

Society of Musical Arts

Stephen Culbertson, Music Director

Concert Program

Sunday, March 19, 2017

4:00 P.M.

**Maplewood Middle School
7 Burnet Street
Maplewood, New Jersey**

This program is made possible in part by funds from the New Jersey State Council on the Arts/Department of State, a Partner Agency of the National Endowment for the Arts and administered by the Essex County Division of Cultural and Historic Affairs.

SOMA gratefully acknowledges our grant from Essex County DCHA in the amount of \$1,000 for the year 2017.

Orchestra March 2017

Stephen Culbertson, Music Director

FIRST VIOLIN

Garry Ianco**
Stacy Beltran
Dan Daniels
Faye Darack
Heather Longden
Jennifer Seligman
Naomi Shapiro
Len Tobias
Diane Wade

SECOND VIOLIN

Lillian Kessler*
Barbara Bivin
Barbara Brandyberry
Kelly Estrada
Shirley Li
Luba Schnable
Michael Schneider
Emilie Schwartz
Ilona Wanner

VIOLA

Roland Hutchinson*
Harry Berkshire
Philip Chuang
Peggy LaVake
Janet Poland
Peggy Reynolds
Luba Schnable ***
Len Tobias ***
Danielle Wilson

CELLO

Charles Sachs*
Innes Borstel
Arnie Feldman
Megan Doherty
Matthew Henegan
Helen Kong
Beth Platte

BASS

David Shapiro*
Gary Hersh
Kenneth Bannerman
Matthew Hintz
Robert Whiteley

FLUTE

Laura Paparatto*
Gail Berkshire

PICCOLO

Emily Jones*

OBOE

Richard Franke*
Alice Marcus

ENGLISH HORN

John Cannizzarro*

CLARINET

Donna Dixon*
Theresa Hartman

BASS CLARINET

Joel Kolk*

BASSOON

Karen Kelland*
Andrew Pecota

FRENCH HORN

Paul Erickson*
Brian Hill
Linda Lovstad
Libby Schwartz

TRUMPET

Ivan Miller*
Darrell Frydlewicz

TROMBONE

Jay Shanman*
John Vitkovsky
Phil Cohen

TUBA

David Olson*

HARP

Patricia Turse*

CELESTA

Evan Schwartzman*

PERCUSSION

Joe Whitfield*
Matthew Culbertson
Evan Schwartzman
Rebecca Waitkus

* Principal

** Concert Master
(Susan Heerema on leave)

*** Viola in Brahms only

SOMA is an affiliate of the

NJFMC Chapter

not just music

In addition to our award winning
Sheet Music and Music Book publishing,
we also offer:

Short-run Digital Printing

- ➔ Booklets
- ➔ Pamphlets
- ➔ Flyers
- ➔ Posters

B&W and Color
Standard sizes up to 13" x 19"

SUBITO MUSIC

C O R P O R A T I O N

60 Depot Street, Verona, NJ 07044
(next to West Essex Building Supply)

973-857-3440

WWW.SUBITOMUSIC.COM

STEVEN J. DEVITO, D.M.D.

Dentist

**723 Kennedy Boulevard
North Bergen, NJ 07047**

Off-street parking at 1207 7th Street

TEL: (201) 867-4982

FAX: (201) 867-7907

Society of Musical Arts

Stephen Culbertson, Conductor

Sunday, March 19, 2017

4:00 pm

PLEASE TURN OFF ALL ELECTRONIC DEVICES

“Serenades and Rhapsodies”

Rondo and Apotheosis *from Symphony No. 1* Evan Schwartzman
(world premiere)

Rhapsodie pour Orchestra et Saxophone Alto Claude Debussy

Paul Cohen, alto saxophone

Serenade in A, Op. 16 Johannes Brahms
Allegro moderato (first movement)
Rondo (fifth movement)

Intermission

Serenade for Tenor, Solo Horn and Strings, Op. 31 Benjamin Britten

Prologue
Pastoral
Nocturne
Elegy
Dirge
Hymn
Sonnet
Epilogue

Shawn Bartels, tenor
Alex Gertner, horn

Hungarian Rhapsody No. 2 Franz Liszt

Next concert: June 4, 2017

www.soma.ar88.net - Like us on Facebook!

Program Notes

by Paul Cohen, Stephen Culbertson and Evan Schwartzman

Evan Schwartzman (1955-): Rondo and Apotheosis

Rondo and Apotheosis is the subtitle for the third and final movement of my first symphony. As the subtitle suggests, the movement is divided into two parts. The first part is a rondo, alternating presentations of a B minor theme with contrasting episodes that explore aspects of the theme. The last episode functions as a miniature scherzo-trio movement embedded in the finale, leading to a final statement of the theme. After a quick rush upwards through the orchestra, time is suspended for a moment, and we move on to the second part of the movement. A simple, consoling tune that was first heard in the opening movement of the symphony, is here presented in a C major chorale-like setting. After another suspension of time, we move down a semitone, to a triumphant B major conclusion, in which the rondo theme and chorale theme are presented together.

My goals in the symphony were to create a significant new work that would be within the grasp of a good community orchestra to perform; something that would be enjoyable to play, and appealing to hear. The musical language reflects my very simple aesthetic: music arises from the human impulse to sing and dance, and is most satisfying when there are recognizable tunes, rhythms that establish an identifiable pulse, and an underlying harmonic structure based on the physical reality of resonating bodies rather than abstract notions.

—ES

Claude Debussy (1862-1918): Rapsodie pour Orchestre et Saxophone Alto

Rhapsody: Originally, a section of a Greek epic (e.g., the *Illiad*) or a free medley of such sections sung in succession. Musicians have used the term with different meanings, chiefly for free fantasies of an epic heroic, or national character. (Harvard Dictionary of Music)

The *Rapsodie for Orchestra and Saxophone*, one of the least known orchestral works of Debussy, remained unpublished and unperformed during Debussy's lifetime. From the time of its composition (1903) to its publication (1918), to its first performance (1919), the *Rapsodie* endured an undocumented history of intrigue and uncertainty questioning every aspect of Debussy's involvement.

The *Rapsodie* was commissioned in 1901 by Elise Hall, an amateur American saxophonist from Boston who was seeking new music for the Boston Orchestral Club, an orchestra comprised of enthusiastic amateur players. She commissioned many prominent composers of the day, including Loeffler, Caplet, d'Indy, Schmidt and Grovlez to write orchestral works using the saxophone.

Debussy eagerly accepted the prepaid commission in 1901, but at this time was suffering from a “writer’s block”. He had not written a note of music since the exhaustive preparation of his opera *Pelléas et Mélisande* of that year and was in the middle of re-evaluating his compositional technique and vocabulary.

By 1903 Debussy was revitalized and able to write again, and began work on the *Rapsodie*. With a new compositional direction and aesthetic, Debussy completed the score in August 1903, and then immediately began work on his epic symphony, *La Mer*. There are many musical similarities between the two works, including melodic, structural and harmonic ideas. The *Rapsodie* may fairly be considered a direct precursor to *La Mer*.

The *Rapsodie* was completed as a detailed short score with directions specifying the task of creating the full orchestra score. It was held secret by Debussy and his publisher until Debussy’s death in 1918, though no one is sure why he chose not to release the work. After his death, his trusted colleague Roger Ducasse completed the task of creating the orchestral score (a task Debussy assigned to colleagues over the years for other works), and in 1919 it was premiered in France. Sadly, by this time, Elise Hall had retired from playing.

The *Rapsodie for Orchestra and Saxophone* is not a concerto, but as the title suggests, it is an elegant tone poem featuring the saxophone at key points, not unlike Debussy’s use of the flute in *Prelude to the Afternoon of a Faun*. The saxophone is treated both as a solo instrument and as a member of the orchestra; an unusual role in an orchestral work. The result is the splendor of hearing Debussy’s lesser-known music written during his compositional prime – a sonic treat for the listener.

—PC

Johannes Brahms (1833-1897): Serenade No. 2 in A, Op. 16

Serenade: Evening music, vocal or instrumental. The former (song of a lover beneath his lady’s window) is common in opera and in the song repertory. The opposite is aubade, i.e., morning music. (Harvard Dictionary of Music)

Brahms’ two Serenades, both written in the 1850s, were his earliest efforts to write orchestral music. His ultimate goal was to write symphonies on the level of his idol Beethoven, whose music he knew very well from performing it as a pianist and touring accompanist. The (almost) unique feature of this work is that it is scored for an orchestra without violins, and even the violas play little in their top register. The result is a warm and mellow sound which brings the inner voices to the fore.

Benjamin Britten (1913-1976): Serenade for Tenor Solo, Horn & Strings

Framed by a horn solo played on natural harmonics to evoke primeval innocence, the Serenade is an extraordinary example of Britten's ability to set an anthology of texts bound together by a similar theme, in this case, the world of night, sleep and dreams. The twilight atmosphere that characterizes this evocative work is offset by two settings that form its centerpiece, the 'worm in the rose' of Blake's 'Elegy' and a nightmarish setting of the anonymous 15th-century 'Lyke Wake Dirge'.

1. Prologue (solo horn)

2. Pastoral Charles Cotton (1630–1687)

The day's grown old; the fainting sun
Has but a little way to run,
And yet his steeds, with all his skill,
Scarce lug the chariot down the hill.
The shadows now so long do grow,
That brambles like tall cedars show;
Mole hills seem mountains, and the ant
Appears a monstrous elephant.
A very little, little flock
Shades thrice the ground that it would stock;
Whilst the small stripling following them
Appears a mighty Polypheme.
And now on benches all are sat,
In the cool air to sit and chat,
Till Phoebus, dipping in the west,
Shall lead the world the way to rest.

3. Nocturne Alfred, Lord Tennyson (1809–1892)

The splendour falls on castle walls
And snowy summits old in story:
The long light shakes across the lakes,
And the wild cataract leaps in glory:
Blow, bugle, blow, set the wild echoes flying,
Bugle blow; answer, echoes, dying, dying, dying.
O hark, O hear! how thin and clear,
And thinner, clearer, farther going!
O sweet and far from cliff and scar
The horns of Elfland faintly blowing!
Blow, let us hear the purple glens replying:
Blow, bugle; answer, echoes, answer, dying, dying, dying.
O love, they die in yon rich sky,
They faint on hill or field or river:
Our echoes roll from soul to soul,
And grow for ever and for ever.
Blow, bugle, blow, set the wild echoes flying,
And answer, echoes, answer, dying, dying, dying.

4. Elegy William Blake (1757–1827)

O Rose, thou art sick!
The invisible worm,
That flies in the night
In the howling storm,
Has found out thy bed
Of crimson joy:
And his dark secret love
Does thy life destroy.

5. Dirge Lyke Wake Dirge, Anonymous (15th Century)

This ae nighte, this ae nighte,
Every nighte and alle,
Fire and fleet and candle-lighte,
And Christe receive thy saule.
When thou from hence away art past,
Every nighte and alle,
To Whinny-muir thou com'st at last;
And Christe receive thy saule.
If ever thou gavest hosen and shoon,
Every nighte and alle,
Sit thee down and put them on;
And Christe receive thy saule.
If hosen and shoon thou ne'er gav'st nane
Every nighte and alle,
The whinnes sall prick thee to the bare bane;
And Christe receive thy saule.
From Whinny-muir when thou may'st pass,
Every nighte and alle,
To Brig o' Dread thou com'st at last;
And Christe receive thy saule.
From Brig o' Dread when thou may'st pass,
Every nighte and alle,
To Purgatory fire thou com'st at last;
And Christe receive thy saule.
If ever thou gavest meat or drink,
Every nighte and alle,
The fire sall never make thee shrink;
And Christe receive thy saule.
If meat or drink thou ne'er gav'st nane,
Every nighte and alle,
The fire will burn thee to the bare bane;
And Christe receive thy saule.
This ae nighte, this ae nighte,
Every nighte and alle,
Fire and fleet and candle-lighte,
And Christe receive thy saule.

6. Hymn Ben Jonson (1572–1637)

Queen and huntress, chaste and fair,
Now the sun is laid to sleep,
Seated in thy silver chair,
State in wonted manner keep:
Hesperus entreats thy light,
Goddess excellently bright.
Earth, let not thy envious shade
Dare itself to interpose;
Cynthia's shining orb was made
Heav'n to clear when day did close:
Bless us then with wishèd sight,
Goddess excellently bright.
Lay thy bow of pearl apart,
And thy crystal shining quiver;
Give unto the flying hart
Space to breathe, how short so-ever:
Thou that mak'st a day of night,
Goddess excellently bright.

7. Sonnet John Keats (1795–1821)

O soft embalmer of the still midnight,
Shutting, with careful fingers and benign,
Our gloom-pleas'd eyes, embower'd from the light,
Enshaded in forgetfulness divine:
O soothest Sleep! if so it please thee, close,
In midst of this thine hymn my willing eyes.
Or wait the "Amen" ere thy poppy throws
Around my bed its lulling charities.
Then save me, or the passèd day will shine
Upon my pillow, breeding many woes,
Save me from curious conscience, that still lords
Its strength for darkness, burrowing like a mole;
Turn the key deftly in the oilèd wards,
And seal the hushèd casket of my Soul.

8. Epilogue (solo horn – off stage)

Franz Liszt (1811-1886): Hungarian Rhapsody No. 2

Liszt was the greatest piano virtuoso of his time. Indeed, he practically created the term “virtuoso” by extending the technique of piano writing to include the flashiness and style we associate with the term today. He was also a composer of great originality; he invented the symphonic poem for orchestra and developed a chromatic harmony that had a great influence on many composers, including Debussy and – eventually – the atonal composers of the 20th Century. Liszt had a rather interesting social life. He was torn between joining the priesthood and living with various princesses and countesses.

Liszt (born Ferenc) grew up in Hungary and was strongly influenced by Gypsy music with its unique scale, dance rhythms (such as czardas) and seductive melodies. Liszt originally composed 19 Hungarian Rhapsodies for piano. No. 2 is by far the most famous. It has been played by almost every famous pianist since Liszt’s time, from Bugs Bunny to Chico Marx!

—SC

Paul Cohen - Alto Saxophone

Paul Cohen has appeared as soloist with the San Francisco Symphony, Richmond Symphony, New Jersey Symphony, Charleston Symphony and Philharmonia Virtuosi. His many solo orchestra performances include works by Debussy, Creston, Ibert, Glazunov, Martin, Loeffler, Husa, Dahl, Still, Villa-Lobos, Tomasi, and Cowell. He has also performed with a broad range of orchestras, including the New York Philharmonic, Metropolitan Opera (NYC), Cleveland Orchestra, Santa Fe Opera, New Jersey Symphony, Oregon Symphony, Long Island Philharmonic, Group for Contemporary Music, Greenwich Symphony, Charleston Symphony, New York Solisti, and the Manhattan Chamber Orchestra.

He has recorded three albums with the Cleveland Symphonic Winds under the direction of Frederick Fennell and a compact disk of the music of Villa-Lobos with the Quintet of the Americas as well as recordings with the Saxophone Sinfonia, Philharmonia Virtuosi, New York Solisti, Paul Winter Consort, North-South Consonance, and the New Sousa Band. His most recent recordings include *Quiet City*, a chamber music CD including premiere recordings of works by Ornstein, Lunde and Harlley, as well as *Breathing Lessons*, a CD of new works for saxophone quartet. This summer His latest solo CD, *American Landscapes*, was released in 2016 featuring three centuries of American music for saxophone including the newly discovered saxophone concerto of the 19th-century American composer Caryl Florio. Earlier recordings include an environmental-jazz CD of solo improvisations and his solo CD, *Vintage Saxophones Revisited*, featuring the premiere recording of Cowell's *Hymn and Fuguing Tune #18*.

A specialist on the soprano saxophone, he is the founder and leader of the New Hudson Quartet, which has performed concertos by Calvin Hampton and Nicolas Flagello. The NHQ recently released two CDs of American music, *Quartet at the Crossroads*, and *Breathing Lessons* on the Parma and Naxos labels. Dr. Cohen is featured on a 2016 CD release of the saxophone music of Henry Cowell and Percy Grainger, as soloist and chamber player on alto and soprano saxophones.

Cohen holds a master of music degree and doctor of musical arts degree from Manhattan School of Music. His teachers have included Galan Kral, Joe Allard, and Sigurd Rascher. He has published more than one hundred articles on the history and literature of the saxophone in music journals such as the *Saxophone Journal*, *Instrumentalist*, *CBDNA Notes*, *Clarinet and Saxophone Society Magazine of Great Britain*, *The Grainger Society Journal*, and the *Saxophone Symposium*. Since 1985 he has written a feature column, "Vintage Saxophones Revisited," for the *Saxophone Journal*.

Shawn Bartels - Tenor

Shawn Bartels, Tenor, is a native of Gillette, Wyoming. Roles include Count Almaviva (*Il Barbiere di Siviglia*), Lindoro (*L'Italiana in Algeri*), Il Podestà (*La Finta Giardiniera*), Nanki-Poo (*The Mikado*), The Vain Man/The Snake (*The Little Prince*), Alfred (*Die Fledermaus*), the Roasting Swan (*Carmina Burana*) and St. Nicolas in Britten's *Saint Nicolas*. He appeared as the Ballad Singer (*Of Mice and Men*) with Glimmerglass Opera. Mr. Bartels sang Uriel (*The Creation*) with Robert Shaw, appeared at Carnegie Hall in Mozart's *Vesperae de Dominica* and *Coronation Mass* and appeared in Jonathan Miller's stagings of Bach's *St. Matthew Passion* and Monteverdi's *L'Incoronazione di Poppea* at The Brooklyn Academy of Music. He performed *The Prologue/Quint (The Turn of the Screw)* with Broomhill Opera (London) and *Skylight Opera*, and sang Don Ottavio (*Don Giovanni*) with Ensemble D'Opera European (Marseille, France). He has been a soloist with *Musica Viva* of New York since 1995. He received his Bachelor of Music in Vocal Performance from the University of Northern Colorado and his Master in Music in Vocal Performance from Florida State University. Shawn is also a member of the New York guitar-pop band *Portraiture*, scheduled to release their new EP in the Spring of 2017.

Alex Gertner - Horn

Alex Gertner is a freelance horn player in the New York and New Jersey area. He received his Bachelor of Music from Virginia Commonwealth University, his Master of Music from the University of Connecticut, and is currently pursuing a Master of Arts in Music from Montclair State University. He is a graduate assistant at Montclair State and was one while at UConn. Born and raised in Teaneck, New Jersey Alex has been playing the horn since the age of 9. He has played in many different groups including bands, orchestras, jazz groups, pit orchestras, and chamber ensembles both in school and professionally.

Gertner has played in prestigious venues such as Carnegie Hall, Lincoln Center, Symphony Space, Sandler Center, Jorgensen Center, and the International Horn Symposium. He has participated in masterclasses with Randy Gardner, Michelle Baker, Annamia Larsson, Eric Reed, Rachel Childers, and Martin Hackleman and has had the opportunity to perform with artists including Solomiya Ivakhiv, Dionne Jackson, Bucky Pizzarelli, Donny McCaslin, and The Machine.

Gertner finds great joy in performing and in teaching new students of the instrument. He would like to thank all of his family and friends for all of the support that he has received. His teachers include Kyle Hoyt, Robert Hoyle, Patrick Smith, and Kate Sheeran. For more information, visit his website at alexgertnerhorn.com

Music Maker

Music Engraving

Gail G. Berkshire
973-839-1773

Hear more great music at the closing concert of

South Orange Symphony's 68th season

Saturday, May 13, 2017, 7:30 pm
South Orange Middle School's Sterling Auditorium
70 N Ridgewood Road, South Orange, NJ

with Conductor Susan Haig
Music of Chadwick, Gounod, Beethoven, Delius, and Holst
Call 973 376- 6349 for more info

Stephen Culbertson

Conductor

Stephen Culbertson, Music Director for the Society of Musical Arts, has conducted over 35 orchestras, opera productions, and ballet companies, ranging from major to community level, in Europe and the United States. Major engagements include a Spoleto USA debut on the 20th-Century Perspective Series and a new production of Prokofiev's Cinderella for the San Joaquin Ballet in California. In recent seasons, Culbertson has appeared with the Montclair Chamber Orchestra and Orchestra Society of Philadelphia. He has served as Music Director of the Sussex County (New Jersey) Community Orchestra and Associate Conductor of the Bergen (New Jersey) Philharmonic Orchestra. With the latter two orchestras, he conceived and conducted a series of family concerts for the community to great acclaim. He served on the board of Unity Concerts of NJ and was its Artistic Director for the 2002-3 season. Culbertson's most recent activities include leading the New Jersey Reading Orchestra and serving as interim Music Director at the Presbyterian Church of Upper Montclair.

After graduating from University of the Pacific in his native California, Culbertson was awarded a scholarship to study at the Sibelius Academy in Helsinki (Finland) with famed conducting teacher Jorma Panula. During his five-year stay, he studied the works of Sibelius with the composer's son-in-law, Jussi Jalas, and conducted most of Finland's major ensembles: The Finnish National Opera, the Helsinki Philharmonic, The Finnish Radio Orchestra, The Vaasa and Tampere Operas, and the Oulu Philharmonic. In addition to conducting, he gained valuable experience (not to mention much-needed income) by singing in a number of professional choruses, including the Finnish Radio Choir, Savonlinna Opera Chorus and the Helsinki Festival production of Britten's Church Parables.

Culbertson introduced Finnish audiences to works by Copland, S.R. Beckler, John Forsman and many others. He introduced local listeners to American music by writing a six-hour series of radio programs entitled A History of American Music for the Finnish Broadcast Corporation. As a guest conductor, Culbertson has worked for the Netherlands Opera and appeared in Czechoslovakia (with the Košice State Philharmonic), Italy, Hungary, and England. Culbertson has been a strong advocate of American music as both a conductor and a publisher. In 1993, he co-founded Subito Music Publishing and became its President in 1997. From 1987 to 1992, he was director of the rental and publications departments for G. Schirmer, Inc., where he supervised the music preparation of, among others, John Corigliano's opera *The Ghosts of Versailles* (for the Metropolitan Opera) and *Symphony No. 1* (for the Chicago Symphony).

See and hear old radios!

The New Jersey Antique Radio Club's

Radio Technology Museum

At InfoAge

"Down the Shore" near Belmar

Open Wed, Sat, and Sun 1-5 PM - *Admission is Free* -

www.rtm.ar88.net

Laura Papparatto
Flutist

108 Holly Lane
Cedar Grove, NJ 07009

973.433.0244

lpapparatto@gmail.com

Performance Instruction
Flute Piccolo Recorder

Membership 2016 – 2017

We thank our members, whose gracious support makes it possible to bring you concerts of fine music, free of charge and open to the public.

Conductor's Circle: \$1,000 and up

Investors Bank
NJ State Council on the Arts
(Essex County administrator)
Laura & Sam Papparatto
(matching BNY Mellon, Pershing)
Paul Erickson
(American Endowment
Foundation match)

Platinum: \$500-\$999

Gail Berkshire
Alice Marcus
Evan Schwartzman and
Sue Kasdon

Gold: \$250-\$499

Sheila Appel
memory of Ed Appel
Bernie Friedland
A. Michael Noll
Radio Technology Museum
Peggy Reynolds
Libby Schwartz

Silver: \$100-\$249

Sandra & John Abeel
Louis & Talda Alfonso
Innes & Chris Borstel
Kathleen Comini
David Conrad
Dan Daniels
Dita Delman
Dr. & Mrs. Steven DeVito
Arnold Feldman
Richard Franke
Jay & Angela Gerken
John & Judith Grey

Michele & James Hubley
Peggy LaVake
NJ State Repertory Opera
David & Donna Olson
Benjamin & Ruth Perlmutter
Irwin & Blossom Primer
Rehearsal Club and
Montclair Music Club
Aleza & Joe Rosenberg
Emilie Schwartz
Luba Schnable
Len Tobias
Jeanine Wilson
Kirk Woodward
Shirley Li & Mark Yolleck

Bronze: \$50-\$99

Anonymous
Alice & Richard Barron
memory of Freddy Garnett
Dr. Eugene & Iris Ehrlich
Kelley Fahey
Steven & Sally Janett
honor of Steve Culbertson
Jim Jordan
Richard Lyon
Linda & Paul McNamara
John Pearson
Rehearsal Club of Montclair
Dr. Laura Rogers
William T. Rogers Esq.
Nancy A. Rosenfield
memory of Ed Appel
Dorothy & Jim Sherwood
Sandra A. Skea
Herb Steiner
TD Bank (Affinity Program)
Jeanine Wilson
Marsha Ann Zimmerman

Membership 2016 – 2017

Friends: up to \$49

Sue Aughenbaugh
loving memory of Don Smith
Esther Bearg
Barbara Bivin
Lillian Brown
Fred L. Cohen
Faye & Sheldon Darack
Bernice & Peter Fleischmann
Michael Friedman
Matthew Hintz
Marguerite Iskenderian
Frank F. Katz
Joel Kolk

Karen Lundry
Shirley & Joseph Madonna
Bertha Mandel & Irene Wolpert
Patricia & Emil Neu
Odarka Polansky
Daniel Ramer
memory of Ed Appel
Clarissa Schoch
Naomi Shapiro
Susan & David Solomon
memory of Ed Appel
Ernestine Turkel
Myrna Wasserman

Care2Share AFFINITY PROGRAM

support

Giving Back to Make a Difference

The Society of Musical Arts

gratefully acknowledges a grant from **Investors Bank** in the amount of \$1,500.

Do you have a checking or savings account at Investors? Through their **Care2Share Affinity Program**, you can help SOMA even more by linking your eligible account to ours, at no cost to you. We need a minimum of only 10 (ten) linked accounts to receive a minimum quarterly contribution of \$75, and we're almost there!

Pick up an application at our reception table today, or visit www.myinvestorsbank.com/care2share.

SRO
State Repertory Opera

Presents

*American
Style*

*Join us at
the Van Neck
House and Gardens
Montclair, NJ*

Sunday, April 23rd 2017 at 4 pm

For Reservations Call: 973-763-7969
Or Email Ms. Delman at: DDelman9@Gmail.com

Society of Musical Arts who we are

The Society of Musical Arts (SOMA) was founded in 1981 by Dr. Samuel Applebaum, New Jersey's world famous master teacher of the violin. We are continuing Dr. Applebaum's objectives to provide an opportunity for both amateur and professional string musicians to play baroque and classical music in a chamber orchestra and to present free public concerts with multi-generational appeal to the residents of Essex and surrounding counties.

BOARD OF DIRECTORS

OFFICERS

Laura Paparatto
President

Peggy Reynolds
Vice President
Treasurer

Innes Borstel
Secretary
Publicity

BOARD MEMBERS

Sheila Appel
Bernard Friedland
Blossom Primer
Sam Paparatto
Libby Schwartz

TECH SUPPORT

Al Klase

WWW.SOMA.AR88.net

Contact us:
phone: (973) 433-0244
email: SOMA@ar88.net

We would welcome more board members! Call us!

TELEPHONE:
(973) 675-4544

Celebrating 35 years

David Conrad

VIOLINS BOWED INSTRUMENTS
ARTISTIC RESTORATION
REPAIRS ACCESSORIES SALES

"OLDE WORLD"
SHOPPE

18 Scotland Road
Orange, N.J. 07050

CYNTHIA A. MIZESKI

Pianist - Organist

Available for Coaching and
Accompanying Singers and
Instrumentalists for
Studio and Recital Work

Call: 973 427 5433
201-790-3894 (cell)

The Woodland Quartette

String Music for All Occasions

Lubove Schnable
Studio Instruction
Galamian & Suzuki methods
(908) 322 1845

519 Terrill Road
Fanwood, N.J. 07023

Support our Advertisers!

SOMA salutes

Platinum supporter:

Investors Bank

Gold supporters:

Gail Berkshire

State Repertory Opera of New Jersey

Silver supporters:

Dr. Steven J. DeVito

The Montclair Music Club and

The Rehearsal Club of Montclair

Laura Papparatto, flute instruction, performance

The Radio Technology Museum at InfoAge

Subito Music Corporation

Bronze Supporters:

David Conrad

Cynthia Mizeski

South Orange Symphony

The Woodland Quartet

Thank you!

Special Thanks to our Stage Management Committee

Jim Jordan, Dick Franke
and Shirley Li

For moving us along!

Become a Member!

Your support is very important to us. With your donation we will be able to continue offering our fine concerts free to the public. Young families will be able to share in listening to live classical music without the stress of costly concert tickets. We urge everyone to join us or continue their membership in the **Society of Musical Arts** by making a tax-deductible contribution at the giving levels suggested below. As a donor, your name will be listed in our program.

Thanks for helping us keep alive Dr. Applebaum's dream of live classical music by and for New Jersey residents!

Laura Papparatto, President

*Please mail this application along with your check to:
SOMA, 110 Gifford Ave, Jersey City, NJ 07304*

Name: _____

Address: _____

Email: _____

Friends (up to \$49), Bronze (\$50-\$99), Silver (\$100-\$249)

Gold (\$250-\$499), Platinum (\$500-\$999)

Conductors Circle (\$1,000 & up)

Contributions can also be made via PayPal at our website

WWW.SOMA.AR88.NET

(click on the donate button at the bottom)

or drop in the fish bowl at the concert