

Society of Musical Arts

Stephen Culbertson, Music Director

Concert Program

Sunday, October 20, 2013

4:00 P.M.

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

Dedicated to the Memory of Zita Friedland

In memoriam

Zita Friedland
April 10, 1937—April 10, 2013

**Beloved piano teacher,
performing artist and board
member of the Society of
Musical Arts**

Memorial Gifts

Zita Friedland (died 4/10/13)

Sheila Appel
Innes & Chris Borstel
Bernie Friedland & family
Irwin & Blossom Primer
Laura Papparatto
Peggy Reynolds
Clarissa Schoch

Freda Garnett (died 1/19/13)

Sheila Appel
Rita Berman
Alice & Richard Barron
Pamela & Gregory Copley
Zita & Bernie Friedland
Amy Garnett
Liz & Gerry Goldman
Charles & Susan Kohn
Penny Kohn
Harold & Myrna Levin
Dennis Percher & Barbara Laub
Laura Papparatto
Irwin & Blossom Primer
Matthew & Judy Sills
Suzanne & Ron Weinberg
Leslie & Lowell Weiner

Orchestra October 2013

Stephen Culbertson, Music Director

FIRST VIOLIN

William Keller*
Barbara Bivin
Dan Daniels
Linda McNamara
Narelle Myke
Herb Steiner

SECOND VIOLIN

Peggy Reynolds*
Caroline Leung
Lynn Moorhead
Luba Schnable
Michael Schneider
Brian Stokes

VIOLA

Roland Hutchinson*
Harry Berkshire
Ysa Borstel
Ellen Hill
Peg Roberts
Carrie Schwimmer

CELLO

Sheryl Reed-Herrera*
Innes Borstel
James Celestino
Arnie Feldman
Ken Goski
Keith Hardy
Helen Kong
Joseph Orchard

BASS

David Shapiro*
Matthew Hintz
Robert Whiteley

FLUTE

Laura Papparatto*
Kent Weisert

PICCOLO

Gail Berkshire*

OBOE

Jeff Ladolcetta*
Alice Marcus

CLARINET

Donna Dixon*
Theresa Hartman

BASS CLARINET

John Centenaro*

BASSOON

Dr. David Tiersten*
Karen Kelland

CONTRABASSOON

Wendy Large*

FRENCH HORN

Libby Schwartz*
Dana Bassett
Paul Erickson
Brian Hill

TRUMPET

Anthony Fenicchia*
Darrell Frydlewicz
Robert Ventimiglia

TROMBONE

Jay Shanman*
Kevin Munroe
John Vitkovsky

TUBA

David Olson*

TIMPANI & PERCUSSION

Jonathan Ward*
Peter Hartmann
Joe Whitfield

PIANO

Matthew Culbertson*

HARP

Patricia Turse*

* Principal

Save the Date!

**Our next concert is
Sunday, January 26, 2014**

**“People and Places!”
Meet the Composers!**

Society of Musical Arts

Stephen Culbertson, Conductor

Sunday, October 20, 2013

4:00 pm

Invitation to Dance

Montuno (*World Premiere, written for SOMA*) **Roberto Sierra**

Danse Macabre, Op. 40 **Camille Saint-Saëns**
Kriszcendra Jones, violin

Dance Intermezzo, Op. 45, No. 2 **Jean Sibelius**

Waltzes from Der Rosenkavalier **Richard Strauss**

~~ Intermission ~~

Remembering Zita

Montuno (*encore performance*) **Roberto Sierra**

Norwegian Dances, Op. 35 **Edvard Grieg**

Dances from Galánta **Zoltán Kodály**

Meet the composer. Post-concert Q&A with Roberto Sierra.

This program is dedicated to the memory of Zita Friedland.

Program Notes

by Stephen Culbertson

Roberto Sierra (b. 1953)

Montuno

It is a great honor to present the premiere and encore performances of *Montuno*. Roberto Sierra is a composer I've admired and worked with for over 25 years. He describes the work:

The main musical elements of this orchestral montuno are the rhythms of the Latin clave and its corollary two-measure chord sequence. This frames this work in the fashion of a chaconne, a series of variations built on a repeating harmonic sequence. *Montuno* quickly builds by increasing the number of players that join the Latin dance. A sudden change of meter toward the central point provides another variant of the established rhythmic/harmonic pattern that brings the montuno to an exhilarating close.

Much like (to name only a few) Kodály, Bartók and Stravinsky did with folk and native music from their cultures, Sierra takes latin themes, rhythms, dances and other elements and transforms them through a prism of 21st Century sensibilities. The result is fascinating: there is always something to “grab onto” (the native elements and rhythms), yet the transformation is interesting and compelling. Combined with a rich orchestral palate, Sierra's music has been described as the “tropicalization” of Western music. Written specifically for our community orchestra, it is accessible to the audience, musicians and space. We hope these are the first 2 of many more performances!

Camille Saint-Saëns (1835-1921)

Danse macabre, Op. 40

According to a French legend as told by the poet Henri Cazalis, “Death” appears at midnight every year on Halloween. He wakes up the dead from their graves and the skeletons dance while he plays his fiddle. Saint-Saëns originally set the poem as an art song, then later worked it into this tone poem. Death's fiddle is represented by the solo violin. He uses the xylophone to depict the skeleton's bones rattling, something he also did in the Fossils movement of *Carnival of the Animals*.

Jean Sibelius (1865-1957)

Dance Intermezzo, Op. 45, No. 2

Light-hearted dance music is not the first quality that comes to mind when thinking about the music of the Finnish symphonist. There are a few exceptions, and this is one of them. Sibelius conducted the first performance in 1904, then shortened and revised it for publication in 1907. The introduction (harp, then oboes) leads to a relaxed and sunny waltz featuring (rather amusingly) two cornets.

Richard Strauss (1864-1949)

Der Rosenkavalier Waltzes

Although the waltzes are not the most glorious part of *Der Rosenkavalier* (1911), they have become one of the most well-loved features of the opera. The segment starts echt-Viennese, eventually moving to a rather pompous and bombastic depiction of one of the main characters, Baron Ochs. As always with Strauss, the full orchestra is complete with soaring strings and blazing horns.

Edward Grieg (1843-1907)

Norwegian Dances, Op. 35

Originally written for piano 4-hands (1881) and later orchestrated by Hans Sitt, the first dance is based on a Scottish theme. The other three dances (called hallings from the Hallingdal region of Norway) are related to Scottish reels (Scotland and Norway are actually very near and their languages/dialects share many words). The dances share many characteristics of Grieg's most famous work *Peer Gynt*, written as incidental music to the play by Ibsen. In a production mounted in 1885, these four dances were included and provided the music for an entertainment put on by the Mountain King.

Zoltán Kodály (1882-1967)

Dances of Galánta

Kodály lived in Galánta (now part of Slovakia) for several years during his youth and remembered "a famous gypsy band." Their sound in his ears, he later studied a publication from the early 1800s of several books of Hungarian dances from the Galánta gypsy tradition. This background provided the composer with the elements for a concert piece to commemorate the 80th anniversary of the Budapest Philharmonic in 1933. The themes of the gypsies were reconstructed by Kodály in the Verbunkos style, originally used by the military to entice young males to enlist in the army! This style became an important "standard" for Hungarian-inspired music by composers such as Brahms and Kodály's compatriot Béla Bartók.

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!

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

Kriscendra Jones - Violin

Featured in today's concert is Young Artist Competition winner Kriscendra Jones of Belleville, NJ. Ms. Jones will play the violin solo in *Danse Macabre*. Ms. Jones currently studies violin under Brennan Sweet of the NJSO, as well as attending Kean University's Conservatory of Music as a music education major with an emphasis in violin and minor in piano. She has been featured violinist with the Newark Young Writers Arts Festival at NJPAC and NJSO's Greater Newark Youth Orchestra, and currently plays with the Summit Symphony Orchestra in Summit, NJ.

Roberto Sierra - Composer

For more than three decades the works of American composer Roberto Sierra have been part of the repertoire of many of the leading orchestras, ensembles and festivals in the USA and Europe. At the inaugural concert of the 2002 world renowned Proms in London, his *FANDANGOS* was performed by the BBC Symphony Orchestra in a concert that was broadcast by both the BBC Radio and Television throughout the UK and Europe. Many of the major American and European orchestras and international ensembles have commissioned and performed his works. Among those institutions are the orchestras of Philadelphia, Pittsburgh, Atlanta, New Mexico, Houston, Minnesota, Dallas, Detroit, San Antonio and Phoenix, as well as the American Composers Orchestra, the New York Philharmonic, Los Angeles Philharmonic, National Symphony Orchestra, Royal Scottish National Orchestra, the Tonhalle Orchestra of Zurich, the Spanish orchestras of Madrid, Galicia, Castilla y León, Barcelona, and others.

Commissioned works include: *CONCERTO FOR ORCHESTRA* for the centennial celebrations of the Philadelphia Orchestra commissioned by the Koussevitzky Music Foundation and the Philadelphia Orchestra; *CONCERTO FOR SAXOPHONES AND ORCHESTRA* commissioned by the Detroit Symphony Orchestra for James Carter; *FANDANGOS* and *MISSA LATINA* commissioned by the National Symphony Orchestra of Washington DC; *SINFONÍA No. 3 "La Salsa"*, commissioned by the Milwaukee Symphony Orchestra; *DANZAS CONCERTANTES* for guitar and orchestra commissioned by the Orquesta de Castilla y León.

In 2003 he was awarded the Academy Award in Music by the American Academy of Arts and Letters. The award states: "*Roberto Sierra writes brilliant music, mixing fresh and personal melodic lines with sparkling harmonies and striking rhythms...*" Roberto Sierra has served as Composer-in-Residence with the Milwaukee Symphony Orchestra, The Philadelphia Orchestra, The Puerto Rico Symphony Orchestra and New Mexico Symphony. In 2010 he was elected to the prestigious American Academy of Arts and Sciences.

Roberto Sierra's Music may be heard on CD's by Naxos, EMI, UMG's EMARCY, New World Records, Albany Records, Koch, New Albion, Koss Classics, BMG, Fleur de Son and other labels.

Roberto Sierra was born in 1953 in Vega Baja, Puerto Rico, and studied composition both in Puerto Rico and Europe, where one his teachers was György Ligeti at the Hochschule für Musik in Hamburg, Germany. The works of Roberto Sierra are published principally by Subito Music Publishing (ASCAP).

MONTUNO, the work we hear today, was written especially for the SOMA orchestra.

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).

{Gefken}

FLOWERS & GREENHOUSE

432 Ridgewood Road, Maplewood, NJ 07040

Tele: 973.762.0775

Fax: 973.762.7977

Laura Pearson Otis

gefkenflowere@yahoo.com

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
SEMBRICH
A UNIQUE CULTURAL EXPERIENCE

- CONCERT SERIES
- LECTURES
- MUSEUM

Marietta Sembrich

4800 LAKESHORE DRIVE, BOLTON LANDING, NEW YORK
518.644.2431 THESEMBRICH.ORG

Hear more great music at the opening concert of

South Orange Symphony's 65th season

Sunday, November 17, 2013, 3 pm
South Orange Middle School's Sterling Auditorium
70 North Ridgewood Road, South Orange, NJ

With Guest Conductor Reuben Blundell
Music of Tchaikovsky, Grieg, and Brahms
Call 973 376- 6349 for more info

Special Donation Membership 2013 – 2014

Jack & Sandra Abeel
Sheila Appel
Ronnie W. Armuth
David & Dolores Bagish
Edward & Barbara Becker
Gail Berkshire
Innes & Christopher Borstel
David Conrad
Dan Daniels
Dr. & Mrs. Steven DeVito
Paul Erickson
and matching gift from the
Prudential Foundation
Richard Franke
Bernie & Zita Friedland
Gefken Flowers
Beth & Warren Hanscom
In memory of Ed Appel
InfoAge

Hudson City Savings
Marylou Kaufman
Margaret E. LaVake
Alice Marcus
Daniel L. Martin
Cynthia Mizeski
Montclair Music Club
Donna & David Olson
Laura & Sam Papparatto
*and matching gift from the BNY
Mellon Community Partnership*
Irwin & Blossom Primer
Rehearsal Club
Joseph & Aleza Rosenberg
Libby Schwartz
The Sembrich
Matthew & Judi Sills
Edward & Toni Stern
Robert & Martha Whiteley

General Membership 2013 – 2014

Sylvia Amato
Richard & Alice Barron
Esther Bearg
Rita Berman
Paula S. Blum
Judith Ann Cohen
Pamela & Gregory Copley
Marcia & Arnold Feldman
Patricia Fico
Garnett family
Liz & Gerry Goldman
William Grant
Barbara Hendrian
Dale F. Jacobs
Steven & Sally Janett
Jim Jordan
Frank & Renee Katz
Kohn family
Helen Kong
Harold & Myrna Levin
Anne P. Lieberson
Linda & Paul McNamara
Donald & Phyllis Morrice
Emil & Patricia Neu

Ana Sun Pagliocco
John D. Pearson
Percher & Laub
Benjamin & Ruth Perlmutter
Past Vice President
Roselyn Potters
Phyllis L. Reed
Peggy Reynolds
William T. Rogers
Luba Schnable
Clarissa Schoch
Robert & Mary Socci
Dorothy & Jim Sherwood
John & Mari Strahan
Susan & David Solomon
Len Tobias
Ernestine Turkel
Liz & Dirck Uptegrove
Suzanne M. Weinberg
Leslie & Lowell Weiner
Lucy Wilkerson
Linda Willner
Kirk Woodward

Laura Papparatto
Flutist

108 Holly Lane
Cedar Grove, NJ 07009

973.433.0244
lpaparatto@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 master-works 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 Paparatto
President

Peggy Reynolds
Vice President
Treasurer

Innes Borstel
Secretary
Publicity

BOARD MEMBERS

Sheila Appel
Bernard Friedland
Blossom Primer

TECH SUPPORT

Al Klase
Sam Paparatto

WWW.SOMA.AR88.net

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

We would welcome more board members! Call us!

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

STEPHEN 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

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

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.

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

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.

Open an account at any branch and mention
our code number: AF114

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.

Support our Advertisers!

SOMA salutes our Bronze supporters:

David Conrad
Gefken Flowers & Greenhouse
The Sembrich
Cynthia Mizeski
TD Bank
The Montclair Music Club
South Orange Symphony

and our Silver supporters:

Gail Berkshire
Dr. Steven J. DeVito
Hudson City Savings Bank
The Radio Technology Museum at InfoAge
The Rehearsal Club of Montclair, NJ

Thank you!

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)