

Society of Musical Arts

Stephen Culbertson, Music Director

Concert Program

Sunday, June 2, 2013

4:00 P.M.

**St. George's Episcopal Church
550 Ridgewood Road
Maplewood, New Jersey**

Harold D. Slapin, CPCU, CIC
Director of Risk Management

SCIROCCO
insure wiselySM

Tel 201 727-0070 ext 335

Fax 201 727-0080

Cell 201 826-5376

hslapin@sciroccogroup.com

www.sciroccogroup.com

777 Terrace Ave., Ste. 309, Hasbrouck Heights, NJ 07604

a member of
SCIROCCO
group

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
CORPORATION

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

973-857-3440

WWW.SUBITOMUSIC.COM

Memorial Gifts

This past season the Society of Musical Arts lost three of its dedicated board members. We send condolences to their families and gratefully acknowledge gifts in memory of Ed Appel, Freda Garnett and Zita Friedland.

Ed Appel (died 7/27/12)

Louis & Talda Alfonso

Sylvia Amato

Sheila Appel

Edward Baranoff

Marcia & Barnet Esking

Ada & Philippe Feyerick

Zita & Bernie Friedland

Freddy Garnett

Warren & Elizabeth Hanscom

Leila & Nathan Jacobson

Lori Kotkin

Anne P. Lieberson

Adele & Paul Nagelberg

Dr. Michael Och

Laura & Sam Papparatto

Benjamin & Ruth Perlmutter

Irwin & Blossom Primer

Peggy Reynolds

Nancy & David Rosenfield

Herbert Rogall

Vicki & Bill Semel

Susan, David & Jared Solomon

Rabbi Larry Troster & Elaine Kahn

Myrna R. Wasserman

Barbara G. Weisenfeld

Linda Z. Willner

Freda Garnett (died 1/19/13)

Sheila Appel

Rita Berman

Alice & Richard Barron

Pamela & Gregory Copley

Zita & Bernie Friedland

Liz & Gerry Goldman

Charles & Penny Kohn

Florence Kohn

Harold & Myrna Levin

Dennis Percher & Barbara Laub

Laura Papparatto

Irwin & Blossom Primer

Matthew & Judy Sills

Suzanne M. Weinberg

Zita Friedland (died 4/10/13)

Sheila Appel

Innes & Chris Borstel

Irwin & Blossom Primer

Laura Papparatto

Peggy Reynolds

Leslie & Lowell Weiner

Orchestra June 2013

Stephen Culbertson, Music Director

FIRST VIOLIN

William Keller*
Dan Daniels
Richard Lyon
Linda McNamara
Jennifer Seligman
Larisa Skinner
Herb Steiner
Len Tobias

SECOND VIOLIN

Peggy Reynolds*
Dr. Eugene Ehrlich
Jim Jordan
Ellen Lipkind
Joel Miller
Lynn Moorhead
Luba Schnable
Michael Schneider

VIOLA

Roland Hutchinson*
Harry Berkshire
Ysa Borstel
Ellen Hill
Katherine Kolibas

CELLO

Sheryl Reed-Herrera*
Innes Borstel
James Celestino
Keith Hardy
Joseph Orchard
Marty Steinberg

BASS

David Shapiro*
Dr. Kenneth Bannerman
Robert Whiteley

FLUTE

Laura Papparatto*
Elena Juliano

PICCOLO

Gail Berkshire*

OBOE

Jeff Ladolcetta*
Megan Jadro**

ENGLISH HORN

John Cannizzarro*

CLARINET

Donna Dixon*
Theresa Hartman

BASS CLARINET

John Centenaro*

BASSOON

Dr. David Tiersten*
Karen Kelland

FRENCH HORN

Libby Schwartz*
Dana Bassett
Paul Erickson
Brian Hill

TRUMPET

Anthony Fenicchia*
Raymond Aspinwall
George Sabel

TROMBONE

Jay Shanman*
Henry Heyzer
John Vitkovsky

TUBA

David Olson*

TIMPANI & PERCUSSION

Jonathan Ward*
Peter Hartmann
Joe Whitfield

PIANO

Matthew Culbertson*

HARP

William Grant*

* Principal

** Associate Principal

Society of Musical Arts

Stephen Culbertson, Conductor

Sunday, June 2, 2013

4:00 pm

American Masterworks and Double Delight

***Jubilee* from Symphonic Sketches**

George W. Chadwick

***The Incredible Flutist*, Suite from the Ballet**

Walter Piston

Adagio for Strings, Op. 11

Samuel Barber

~~ Intermission ~~

Concerto for Violin, Violoncello and Orchestra, Op. 102

Johannes Brahms

Garry Ianco, Violin

Jameson Platte, Violoncello

This program is dedicated to the memory of Freda Garnett.

Our next concert is

Sunday, October 20, 2013

dedicated to the memory of Zita Friedland

Featuring the World Premiere of a work written for SOMA

by the world renowned composer Roberto Sierra.

And a performance by the winner of our Young Artist Competition.

Program Notes

by Stephen Culbertson and Jameson Platte

George Whitefield Chadwick (1854 - 1931)

Jubilee, from *Symphonic Sketches*

Chadwick was an important figure in late-19th and early-20th Century American music life (founder of the Music Teacher's National Association, president of New England Conservatory for many years, and codified our chord-naming convention). Chadwick knew and spent some time with Dvorak during the Bohemian master's visit to the US. Indeed, he was writing music with American themes 20 years before Dvorak's famous advice to our composers to use native material.

Jubilee is the first of the four Symphonic Sketches, written 1895-1904. Each was inspired by a scenic depiction, printed in the score.

*No cool gray tones for me!
Give me the warmest red and green,
A cornet and a tambourine,
To paint my Jubilee!*

*For when pale flutes and oboes play,
To sadness I become a prey;
Give me the violets and the May,
But no gray skies for me.*

Walter Piston (1894 - 1976)

The Incredible Flutist, Suite from the ballet

Piston is known nowadays more as a teacher and theorist, with good reason: he taught at Harvard from 1926-1960, and his students ranged the gamut from Leroy Anderson to Leonard Bernstein to Elliot Carter! He also wrote the textbooks *Harmony* and *Orchestration*, which were standard until a generation ago.

Nonetheless, his music is not what we would consider "academic." True, it is extremely well-crafted and technically sound. But it is also emotional, beautiful and even fun in places. His best works are his Symphony No. 2 and the one we will hear this afternoon. It was originally written to accompany a ballet to be accompanied by the Boston Pops in 1938. The 1938 issue of *Dance* magazine had a summary of the action:

The siesta is over. With a hearty yawn and a wide stretch, the village shakes off its drowsiness. First to wake up is the Apprentice who opens the shop, and life begins its eventful flow. The Merchant's Daughters demonstrate their father's wares to Shoppers. The Busybody and the Crank have their argument. But what is this?... A march is heard! The Circus Band marches in, followed by the people of the circus. They're all here: the Barker, the Jugglers, the Snake Dancer, the Monkey Trainer with her Monkeys, the Crystal Gazer, and of course, the main attraction, the Flutist... He not only charms snakes; he also charms...the Snake Dancer...and the Merchant's Daughter, and they meet at eight o'clock that very evening. When the clock strikes eight, young couples are all over the place, and love is in the air. Even the prudish, rich Widow cannot resist the charged atmosphere, and she grants the Merchant the kiss he's been begging for well nigh two years. But they don't fare so well. Their sustained embrace is discovered, the Widow faints right into the arms of her boyfriend. But, the incredible Flutist comes to her rescue. A little dancing, a little flirting, and the Widow comes out of

her swoon, none the worse for wear. And then... the Band strikes up, the spell is broken: the Circus, Incredible Flutist and all, leave the village.

The preceding is the story of the complete ballet. Here are the movements of the Suite:

- Introduction
- Siesta Hour in the Marketplace and Entrance of the Vendors
- Dance of the Vendors
- Entrance of the Customers
- Tango of the Four Daughters
- Arrival of Circus and Circus March (complete with crowd cheering and dogs)
- Solo of the Flutist
- Minuet - Dance of the Widow and Merchant
- Spanish Waltz
- Eight O'Clock Strikes
- Siciliano - Dance of the Flutist and the Merchant's Daughter
- Polka
- Finale

Samuel Barber (1910 - 1981)

Adagio for Strings

Perhaps the most iconic work of concert music written in the 20th Century, there is an incredible journey in Barber's short Adagio. First, intense sadness. Then, a buildup to one of the most intense climaxes ever. Finally, a serenity that releases the emotion and stress. The simplicity of the material (essentially scale passages taken up by alternating sections against the sustained notes of the other sections) creates suspensions (tensions) in the harmony. But Barber does not release all the tension. Not only do the recaps of the melody lead in unexpected directions, but the final resolution is not to "home" but to a significantly unresolved state.

–SC

Johannes Brahms (1854 - 1931)

Concerto for Violin and Violoncello in A Minor, Op. 102

Written in the latter part of Brahms' life, the Double Concerto in A Minor for Violin and Cello, Op. 102 was a gesture of reconciliation to violinist Joseph Joachim (for whom Brahms wrote his Violin Concerto). The longtime friends had parted ways when Brahms sided with Joachim's wife in their divorce. Brahms figured that Joachim would reject a solo work, but could not turn down an opportunity for his friend and colleague, cellist Robert Hausmann (a frequent chamber music partner of both Brahms the pianist and Joachim). Although receiving a very cool reception at the time of its premiere, the Double Concerto has become a much-loved and admired work.

For Garry and me, the opportunity to perform this grand work together has been a long time coming. For the past seven years, we have collaborated in recitals, chamber music, recording sessions, pop music, opera and as orchestral principals. However, the Double Concerto has been the piece that we have most often discussed our desire to perform together. As good friends outside of our musical collaboration, Garry and I have been able to put together a unified interpretation of this concerto. This aspect is essential to a convincing performance of the work. Although each solo part is as difficult as any major concerto, we must

play it as chamber music, in effect forming one grand string instrument capable of a range, virtuosity and richness not possible on any single solo instrument.

Ask a classical musician what their favorite type of playing is and you will likely receive "chamber music" as the answer. Ask a patron of the arts about their favorite classical musician and you will likely receive the name of a famous concerto soloist as the answer. Brahms's Double Concerto is one of a very small number of works, and probably the greatest, to combine the chamber and the solo world.

—JP

Garry Ianco - Violin

From studio recordings with artists Jacam Manricks, Ron Foster, and Paul Kyser to an appearance on TV's 30 Rock, Garry Ianco leads a varied international career.

Currently, Garry Ianco is performing in the Broadway productions of Phantom of the Opera, Evita, and Giant. Mr. Ianco is the concertmaster for The Chelsea Opera, and the assistant concertmaster of The Santo Domingo Music Festival Orchestra. Mr. Ianco also performs as a section violinist with the Munich Symphony, The Orchestra of Northern New York, and The Strathmere Festival Orchestra.

As a chamber musician and recitalist, Garry Ianco has appeared at the Capital City Concerts in VT, the Red Bank Chamber Music Society in NJ, and at Fontainebleau Palace in France amongst others. Mr. Ianco has collaborated with artists such as Ricardo Cobo, Christopher Collins Lee, Jameson Platte, Frederick Zlotkin, and Adonis Gonzales.

As a soloist, Mr. Ianco has recently appeared with Bachanalia Chamber Orchestra, The Montclair Chamber Ensemble, The Orchestra of the Bronx, and The Monmouth Symphony performing concertos by Bach, Mozart, Beethoven, and Saint-Saens. In the fall of 2013, Mr. Ianco will return to the Monmouth Symphony for a challenging concert featuring Brahms' Double Concerto and Rimsky-Korsakov's Scherezade.

Garry Ianco holds a BM from the Mason Gross School of the Arts at Rutgers University, an MA from New York University, and a diploma from L'Ecole Americaine in Fontainebleau, France. His teachers have included Matthew Reichert, Oscar Ravina, Neil Weintrob, and Nina Beilina. Mr. Ianco has also had master classes and chamber music study with Ani Kavafian, Glenn Dicterow, Gunther Schuller, Herre-Jan Stegenga, Philippe Entremont, and Lucie Robert.

Mr. Ianco is an Adjunct Professor of Music at New Jersey City University.

Jameson D. Platte - Cello

“What made the performance of this wonderful work was the absolutely spell-binding playing of cellist Jameson Platte. The composer provided a terrific platform for a cello virtuoso, and Platte excelled.” –VOX VIEWS AND REVIEWS

“Mr. Platte’s soulful rendition was a lesson in rich cello sound and expressiveness. His sound poured forth to the furthest seat of the balcony”

–THE CHRONICLE

“...richness and beauty of sound” –TIMES UNION

Jameson Platte maintains an active career both as a performer and a teacher. He is currently a member of the critically acclaimed Axis quintet, the Conservatory Quartet, Duo 92 with pianist/composer Matthew Quayle, principal cellist of the Glens Falls Symphony, principal of the Orchestra of Northern New York and assistant principal of the Allentown Symphony. Mr. Platte works extensively as a clinician, guest conductor and cello coach, performs as a soloist and maintains a large private studio. He is in constant demand as a guest principal cellist throughout the north east. A frequent recitalist in New York City, he has been featured in Carnegie Hall, Merkin Hall, St. Patrick’s Cathedral, Lincoln Center and the 92nd St. Y, among others. His recitals have been heard throughout North America, South America, Europe, Asia and Australia. Mr. Platte is Artist/Faculty at New England Music Camp.

Mr. Platte has attended the Brevard Music Festival as a teaching assistant where he won the concerto contest. He also attended the Blossom Chamber Music Festival where he played principal cello under Leonard Slatkin. Mr. Platte has been a member of the Tuscaloosa Symphony (under Louis Lane), the Alabama Symphony and the Huntsville Symphony. Mr. Platte also served as Professor of Cello at the Montclair State University Preparatory Division and the Stokes Forest Music Festival. He has been a featured soloist with the Jacksonville Symphony, Allentown Symphony, Glens Falls Symphony, The Orchestra of Northern New York and the Stokes Forest Festival Orchestra, among others. Mr. Platte’s recordings of contemporary music may be heard under the Koch International and Seedmusic labels. Mr. Platte’s principal teacher was Carlton McCreery; he has also pursued studies with such teachers as Yo-Yo Ma, Lynn Harrell, Mstislav Rostropovich, Harvey Shapiro and Carter Brey.

Mr. Platte plays on cellos by Hannibal Fagnola (1925), J.B. Guadagnini (1757) and G.F. Pressenda (1825) as well as bows by François Xavier Tourte, Dominique Peccatte, Bernard Ouchard, and James Tubbs.

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).

The Montclair Music Club

celebrates

110 years of presenting quality music

We meet on the second Tuesday of each month

for more information please contact

Laura Paparatto, lpaparatto@gmail.com
973 433-0244

or

Clarissa Schoch, schoch.clarissa@gmail.com
(973) 777-6464

Join us!

RESIDENTIAL BROKERAGE

Michael Pennisi

Broker Sales Associate

145 Maplewood Ave
Maplewood, NJ 07040

Phone: 973 378 8300

Fax: 973 378 5964

Mortgage: 973 474 7734

michael.pennisi@cbmoves.com

Sponsors 2012 – 2013

Jack & Sandra Abeel
Talda & Louis Alfonso
Ronnie W. Armuth
Edward Becker
Innes & Christopher Borstel James
W. Buchanan
Professor George L. Buckbee
Chamber Music Club
Dan Daniels
Dr. & Mrs. Steven DeVito
Paul Erickson
and matching gift from
The Prudential Foundation
Bernie & Zita Friedland
Marcia & Arnold Feldman
Margaret Fontana
Beth & Warren Hanscom
Ellen Hill
Ashley Horne
Michelle Hubley
Marie Ihnen
Steven & Sally Janett
Frank & Renee Katz
Margaret E. LaVake

Ted & Anita Lieb
Richard Lyon
Alice Marcus
Joy Pierce Mathews
Elizabeth McGilvray
Linda & Paul McNamara
NJ Federation of Music Clubs
Laura & Sam Papparatto
Matching gift from BNY Mellon
Community Partnership
Irwin & Blossom Primer
Rehearsal Club
Matching gift from Peggy Reynolds
Peggy Reynolds
In memory of Hedvig Kootz
Dr. Laura S. Rogers
David A. Shapiro
Dorothy & Jim Sherwood
Hal Slapin
Libby Schwartz
Robert & Mary Socci
Len Tobias
Liz & Dirck Uptegrove
Robert Whiteley

General Membership 2012 – 2013

Sylvia Amato
Marilyn Bass
Esther Bearg
Paula S. Blum
Michele Bobrow
Judith Ann Cohen
Bernard & Minna Cohen
Marie Corona
Merelyn Dolins
Dr. & Mrs. Eugene Ehrlich
Edward Farkas
Patricia Fico
Michael Friedman
Freddy Garnett
William Grant
Jim Jordan
Ken Kalmanson
Shirley Katz
G. W. Keil
William Keller
Nicki Kessler
Dorothea Klein
Helen Kong
Harriet & Sanford Lainer

Anne P. Lieberson
Emanuel Magid
Emil & Patricia Neu
Ana Sun Pagliocco
John D. Pearson
Benjamin & Ruth
Perlmutter
Roselyn Potters
Marc A. Pressel
Phyllis L. Reed
Clarissa Schoch
Michael Schneider
Marilyn Shaw
Marilyn Statland
John & Mari Strahan
Susan & David Solomon
Rosalie Sussman
Ernestine Turkel
Charlotte Wernick
Jerome & Ethel Westreich
Lucy Wilkerson
Linda Willner
Rosalind Winston
Kirk Woodward

Laura Papparatto
Flutist

108 Holly Lane
Cedar Grove, NJ 07009

973.433.0244
lpapparatto@gmail.com
Performance Instruction
Flute Piccolo Recorder

Hudson City Savings Bank

62-64 Main St.
Millburn, NJ 07041
(973) 467-1270

Hudson City Savings
Bank, Millburn, NJ

Serving Essex County since 1868
Specializing in Mortgage Lending
www.hcsbonline.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 orchestral masterworks in a chamber orchestra and to present free public concerts with multi-generational appeal to the residents of Essex County.

BOARD OF DIRECTORS

OFFICERS

Laura Papparatto

President

Edward Appel*

Benjamin Perlmutter

Past Presidents

Freda Garnett*

Past Vice President

Peggy Reynolds

Treasurer

Innes Borstel

Secretary/ Publicity

*deceased

BOARD MEMBERS

Sheila Appel

Bernard Friedland

Zita Friedland*

Blossom Primer

TECH SUPPORT

Al Klase

Sam Papparatto

WWW.SOMA.AR88.net

Contact us:

phone: (973) 433-0244

email: SOMA@ar88.net

The board expresses a special thank-you to **Patricia Fico** for all her help in securing ads for our program and to **Trimarco Jewelers** for sponsoring SOMA's table at the recent MayFest Maplewood street fair.

STEVEN J. DEVITO, D.M.D

Dentist

By appointment

**723 KENNEDY BOULEVARD
NORTH BERGEN, N.J. 07047**

Off street parking at 1207 7th street

TEL: (201) 867-4982

FAX: (201) 867-7907

THE REHEARSAL CLUB

Montclair, New Jersey

Founded 1924
By Mrs. William Gage

Monthly meetings provide a comfortable place for musicians to fine-tune and perform in front of a sympathetic, but discriminating audience.

Membership by audition; now accepting applications for voice and all instruments.
We meet monthly on selected Wednesdays at 11 a.m.

For more information contact Clarissa Schoch (973) 777-6464
Schoch.clarissa@gmail.com

Music Maker

Music Engraving

Gail G. Berkshire
973-839-1773

Together,
we are passionate
investors...
We are Investors Bank.

 investorsBank
Banking in *your* best interest.

South Orange Branch
75 S. Orange Ave. • South Orange, NJ
Omari Frazier, Branch Manager

973.313.0232
Visit myinvestorsbank.com
Member FDIC

Amelia DeSalvio Muccia
Violinist, Violin Instructor
amuccia@comcast.net
973.477.8684

Roman Gourmet Italian Food

153 Maplewood Avenue Great Pizza!

Maplewood, NJ 07040
Telephone: (973) 762 4288
Fax: (973) 762 6960

**STIFEL
NICOLAUS**

PRIVATE CLIENT GROUP

DANIEL B. RAMER
Senior Vice President/Investments

**STIFEL, NICOLAUS
& COMPANY, INCORPORATED**
18 COLUMBIA TURNPIKE
FLORHAM PARK, NJ 07932

PHONE: (973) 549-4135
FAX: (973) 549-4181
TOLL FREE: (800) 342-2325
DANIEL.RAMER@STIFEL.COM
WWW.RAMERFINANCIAL.COM

MEMBER SIPC AND NYSE

YOUTH ORCHESTRAS OF ESSEX COUNTY

Fostering Young Musicians Today.

Sustaining Music in Our Communities Tomorrow.

Serving Talented Young Musicians in Essex County for Over 56 Years

Winter Concert at SOPAC, December 16, 2012, 2 PM. Tix \$15-\$50

Master Class with Time for Three at SOPAC, March 13, 2013, 4:40 PM. Details at website

www.yoec.org

Contact us today: Debra Courtright, Exec. Dir., 973-618-9288, admin@yoec.com

SOMA is an affiliate of the

NJFMC Chapter

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)

Bank

America's Most Convenient Bank®

Do you have a TD Bank account?

Join the TD Bank/SOMA Affinity Membership Program. It costs you nothing and helps SOMA. Stop by their table in the lobby today.

St. George's Episcopal Church

550 Ridgewood Road, Maplewood, NJ 07040

**Our parish is over 100 years old.
Our thinking is not.**

The Society of Musical Arts wishes to acknowledge St. George's Episcopal Church as its new performance venue and its new home. Thank you for a beautiful and serene concert setting.

Restrooms are located to the left of the altar. Take the ramp to the right of the altar and cross over behind the altar (follow signs). We encourage you to use the downstairs unisex restroom, if you are able. If you must “go” during the concert, you will have to exit the front door and follow the path left down to the entrance at the parking lot. The downstairs unisex restroom is just inside, to the left.

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 of **\$30.00 per person or \$50.00 per family.** Any additional contribution would be greatly appreciated. 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: _____

Single (\$30) _____ Family (\$50) _____ Add'l Contribution _____

Total _____

Contributions can also be made via PayPal at our website

WWW.SOMA.AR88.NET

(click on the donate button at the bottom)