

Society of Musical Arts

Stephen Culbertson, Conductor

Concert Program

Sunday, January 27, 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

The Society of Musical Arts and the family of Ed Appel gratefully acknowledge the following donations made in Ed's memory:

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. Lieberman
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

“In everyone’s life, our inner fire goes out. It is then burst into flame by an encounter with another human being. We should all be thankful for those people who rekindle the inner spirit.”

Albert Schweitzer – Nobel Peace Prize winner, 1952.
German musician and philosopher

EDWARD APPEL was a man who was able to share his passion and was then able to motivate those around him to work towards the same goal. His leadership and dedication for the Society of Musical Arts was constant and will always be a part of what SOMA is today. We are here to keep his dream alive in our mission to perform classical music for friends and neighbors in our community. Words to describe Ed are many. He was loyal, compassionate, dedicated, intelligent and most of all a dear friend. He will surely be missed, but always remembered for his ability to “rekindle the inner spirit”.

Laura Papparatto – President, Society of Musical Arts

Orchestra & Chorus January 2013

Stephen Culbertson, Conductor

FIRST VIOLIN

William Keller*
Barbara Brandyberry
Dan Daniels
Alexandra Hagel
Luba Schnable
Jennifer Seligman
Naomi Shapiro
Larisa Spitzer
Len Tobias

SECOND VIOLIN

Peggy Reynolds*
Janet Cashion
Kelley Fahey
Jim Jordan
Ellen Lipkind
Jessica Mennella
Spencer Monaghan
Lynn Moorhead

VIOLA

Roland Hutchinson*
Ysa Borstel
Ellen Hill
Katherine Kolibas

CELLO

Sheryl Reed-Herrera*
Innes Borstel
Laura Dias de Oliveira
Arnie Feldman
Keith Hardy
Jameson Platte
Charles Sachs
Jonah Williams

BASS

David Shapiro*
Connor Healy
Adrien Synnott
Robert Whiteley

FLUTE

Laura Papparatto*
Kent Weisert

PICCOLO

Gail Berkshire*

OBOE

Jeff Ladolcetta*
Richard Franke*
Alice Marcus

ENGLISH HORN

Alice Marcus*

CLARINET

Donna Dixon*
Scott Porter

BASSOON

Dr. David Tiersten*
Linda Balavram

FRENCH HORN

Libby Schwartz*
Paul Erickson
Brian Hill

TRUMPET

Anthony Fenicchia*
Thomas McGee

TROMBONE

Jay Shanman*
Kate Yogis

TIMPANI & PERCUSSION

Jonathan Ward*
Joe Whitfield

PIANO

Matthew Culbertson*
Young Woong

HARP

William Grant*

* Principal

SOPRANO: Zubayda Bashir, Rebecca Fetrow, Carey Hackett, Eliatha Josius
Sydnie Levy, Vivienne Longstreet, Nancy Murray, Hannah Nye, Ali Pease
Julie Platte Denise Silecchia, Emma Wagner, Willie-Mae Witherspoon

ALTO: Nora Barry, Renee Boicourt, Jamie Bunce, Hannah Butler
Christelle Daceus, Julia Fernandez, Julia Galante, Ymani Hawkins
Sara Housley, Anne Marie Juliano, Janet Lee, Christine Orzepowski
Kendall Perkins, Erin Reininga, Johanna Schmitt

TENOR: William Bolles-Beaven, Aaron Braden, Nigel Finley, Dan Gerstein
Gregg Lange Russell Pinzino, Jameson Platte, Bob Ritter, Aaron Swain
Brian Vandengerge

BASS: Michael Anderson, David Carliner, Joe Dunn, John-Andrew Fernandez
Alan Jones, Kevin Moore, David Murray, Ben Szydlowski (soloist)
John Weidemann, Bob Whiteley, Jonah Wolff, Ethan Wolin, Kirk Woodward,
Carter Woodiel

Society of Musical Arts

Stephen Culbertson, Conductor

Sunday, January 27, 2013

4:00 pm

All by Aaron Copland

Concerto for Clarinet and Strings, with Harp and Piano

Christopher Bush, clarinet

Old American Songs

The Boatman's Dance	Brian Vandenberg, tenor
The Dodger	David Murray, baritone
Long Time Ago	Rebecca Fetrow, soprano
Simple Gifts	John-Andrew Fernandez, baritone
I Bought Me A Cat	Brian Vandenberg, tenor & ensemble
The Little Horses	Rebecca Fetrow, soprano
Zion's Walls	Julia Fernandez, soprano
The Golden Willow Tree	John-Andrew Fernandez, baritone
At the River	Julia Fernandez, soprano
Ching-A-Ring Chaw	David Murray, baritone

Two choruses from *The Tender Land*

Stomp Your Foot

The Promise of Living

Soloists, The Excelsior Singers of Columbia High School
Combined Community Chorus

~~ Intermission ~~

Appalachian Spring, *Suite for Orchestra*

Program Notes

Concerto for Clarinet and String Orchestra, with Harp and Piano (1948)

Aaron Copland's Clarinet Concerto is a partially a product of leading jazz clarinetist Benny Goodman's interest in classical works and composers. Goodman was so interested in performing classical works that he commissioned a number of composers, including Bela Bartók, Malcom Arnold, and Morton Gould, for pieces he could play as a soloist with orchestra. The response to Goodman's request for a concerto is particularly effective due in part to the clever blending of Copland's compositional voice with the rhythms, accents, and humor of Benny Goodman's jazz. Classical clarinetists revel in the unusual chance to swing with the Concerto's slapped double bass pizzicatos, ecstatic rideout, and impolite smear that finishes the piece.

—Christopher Bush

Old American Songs, Sets 1 (1950) and 2 (1952)

Baritone William Warfield sang the premiere performance of Copland's folk song arrangements at Town Hall in 1951. He said, "The songs were a tremendous success. Aaron was an excellent pianist and, of course, knowing the flavor of them so well, it was a tremendous experience working with him."

Set 1: *The Boatmen's Dance*, a minstrel show tune by Daniel Decatur Emmett, composer of *Dixie*, is a lively tune with imitation banjo playing in the accompaniment. *The Dodger* is a satirical political song found by Copland in a collection by John and Alan Lomax. It dates from the political campaign of 1884 when Grover Cleveland defeated James G. Blaine. *Long Time Ago* is a setting of a lyrical nostalgic ballad discovered by the composer in the Harris Collection at Brown University. *Simple Gifts* is the Shaker song used in *Appalachian Spring* arranged in a straightforward style closer to the original folk version. *I Bought Me a Cat*, a children's nonsense song, repeats a refrain adding a farm animal as it proceeds. The harmony and accompaniment simulate barnyard sounds.

Set 2: Copland wrote, "Everyone seemed to enjoy singing and hearing the first set of folk song settings so much that I decided to arrange a second group of five." The second five songs were also drawn from diverse sources: *The Little Horses* is a lullaby from the South based on a version from a Lomax collection. *Zion's Walls*, a revivalist song with words and music credited to John G. McCurry, was used again in *The Tender Land*. *The Golden Willow Tree* is a variant of a well-known Anglo-American ballad which Copland first heard for banjo and voice on a recording at the Library of Congress. *At the River* is an arrangement of the beloved 1865 hymn tune by Robert Lowry. It has been sung on many occasions, including the memorial concerts for Copland and for Leonard Bernstein. *Ching-a-Ring Chaw* was originally a minstrel song with a text in dialect that Copland rewrote for modern audiences (and sensibilities).

—Vivian Perlis, 1998

Two Choruses from *The Tender Land* (1952-56)

Stomp Your Foot, The Promise of Living

Although Copland's only full-length opera had a less-than-enthusiastic reception at its premiere, these two choral excerpts have entered the repertoire of ensembles all over the country. And with good reason: *Stomp Your Foot* is the lively square dance scene that takes place at Laurie's (the main character) graduation party. *The Promise of Living* has some of the most inspiring and touching words ever (thanks to librettist Horace Everett), climaxed by one of the great moments in the history of music.

Appalachian Spring (Ballet for Martha), Suite (1944)

Appalachian Spring was composed as a ballet (for 13 instruments) with Martha Graham dancing the title role. In fact, Graham suggested the title (A phrase from a Hart Crane poem; Copland had simply referred to it by the parenthetical subtitle). It was awarded the Pulitzer Prize for Music in 1945, the year in which the composer also rearranged the ballet into a suite for full orchestra. Despite having nothing to do with the inspiration of Appalachia – not to mention “Spring” of the title refers to a source of water (not the season) – this work has become one of the most iconic and beloved pieces of American Music. Without going through the whole story of the ballet, the image I like to come away with is what Copland wrote about the prayerful ending (after the Simple Gifts climax, “the Bride takes her place among her neighbors. At the end the couple are left ‘quiet and strong in their new house.’”

– Stephen Culbertson

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).

Christopher Bush

Clarinet

Christopher Bush holds the position of Principal Clarinet with the Glens Falls Symphony Orchestra and was a founding member of contemporary ensemble the Callithumpian Consort. Previously Principal Clarinetist with the Boston Civic Symphony, Christopher has also performed with the Boston Philharmonic, Albany Symphony, New York String Orchestra, Indian Hill Symphony, Cape Cod Symphony, Nashua Symphony, Granite State Opera, Granite State Symphony, New England Philharmonic, DiCapo Opera, Seoul Philharmonic, Norwalk Symphony, Westchester Chamber Symphony, Metro Chamber Orchestra, and the North Country Chamber Players. Christopher has performed as soloist with the Glens Falls Symphony, the New England Conservatory Symphony, and the New York University Symphony. He is also the Co-Founder of the Summerland Music Society, a summer chamber music concert series in upstate New York.

Mr. Bush has performed in concert series throughout the world, including Les Flaneries Musicales d'Ete in Reims, France, the Open Air Klassik Hoppegarten in Berlin, London New Winds Festival (UK), the New School Concert Series, Harvard Group For New Music, Boston's New Gallery Concert Series, NEC's Keller Jazz Series, the Boston New Arts Initiative, the Isabella Stewart Gardner Museum's Young Artists Showcase, and New London's Summer Music Series in New Hampshire. In Boston's Jordan Hall, he has taken part in the Composer's Series, Enchanted Circle Series, Tuesday New Music Series, and annual Festival Weeks. Additionally, Christopher has performed in New York's Galapagos Art Space, The Tank, Alice Tully Hall, and Carnegie Hall.

Mr. Bush has worked with composers Gunther Schuller, Steve Reich, Frederic Rzewski, Lee Hyla, Alvin Lucier, Michael Finnissy, Joan Tower, Pozzi Escot, Lowell Liebermann, Paul Elwood, Walter Zimmermann, John Heiss, Tamar Die-sendruck, and Malcolm Peyton on performances of their own music. With the Glens Falls Symphony, Christopher commissioned and premiered Michael Gandolfi's Anthem for solo clarinet and string orchestra. With frequent recital partner and pianist Carol Minor, Christopher has commissioned works from composers Yumi Hara Cawkwell, Curtis Hughes, Izzi Ramkissoo, Pozzi Escot, and Lawrence Dillon. Israeli composer Guy Barash's Talkback for Clarinet and Electronics was also written for Mr. Bush.

Christopher's performances have been broadcast on WGBH (Boston) and KBS (Korea) radio stations. On television, Christopher has performed on the PBS special, "A Taste of Chanukah" and Korea's MBC, SBS, KBS, and Arirang networks. A featured soloist on the soundtrack to the Huntington Theatre's production of "Dead End," Christopher has also recorded for Albany Records and Mode Records.

Mr. Bush completed his M.M. and B.M. at the New England Conservatory and is a candidate for the PhD at New York University. His principal teachers include Thomas Martin, Robert Listokin, and Dr. Esther Lamneck.

REBECCA FETROW is a light lyric soprano who enjoys singing both operatic and choral repertoire. She has performed in numerous venues in the New York and Philadelphia areas. Her avid interest in the voice has led her to begin studies in speech language pathology and she one day hopes to offer therapy for all professional voice users. Rebecca lives in Union, NJ.

Soprano **JULIA FERNANDEZ** received her formal voice training at Westminster Choir College, in Princeton, New Jersey. She was a finalist in the National Association of Teachers of Singing Competition for New Jersey and a winner of the Austrian-American Society Mozarteum Scholarship Competition. Notable performances include a recital of Sacred song in Puebla, Mexico, a Haiti benefit concert, a soloist with a Julliard ensemble and a soloist with the Society of Musical Arts Orchestra in Maplewood, NJ. In the past year, Ms. Fernandez has had operatic engagements with the Metro Chamber Orchestra, the Curtis Institute and the Opera Company of Philadelphia. European performances include work with Festival of the Aegean, Greece, concerts and masterclasses in Granada and Madrid, Spain and concerts throughout Eastern Europe in Turkey, Bulgaria, Romania, and Hungary. Future engagements include a recital of Spanish language art song in Mexico City, Mexico and Los Angeles, CA.

BRIAN VANDENBERGE, tenor, has performed around the country as well as internationally. He created the role of Ferdinando in the world premier of Troy Herion's *La Tempesta* at Teatro Avvaloranti, Citta Della Pieve, Italy, and performed recitals in Citta Della Pieve and Sienna. Recently, Mr. Vandenberg performed the role of Don Ottavio at the Barre Opera house in Vermont, and Camillo in *Il Racconto D'inverno* by Troy Herion in Philadelphia. He is a graduate of Westminster Choir College of Rider University.

Baritone **JOHN-ANDREW FERNANDEZ** is a versatile young singer whose colorful voice, athletic stage presence and artistic performances are garnering acclaim from critics and audiences alike. Recent engagements include Schaunard in *La Bohème* and Harlekin in *Ariadne auf Naxos* for Winter Opera St. Louis, an aria excerpt from *Die tote Stadt* performed with the Philadelphia Orchestra and Silvio in *I Pagliacci* for Knoxville Opera. He has also recently performed the title role in Gianni Schicchi for the Martina Arroyo Foundation, Figaro (cover) and Fiorello in *Il Barbiere di Siviglia* and Mitrane in *Semiramide* for Bel Canto at Caramoor, Douchol and Germont (cover) in *La Traviata* for Pineda Lyric Opera, Belcore in *The Elixir of Love* with Swarthmore Opera, the song cycle *Siete canciones populares españolas* for the Delaware Chamber Music Festival, aria concerts with the Opera Delaware studio series, the baritone solos in *Carmina Burana* for the Greater South Jersey Chorus and *Händel's Messiah* for the New Brunswick Chamber Orchestra. Mr. Fernandez has enjoyed six world premieres, including *Mercuzio*, *Prospero* and *Leonte* in *Romeo e Giulietta*, *La Tempesta* and *Il racconto d'inverno* for Teatro Avvaloranti, Italy. John-Andrew was the winner of the Philadelphia Orchestra's Greenfield Competition in 2009, the First Place Winner of the NJ National Association of Teachers of Singing Competition in 2006

DAVID MURRAY's rich baritone voice, dramatic presence, and versatility as a performer has brought him acclaim from critics and audiences throughout the world. Recent performances include: Don Alfonso in Mozart's "Cosi fan tutte" and Michele in Puccini's *Il Tabarro* (Baltimore Concert Opera), Soloist in Bach's B-minor Mass (Annapolis Chorale), Figaro in Rossini's "The Barber of Seville" (Northwest Florida Symphony), Baritone soloist in Britten's "A War Requiem" (Hartford, CT). Equally at home on the concert stage, David has performed with the Boston Pops, Keith Lockhart and John Williams conducting, The Handel & Haydn Society, The Tokyo Philharmonic, The Telemann Orchestra of Japan, The New Japan Philharmonic, The Boston Academy of Music, Theatre Lyrique d'Europe, Boston Lyric Opera, Back Bay Chorale, as well as leading roles with Lake George Opera Festival, Central City Opera, Eugene Opera, and Connecticut Concert Opera. A graduate of New England Conservatory of Music in Boston. For more information please visit www.davidbmurray.com

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	Ted & Anita Lieb
Talda & Louis Alfonso	Richard Lyon
Edward Becker	Alice Marcus
Innes & Christopher Borstel	Joy Pierce Mathews
James W. Buchanan	Elizabeth McGilvray
Professor George L. Buckbee	Linda & Paul McNamara
Chamber Music Club	NJ Federation of Music Clubs
Dan Daniels	Laura & Sam Papparatto
Dr. & Mrs. Steven DeVito	Matching gift from BNY Mellon
Paul Erickson	Community Partnerhsip
and matching gift from	Irwin & Blossom Primer
The Prudential Foundation	Rehearsal Club
Bernie & Zita Friedland	Matching gift from Peggy Reynolds
Margaret Fontana	Peggy Reynolds
Beth & Warren Hanscom	In memory of Hedvig Kootz
Ellen Hill	Dr. Laura S. Rogers
Ashley Horne	David A. Shapiro
Michelle Hubley	Hal Slapin
Marie Ihnen	Libby Schwartz
Frank & Renee Katz	Len Tobias
Margaret E. LaVake	Liz & Dirck Uptegrove
	Robert Whiteley

General Membership 2012 – 2013

Marilyn Bass	Anne P. Lieberson
Esther Bearg	Emanuel Magid
Paul S. Blum	Emil & Patricia Neu
Michele Bobrow	Ana Sun Pagliocco
Judith Ann Cohen	Benjamin & Ruth Perlmutter
Bernard & Minna Cohen	Marc A. Pressel
Marie Corona	Phyllis L. Reed
Merelyn Dolins	Clarissa Schoch
Dr. & Mrs. Eugene Ehrlich	Michael Schneider
Edward Farkas	Marilyn Shaw
Patricia Fico	Marilyn Statland
Michael Friedman	John & Mari Strahan
Freddy Garnett	Susan & David Solomon
Jim Jordan	Rosalie Sussman
Ken Kalmanson	Ernestine Turkel
Shirley Katz	Charlotte Wernick
G. W. Keil William Keller	Jerome & Ethel Westreich
Nicki Kessler	Lucy Wilkerson
Dorothea Klein	Linda Willner
Helen Kong	Rosalind Winston
Harriet & Sanford Lainer	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 following up with our membership renewals.

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**

DANIEL B. RAMER
Senior Vice President/Investments

MEMBER SIPC AND NYSE

PRIVATE CLIENT GROUP

**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

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

THE SOUTH ORANGE SYMPHONY CELEBRATES ITS 64TH YEAR!

Please join us for our remaining
concerts this season:

Sunday, March 3, 2013, 3 pm
featuring Artist Competition Winner pianist
Rebecca Chui

Saturday, May 18, 2013, 8 pm
featuring Artist Competition Winner violinist
In Seon Park

All concerts take place in Sterling Hall,
South Orange Middle School, 70 North Ridgewood Road,
South Orange, NJ

All concerts are FREE and open to the public!

For more information, email southorangesym@aol.com
or visit www.southorangesymphony.org

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.

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 \$20.00 per person or \$30.00 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 (\$20) _____ Family (\$30) _____ 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)

Next concerts: January 27, 2013 and June 2, 2013 - save the dates!