is clear, the sun is shining, and the clock is ticking. Don't let summer pass you by! Maybe you're busy with a summer job, internship, or classes. But that doesn't mean you can't get out and enjoy the weather. And while you're out, here are some things i[x] has found for you to do that will enhance your summer experience.

VACATION IN ATLANTA

Just because you're trying to save money doesn't mean you can't have a good time. Tourism is the fifth largest industry in the state, according to georgia.org, and Atlanta is a city tailored to fit any and all budgets. The "city pass" allows you to visit five of Atlanta's top seven attractions, all at a discounted pass, including the Georgia Aquarium, CNN Studios, and Zoo Atlanta! Also, you can stop by atlanta.net/visitors/specialOffers.html for gift cards for Buckhead dining and shopping destinations.

LOCAL FESTIVALS

Bonnaroo is \$300 per ticket. Lalapalooza is sold out, and the secondary market has some tickets going in the \$1000+ range. And that's not including gas, food, etc. Why not stay local instead of breaking the bank to attend a concert or festival out of state? Atlanta is bringing a ton of A-list entertainers including Daniel Tosh, Brad Paisley, and Ke\$ha to town at venues like the Fabulous Fox

Theater, Georgia Dome, and Cobb Energy Performing Arts Centre. Check out atlantaconcerts.net for tickets. And check out atlanta.net/festivals/festivalsSummer.aspx for information regarding local jazz, art, and food festivals, some of which are free to attend!

OUTDOOR SPORTS & REC

If you're looking for a way to maximize your dollar by getting into shape, competing with your friends, meeting new people, and enjoying the summer sun all at the same time, then perhaps a local intramural sports league or outdoor activity organization is for you! Whether you're looking for football or cornhole, intramural or pick-up, tournaments or charity events, or anything in between, Atlanta has you covered. Check out zogsports.com/at/home.aspx, atlantasportandsocialclub.com, or atlanta.sportsvite.com/leagues for more information, and get out there!

VOLUNTEERING

If you have some spare time and you'd like to make the world a better place (while simultaneously making your resume a better document), then lend a helping hand to any one of a number of organizations dedicated to improving the community. You'd be amazed at what a tremendous effect just a few hours of your time can have, and how much impact your small effort can have on both the people you're helping and you yourself. A sense of accomplishment knowing you made a positive difference in someone's day can be a very rewarding feeling. If this appeals to you, just check out volunteermatch.org, meetup.com/atlantavolunteers, greatnonprofits.org, or just type "volunteer Atlanta" into a search engine to find a cause or organization that appeals to you. Check out the i[x] website (doyouix.com) and [twitter feed \(@doyouix.com\)](https://twitter.com/doyouix) to find out what philanthropic and charitable events the credit union is involved with, and to see if any of our volunteer opportunities spark your interest.

Whatever you choose to do with your summer, remember to be safe, be smart with your money, and enjoy yourself!

Take hold of your future

JA Fellows.

Your future starts here.

How far you go in life is totally up to you. The only catch is you have to have the skills to get there. That's where Junior Achievement comes in.

Apply to be a JA Fellow to gain real-world business experience as well as the confidence and competence to take your life wherever you want it to go.

To learn more about JA Fellows and find out how you can apply visit, www.georgia.ja.org

von Grey

With their soulful four-part harmonies, poetic lyrics and indelible melodies, it's easy to see why the Atlanta Journal Constitution would hail von Grey as "nothing short of stunning."

They sound like they were born to play together – and, in fact, they were. The four sisters have been playing music nearly their entire lives. Classically trained from an early age, the Atlanta-based quartet – Kathryn (18), Annika (16), Fiona (15) and Petra (12) von Grey – have built on that foundation by performing upwards of 200 shows in the past two years, from recurring residency tours at intimate venues throughout the southeastern U.S. to supporting gigs with such artists as Sarah McLachlan, Company of Thieves and Lindsey Stirling. Annika, one of the lead singers along with Fiona, recently shared with us a little background about the band.

i[x] What inspired you all to become musicians?

VG The four of us started playing classical instruments when we were each 5 years old, and I would be lying if I said that it was our idea to jump into it at that age. Our parents were eager to get us into music, not only because they are lovers of the arts but also because classical music is extremely beneficial as far as brain development is concerned! Our dad introduced us to enough listening music that we fell in love with the art form, and after a few years of playing and getting past the squeaking, technical stage, we found ourselves eager to continue to explore music as performers.

i[x] What is the best and worst thing about being in a group with your sisters?

VG The best thing about working together is the fact that we know each other so well. Nobody has insecurities about trying things and experimenting. Reversely, I think that it can be one of the more

difficult things about working together. The fact that we are so comfortable around each other has the potential to remove some of the air of professionalism. It is easy to have an off day and whine during an entire practice when you are with your sisters!

But all in all, I think being in a group with your sisters is a great advantage for us. We bring unique views and creative ideas yet keep each other balanced and focused.

Collectively we have the ability to play guitar, bass, piano, keys, viola, violin, cello, banjo, mandolin, and various synthesizers.

i[x] What instruments can all you play?

vG Collectively we have the ability to play guitar, bass, piano, keys, viola, violin, cello, banjo, mandolin, and various synthesizers. I am also getting pretty good at playing the jaw harp, which is a skill I am particularly proud of. And there has been some serious talk about adding a didgerdoo.

i[x] How do you go about writing songs? Is it one or two of you or do you all collaborate?

vG Fiona and I, the two lead singers, are the primary song writers. We are always open to feedback from Kathryn and Petra, but we definitely have the strongest opinions out of the group. Once the framework of a song is written, the group collaborates on instrumentals.

i[x] As Georgia natives, are any parts of your music/songs influenced by Georgia?

vG We played bluegrass music when we were initially breaking out of classical, which was definitely thanks to our Southern upbringing! Aside from that, I think we have been influenced by Georgia more as people than as musicians. We are fortunate to come from a state and city that breeds a diverse musical culture.

i[x] When you're on the road, is there any specific thing that you miss about Georgia?

vG Occasionally, like when we are playing Boston in January, we miss the weather. We also miss our cat who stays behind in GA. But generally, we love

traveling and experiencing new cities and places.

i[x] What is one of your favorite Georgia restaurants?

vG There is a place called Café Istanbul that has amazing spicy ezme and very friendly belly dancers! Nikolai's roof is obviously great. There's also loads of amazing tucked-away Korean restaurants in Atlanta, and if there is one thing that we love, it is Korean food.

i[x] What motivates you to write songs and perform on stage?

vG I think our main motivation comes down to a selfish desire to indulge ourselves creatively! As far as thematic content goes, song writing is a great outlet for emotion and general expression. I love the art of writing lyrics, but we tend to put equal or more importance on what is happening sonically than what is happening lyrically, at least in the initial compositional stages. Our main goal when writing is to create unique sounds and vibes that we find pleasing. It is impossible to write a good song (or give a good performance) when you are constantly worrying about how other people will respond to it. Make music for yourself first, and then allow people to share in that experience as an audience if they dig it!!

i[x] What musician or group do you draw influence from?

vG It's hard to think of just a few to mention, because our playlists are vast and somewhat unique to each sister, and constantly changing. Prog-rock bands like Yes, Genesis, Dixie Dregs, etc. have been a big influence to us because the music is so instrumentally and compositionally interesting. We also love bands like the Knife who are totally electronic and experimental and so innovative. Yet, due to our instrumental backgrounds, acoustic and authentic instrumentation is also important. I think and hope that our music shows elements across all genres, sympathetic to what we've listened to our whole (young) lives.

i[x] What is your favorite venue at which you've performed and is there one dream venue that you hope to perform at one day?

vG There is a tiny intimate venue in Dahlenega called the Crimson Moon Café that was one of the first venues we played, and we have played there many times and love it every time! The food is amazing, the staff is great, and the audience is always there for the music! There is something so

intimate and personal about sharing your music with an audience that is within reach. But larger venues have their charm too. The adrenalin and energy that comes from an engaged audience in a crowded room is incredible. As far as dream venues go, we basically love playing any club that has a sound system that involves lots of bass!

i[x] What does it feel like when you take the stage in front of a large audience? Do you get nervous?

vG We never really get nervous for shows – excited, yes, but not really nervous. Perhaps this is because we have been performing in recitals and classical performances from such a young age or maybe because we are out there together – for whatever reason, it just feels like a comfortable place to be. I don't think we ever get caught up with the concern, "what if something goes wrong or we mess up." We just figure we'll deal with it, learn from it, and move on. The size of the crowd is less important than the energy of

the crowd, and if the sound system sounds good and the people are digging it, it is not hard to be energetic and excited! I think that the energy between a performer and the audience is cyclical, so if one party is having fun everybody will enjoy the experience.

i[x] You all are so young, so has it been challenging to get people to take you seriously?

vG At times, yes, it has been. That has been one of the reasons why we take so much care to have a good live show and to know how to navigate our instruments. We have been extremely lucky to receive positive feedback and encouragement from people who get what we are doing every step of the way. In the end, there will always be people who can't appreciate what you do, and that's fine. We are just extremely appreciative for the people that support us and enjoy what we do.

i[x] What do you wish to accomplish in your music career?

vG Our goal is pretty simple: we just want to write and play good music and share it with people! That's magic.

i[x] Outside of music, what do you all enjoy doing?

vG These days, we really enjoy just chilling out. Going to movies and finding new restaurants is a favorite past time, especially now that three of the four of us can drive. Finding new or returning to unique, eclectic shopping destinations is a favorite. Breaking off from the family unit for an afternoon is a nice way to clear some head space! As you can imagine, we are together pretty much 24/7. That is a good thing, but we all need our individual outlets too.

i[x] i[x] is a program all about teaching our readers to be smart with their money. Now that you are selling albums and touring, what piece of advice can you give our readers about responsibly managing your finances?

vG I think that today's society has fallen into a dangerous spiral of materialism and a love of

“things”, which can be dangerous! Keeping that in check is totally imperative, because it is too easy to spend money on things that you want but don’t need, and then realize that you haven’t put anything away into your longtime savings. Having a decent amount of savings money is a security blanket that is much more valuable than buying loads of items along the way! In most things, being moderate, balanced and sensible takes you a long way. While still enjoying the “moment,” we try to also keep our eyes on the long term.

i[x] Here at i[x], we also encourage readers to get involved in their local communities. Are there any charities or organizations that you work with?

vG We have worked off and on with multiple charities, lots of them dealing with issues that involve children, whether it is literacy, music in schools, or health care. One of the things we feel most passionate about is the message of conscientious living. It is important to spread messages of acceptance and tolerance, and to treat the people and the environment around you with respect! We would eventually love to form long term

alliances with groups that promote social equality and environmental awareness /change. If our music can help in this support, that will be a bonus, but more importantly we want our involvement to be a giving one and not one that is necessarily established to inadvertently give something to us. Being a spoke’s person for a great cause and/or promoting charities is always good, but there is a special respect we have when we find out a successful artist has given to a charity or cause in a meaningful way but not necessarily sought recognition for this. However, in saying that, giving back in any form to society and the environment is a social responsibility and important.

i[x] What advice do you have for aspiring singers or musicians?

vG I think the most important thing is to recognize that it is a competitive business and you need to make sure that you don’t take talent for granted! Practice and discipline are the only things that ensure excellence. Humility keeps you aware of the excellence that surrounds you. Passion for what you are doing and creating allows you to connect to your audience. And deliver to an audience of a few the same connection and energy you give to an audience of thousands. Take your path but not yourself too seriously – it must be fun, after all we are all entertainers!

Connect with **i(x)**

*Have you connected with i(x)
on Facebook and Twitter?*

*We give cash and prizes away
to our friends and followers each month!*

facebook.com/ixgeorgia

twitter.com/doyouix