Volume 9, Number 4 - June/August 2002

Upcoming Events

Tuesday, June 11, 8:00 p.m.

Apostolos Paraskevas plays at Weill Recital Hall/Carnegie Hall.

Sunday, June 16, 4:00 p.m.

Classical guitarist Jeffry Hamilton Steele in recital at North Shore Art Association

Wednesday, June 19, noon

The Back Bay Guitar Trio (John Mason, Steve Marchena, David Newsam) in concert in Pickman Hall at the Longy School of Music in Cambridge.

Saturday, August 10, 8:00 p.m.

Robert Ward performs Joaquin Rodrigo's Concerto de Aranjuez in Sanders Theater.

See Calendar Section for Details

Contents

Masters Review	2
Concert Poster	4
Calendar	6-7
In-Kind Gifts	9
Let's Hear from You	9
Music Review	10
Classifieds	11

BCGS Staff

To serve and a serve areas areas are	
Artistic Director	
Nick Ciraldo617/264-7493	
Treasurer	
Alex Lehar781/862-1229	
Membership	
Sally Dibblesdibbs@mindspring.com	
Newsletter Staff	
Charlie Carrano, Editor781/769-0147	
George Ward, Design781/545-7863	
Assistant Editor	
Tom Knatt978/287-0464	
Advertising	
Alex Lehar781/862-1229	
Publicity	
Sharon Wayne508-767-3916	
Concert Programs	
Spencer Ladd617/629-3829	
Web Page & Calendar	
Larry Spencer508/229-7869	
Historian	
Ray Poissant781/894-3104	

Letter to Members

Dear Members,

The BCGS Summer 2002 newsletter issue has arrived! At this time, we look forward to planning the upcoming year. It is always our hope to improve upon previous years, while adhering to our mission statement: to bring an awareness of the classical guitar to communities and individuals in the Boston area. With that in mind, "review" is the theme of my letter.

We had quite an interesting concert season this past year. From the Welcome Concert just two days before September 11th to Martha Masters later in the year, from wonderful duos to thrilling quartets, it was an exciting year.

Please read the "reviews" we have included in this issue: Martha Masters receives one as well as Manuel Ponce. Looking to the near future, our Calendar, as always, informs you of Boston's upcoming classical guitar events. Featured in our Calendar Section this issue are the several workshops, seminars and master classes being held through June and July. These events are worth looking into because they offer a great opportunity for guitarists of all levels to study with some of the most distinguished performers and teachers of the classical guitar today. Most of the master classes provide the opportunity to hear the instructors in concert as well.

Throughout the year, we receive countless concert engagement proposals from novice performers to famous artists. We then make the difficult decision of selecting a mere handful of them to fill our concert season. To my knowledge, this has been something of which you, the member, have never been a part. I now propose something different. I hereby open the floor to you, to tell me who you would like to see play for the BCGS. If you are interested, please email me at nicholasciraldo @yahoo.com or write me at 1619 Commonwealth Avenue, Suite 10, Boston, MA 02135. I ask that you send me any requests or ideas by July 1.

We have begun our big plans for the BCGS GuitarFest 2002! We have set the date for November 9th, 2002, and the location at Wellesley College, Wellesley. Soon you will receive another mailing with full details on the event. Don't miss out on what will be a fantastic day!

With thoughts of the past and aspirations for the future, have a wonderful summer.

Sincerely,

Nicholas Ciraldo, Artistic Director

Performance Opportunity!

by George Ward

The 2002 Spring Series, *Guitar Music* for a Sunday Afternoon, at the Hingham Public Library has concluded and was very successful thanks to the talented musicians who played for appreciative audiences.

Players in March
Larry Spencer
John Mason & Steve Marchina Duo

<u>Players in April</u> Emre Sabanjolu, guitar with Marie Noelle Berthelet, flute Josef Halajko and Paul Zutrau

The Fall Series, Sundays from 4 p.m. to 5 p.m., will start again in October. If you are an intermediate or above player and would like to gain performance experience as a soloist or with an ensemble, prepare a one hour program and volunteer. This is a very rewarding experience!

For information and scheduling contact: George Ward email: g.ward@mail.comap.com, phone: 781-545-7863 eves.

Martha Masters in Review

By Alex Lehar

On March 23, BCGS presented Martha Masters in concert at the Pilgrim Congregational Church in Lexington. She attracted a goodsized audience in spite of the very cold "spring" evening. There was something for everyone in the program, which opened with the Bach Lute Suite I, the Napoleon Coste "La Source du Lyson Op 47," and lead into the intermission with two delightful pieces of Astor Piazzolla, "Milonga del Angel" and "Verano

Porteno." The second half had a more contemporary feel with works by Ponce, Henze and Turina. Martha played as an encore the lovely melody "Estrellita" by Manuel Ponce. It was easy to see why Martha won the 2000 GFA International Guitar Competition. She plays with great precision and fluidity. After the performance an informal gathering was held, offering listeners an opportunity to meet the performer. As for me, I am inspired go out and buy the music for the Piazzolla pieces, which are still ringing in my ears.

Introducing The RAWDON HALL Guitar

MADE IN GERMANY

66 Rawdon Hall guitars will inspire young guitarists and amateurs to play into the wee hours. Even after moving on to a concert instrument, the Rawdon Hall will always occupy a special place in the person's heart because of its remarkable tone and playability.

Ben Verdery Yale University

Finally, a concert quality instrument that is built for the majority of guitarists' hands. The Rawdon Hall guitar is comfortable to play, enticing in tonal qualities, and attractive to hold. I find myself drawn to the instrument, continuing to play even after a long practice session on my concert instruments. An incomparable instrument for the price.

Dr. Robert Trent Radford University, Virginia

The Rawdon Hall is certainly the best guitar I have seen in its price range, even a bargain at twice the price. The Rawdon Hall would make an excellent first guitar for those starting out and an enjoyable second guitar for the more experienced player.

Steven Novacek University of Washington 66I am happy to enthusiastically recommend Rawdon Hall guitars. They are an exceptional value and are ideal for the beginning-intermediate student. I have not seen any other guitar in their price range

that comes close to comparing with their quality of sound, craftsmanship, materials, appearance and playability. They are truly unique.

> Frederic Hand Mannes College of Music

66 The Rawdon Hall Guitar is peerless among student guitars. It's a fantastic instrument.

Dr. Guy Capuzzo Texas Tech University, School of Music

Sold exclusively by RH

Superb quality at an amazing price? If you think that this is impossible think again! The Rawdon Hall guitar has it all and ... a lot more. The perfect instrument for the beginner and the intermediate guitarist. An excellent practice and teaching guitar for the professional. (You want my advice... don't think twice.)

Antigoni Goni The Juilliard School

When playing a Rawdon Hall guitar one is inclined to compare it, often favorably, to the sound and feel of concert guitars which currently sell for many, many times the price of the Rawdon Hall. It makes an ideal student guitar, and many professional musicians will enjoy playing on a Rawdon Hall as well.

Lars Frandsen Brooklyn College

The Rawdon Hall Guitar is the ideal instrument for the serious student. I've not before encountered any classic guitar in this price range that delivers the professional playability and tone of these instruments.

Peter Argondizza
Royal Scottish Academy of Music
and Drama

Rawdon Hall Strings 425 East 72nd Street, Suite 6C • New York, NY 10021 (212) 988-1149 fax: (212) 585-3235 www.rawdonball.com

Congratulations & thanks to Sharon Wayne and the QGQ for a fantastic recital Color prints of this poster are available from Dick Pierce (781) 862-4953.

Sharon Isbin

SoloEtte. Travel/Practice Guitar

adphone lack for

säent

practice

Sharon Isbin, Director of the Guitar Department,
The Juilliard School, NYC www.sharonisbin.com
"A fabulous invention. Now I can travel anywhere
in the world and maintain my technique and
repertoire with ease and convenience."

Benjamin Verdery, Chairman of the Guitar Department, Yale University

"Envious of flutists and other small instrument players? Tired of carrying your guitar absolutely everywhere? Want to practice in trains, planes, and laundromats? These issues and many more no longer plague me since my purchase of the SoloEtte. It's sleek and my life is complete!

Bravo Señor Wright!"

Mark Tyers, Adjunct Professor of Classic Guitar Studies, Montana State University, Bozeman "It gets used almost everyday."

Gregory Newton, Professor of Guitar, California State University, Northridge "The ideal way to stay in preparation for concerts and tours when I'm out of town."

Ron Purcell, Director of Guitar Area, California State University, Northridge, and Director of Int'l Guitar Research Archive "Without disturbing people, I can practice whenever I want."

Bryan Johanson, Professor of Music, Portland State University, Oregon "Completely brilliant! It works so well!"

Muriel Anderson, 1989 Pingerpicking Guitar Champion, performing artist, columnist

"The SoloEtte has solved all the problems of a travel guitar. It is truly the best design I have played."

Anton Machleder, Professor of Classical Guitar Studies, Houghton College, NY "It feels *real* and when I travel, I don't have to worry about a broken guitar."

Call, fax, e-mail or write for a free brochure • Wright Guitar Technology, 3632 Gilham Rd., Eugene, OR 97408 USA Toll Free 1-888-269-9177 • Phone/fax (541)343-0872 • e-mail: soloette@soloette.com • www.soloette.com FACTORY DIRECT • mail order only (not sold in stores) • SATISFACTION GUARANTEED!

Calendar

PERFORMANCE PARTIES

Saturday, July 13, 2:00 p.m.

Charlie Carrano, 70 George Street, Norwood, (781) 769-0147. From Boston take I-95 south to exit 15B, Rte.1 South, Norwood. Follow Rte. 1 South roughly one mile and turn right onto Everett Street. You can find this turn most easily by watching for a green sign for the Xaverian Brothers High School. Follow Everett Street under a bridge, turning left onto Washington Street (be sure to take the left after the bridge, not before it). Follow Washington Street about a half-mile and turn right onto George Street (start watching for George Street after you pass Alden Park apartments on your right). If you see a large, castle-like tower, you've passed the turn and arrived in Norwood Center. Our house is a tan duplex on the cul-de-sac at the end of George Street.

For information about hosting a performance party, contact Charles Carrano by email (c.carrano@att.net) or U.S. mail (BCGS Newsletter Editor, 70 George St., Norwood, MA 02062).

NEW ENGLAND AREA EVENTS

Tuesday, June 11, 8:00 p.m.

Apostolos Paraskevas plays at Weill Recital Hall/Carnegie Hall. Apostolos Paraskevas will present his Third and Fourth guitar concertos and other premieres by De Ritis. Apostolos Paraskevas will be the featured soloist joined with De Ritis, Erika Paraskevas, mezzo soprano, Del Lewis, narrator, Lukas Foss conductor and string orchestra. The production is by MID America. For information, call (212) 239-0205 or visit www.lookfor.gr/appar.

Sunday, June 16, 4:00 p.m.

Classical guitarist Jeffry Hamilton Steele in recital at North Shore Art Association, 197 Rear East Main St, Gloucester. The first concert of the five-part "Guitar Odyssey" series, it is titled "Segovia in Paris." Admission \$8 (\$6 students/seniors, \$3 children 12 and under). Parital funding by the Massachusetts Cultural Council. For more information call 978-282-3106 or visit http://jeffrysteele.com.

Wednesday, June 19, noon

The Back Bay Guitar Trio (John Mason, Steve Marchena, David Newsam) presents a concert in Pickman Hall at the Longy School of Music in Cambridge. Program includes works by J.S. Bach, John Duarte, Paulo Bellinati, and new works by Ed Hyman. Admission is free. For info/directions visit www.longy.edu.

Sunday, July 7, 4:00 p.m.

Classical guitarist Jeffry Hamilton Steele in recital at North Shore Art Association, 197 Rear East Main St, Gloucester. The second concert of the five-part "Guitar Odyssey" series, it is titled "From France to Latin America." Admission \$8 (\$6 students/seniors, \$3 children 12 and under). Parital funding by the Massachusetts Cultural Council. For more information call 978-282-3106 or visit http://jeffrysteele.com.

Sunday, July 14, 4:00 p.m.

Classical guitarist Jeffry Hamilton Steele in recital at North Shore Art Association, 197 Rear East Main St, Gloucester. The third concert of the five-part "Guitar Odyssey" series, it is titled "J. S. plays BACH." Admission \$8 (\$6 students/seniors, \$3 children 12 and under). Parital funding by the Massachusetts Cultural Council. For more information call 978-282-3106 or visit http://jeffrysteele.com.

Sunday, August 4, 4:00 p.m.

Classical guitarist Jeffry Hamilton Steele in recital at North Shore Art Association, 197 Rear East Main St, Gloucester. The fourth concert of the five-part "Guitar Odyssey" series, it is titled "Recuerdos Españoles." Admission \$8 (\$6 students/seniors, \$3 children 12 and under). Parital funding by the Massachusetts Cultural Council. For more information call 978-282-3106 or visit http://jeffrysteele.com.

Saturday, August 10, 8:00 p.m.

Robert Ward performs Joaquin Rodrigo's Concerto de Aranjuez in Sanders Theater with conductor Juith Zuckerman and the Harvard Summer Orchestra. Details T B A.

Sunday, August 11, 4:00 p.m.

Classical guitarist Jeffry Hamilton Steele in recital at North Shore Art Association, 197 Rear East Main St, Gloucester. The final concert of the five-part "Guitar Odyssey" series, it is titled "Renaissance: Past and Present." Admission \$8 (\$6 students/seniors, \$3 children 12 and under). Parital funding by the Massachusetts Cultural Council. For more information call 978-282-3106 or visit http://jeffrysteele.com.

WORKSHOPS AND FESTIVALS

June 7 - 12, 2002: International Guitar Workshop

Stetson University will host the International Guitar Workshop in Florida. The event invites classical guitarists of every level to participate in daily master classes, seminars and a guitar orchestra. Recitals and personal coaching by Stephen Robinson, Artistic Director, Denis Azabagic, Arnaud Dumond, Roland Dyens, Nicholas Goluses, Julian Gray, Bruce Holzman, Eleftheria Kotzia, David Leisner, Peter McCutcheon, Michael

Newman, Laura Oltman and Steven Thachuk. For additional information, visit www.stetson.edu/~srobinso/guitar or contact Patrece Robinson, Administrative Director (386)-822-8957 (probinso@stetson.edu).

June 25 - 27, 2002: ECU Summer Guitar Workshop

The East Carolina University Summer Guitar Workshop is aimed at students and aspiring professionals of all ages interested in improving and acquiring skills in classical guitar performance. The featured instructors include Jason Vieaux, Elliot Frank, Andrew Zohn, and Patrick Kearney. Open to guitarists of any skill level. Applicants should submit a letter of recommendation from a guitar teacher and a short audition tape or CD to determine masterclass placement. Visit www.ecu.edu/music/guitar/workshop/ for more info.

June 29 - August 11, 2002: National Guitar Workshop

Known as "the premier summer music education program in the country," and boasting eight locations, the NGW will be in Connecticut for several sessions this summer. The Connecticut workshops will include classical guitarists Eliot Fisk and David Leisner, as well as Pat Metheny, Robben Ford and Ronnie Earl. Visit www.guitarworkshop.com for much more information.

June 30 - July 4, 2002: New York Guitar Seminar at Mannes

The second New York Guitar Seminar at Mannes brings together a distinguished faculty of New York guitar masters & Guest speakers: The Newman & Oltman Guitar Duo, Laura Oltman, Michael Newman, Sharon Isbin, Benjamin Verdery, Antigoni Goni, Joel Lester, Frederic Hand, and many more. Visit www.mannes.edu/guitar for information, or contact Emily Weiland, Administrative Director (212) 712-1973 (mannesguitar @newschool.edu). Registration Deadline: May 10.

<u>July 7 - August 2, 2002: Classic Guitar Workshop at</u> Killington Music Festival

The renowned Killington Music Festival has added a classical guitar division to its world-famous offerings. Distinguished guitarist and teacher, Gerald Klickstein, will direct four weeks of intensive study at the beautiful Vermont resort of Killington. Undergraduate and graduate college students, young professionals and advanced high school students are invited to apply. For information and an application, log on to www.killingtonmusicfest.com.

<u>July 7 – 11, 2002: Summer Masterclass with Benjamin</u> Verdery and William Coulter

The Summer Masterclass at Franklin Pierce College is open to all guitar students who would like to expand their knowledge of theory, technique, and performance practice. Individual coaching sessions and group instruction are held during the day, and informal opportunities for music making are available in the evening. Concludes with a special concert series on the Franklin Pierce campus, located in Rindge, New Hampshire on

1,200 acres of beautiful woodland, fields, and waterfront. For information or payment, please contact Ted Mann, Artistic Director, in the Music Department at: 603-899-4005 or manntn@fpc.edu. Visit our web page at www.fpc.edu.

July 23 – 27: NGSW Classical Guitar Summit

The Classical Guitar Summit in Connecticut is designed for anyone who enjoys playing classical guitar. Levels range from beginner through very advanced. Master classes with Eliot Fisk and David Leisner. Workshops with Lily Afshar, Ricardo Cobo, Julian Gray, Nat Gunod, Adam Holzman, Bruce Holzman, Martha Masters, and Ronald Pearl. For more info, visit www.guitarworkshop.com/what/summits_list.html#classical.

ONGOING EVENTS

Thursday evenings 7:00- 10:00 p.m.

Eric Anthony performs classical guitar repertoire with emphasis on Spanish composers (Albeniz, Tarrega, Sor, Rodrigo, etc.) at the Tasca Spanish Tapas Restaurant, 1612 Commonwealth Avenue, Boston, MA. Free valet parking, no cover charge. (617) 730-8002.

Sunday brunch, 11:00 a.m. - 1:00 p.m.

Lance Gunderson performs at Ciento, a Spanish tapas bar, at 100 Market St. in Portsmouth, N.H. Flamenco and classical guitar. All welcome. lgunder@attglobal.net.

*** Advertising in the Calendar is free of charge ***

Send your listings to Larry Spencer at lspencer777@hotmail.com, or mail them to: Larry Spencer, BCGS Webmaster/Calendar Coordinator, 1200 Concord Rd., Marlborough, MA 01752.

Deadline for the Sep-Nov issue is Aug 1.
Listings submitted after the deadline will be posted on the BCGS Web site: www.bostonguitar.org

FROM ANTONIO TORRES TO ZWAAN

WE PUBLISH UNUSUAL BOOKS ABOUT THE GUITAR.

PLEASE REQUEST OUR FREE CATALOG.

NOW IN OUR 25TH YEAR!

THE BOLD STRUMMER LTD.

20 TURKEY HILL CIRCLE • P.O. BOX 2037 WESTPORT, CT 06880 (203) 259-3021 •(FAX) 259-7369

(800) 375-3786 (FOR ORDERS ONLY)

Recent CDs from GSP!

Marco Pereira Valsas Brasileiras solo originals and arrangements

Raphael Rabello Crv. My Guitar solo originals and arrangements

Coming soon...

Andrew York

Wish

Paulo Bellinati

Brasileiras

Philip Hii

Chopin

Carlos Barbosa-Lima

Also available...

David Tanenbaum

Estudios

Paulo Bellinati

Afro-Sambas

Liru Brasileira

Serenuta

The Guitar Works of Garoto

Cristina Azuma

Contatos

Eliot Fisk

Für Elliot

Stephen Funk Pearson

Hudson River Debut

Hubert Käppel

Virtuoso Guitar Transcriptions

Dusan Bogdanovic

Mysterious Habitats

William Kanengiser

Echoes of The Old World Rondo Alla Turka

Philip Hii

J.S. Bach -

New Transcriptions for Guitar

Jim Nichols

Jazz & Country

Jeff Linsky

Simpatico

Solo

Andrew York

Dénouement

Perfect Sky

John Stowell

Lines & Spaces

Lubambo & Drummond

Egge to Face

Tiwo

call or send for our catalogs: (415) 896-1144 fax: (415) 896-1155

email: gsp@gspguitar.com web: gspguitar.com GSP 230 Townsend Street San Francisco CA 94107

The Entire Classical Guitar Repertoire & more is at your fingertips For Only \$4.00*

Send for our Mail Order Catalog containing over 9,000 titles...

Music Discount Strings Videos CDs Accessories etc. U.S. & Canada - \$4.00* All other countries - \$12.00*

Acoustic Guitars...

Martin CFox Santa Cruz Lowden Larrivee Goodall Ramirez Kohno Sakurai Rozas Imai Marin-Montero Plazuelo Rava-Pardo Bernabe Baarslag Rodriguez Cervantes Piña Yamaha Takamine Hirade Asturias and more

U.S. Representative for...

GSP Strings & Recordings Margaux Chorus Yolotl Waterloo Pierrot Opera Tres Casa de la Guitarra Soneto Alpuerto Zerboni J. Rodrigo Zimmermann Gitare & Laute Real Musical Guitar Solo Publications Brockmans & Van Poppel

230 Townsend Street San Francisco, California, 94107-1720, USA

Phone orders accepted with Credit Cards only

(415) 896-1144 cmall gsp@gspguitar.com

GSP STRINGS

Crystal Clear, Consistent Nylon Trebles Custom Silverplated Copper Wound Basses

used by luthiers, teachers, enthusiasts, and concert guitarists worldwide!

including:

Earl Klugh, Julian Bream, Carlos Barbosa-Lima, Romero Lubambo, Ignacio Rozas, Paulino Bernabe, Michael Thames, Kohno, Sakurai, & Asturias guitars

available at your local music shop or directly from CSP Strings 230 Townsend Street San Francisco CA 94107-1720 (415) 896-1144

The Kindness of In-Kind Gifts

This article first appeared in the Spring 2002 edition of "Stages," the Boston Conservatory newsletter, and is reprinted here (in abridged form) with permission.

Over the years, the Boston Conservatory has received a remarkable variety of "in-kind" gifts—tangible gifts of musical instruments, audio and video recordings, photographs, valuable books and scores, works of art and antiques, furniture, and even an antique harpsichord and Victorian costume collection. Fine musical instruments (such as the guitar given to a talented student by the caring New Hampshire family noted below) are always welcome, as they offer young performers without the resources to purchase high-quality instruments the opportunity to play one.

Some time after New Hampshire resident Alphonse Birtelle's death in April of 2000, his daughter Debbie contacted the Boston Conservatory. Her father's wish was that his beloved José Ramirez guitar be passed on to a student who would appreciate it.

Al Birtelle was remembered as generous and giving. Born in France, he settled as a young man in Canada where he became well known for his woodworking skills. In his youth, Birtelle also developed considerable skill as classical guitarist. In later years, he returned to the guitar, even traveling to Mexico to learn the style and technique of flamenco.

In the spring of 2001, his guitar was presented to Conservatory student Joe McConkey by the Birtelle family during a meeting in the President's office. McConkey said of his gift, "I feel honored to be playing an instrument from such a devoted player. I can only hope to do justice to him and his instrument each time I play."

If you would like to make an in-kind donation to the Boston Conservatory, please contact Eileen Meny in the Development Office at (617) 912-9128. The kindness of your in-kind gift will support the most talented and committed young artists of this generation and those yet to come.

Let's Hear From You!

The BCGS would like to revive the "Society Speaks" column of this newsletter, which is a forum for the discussion of ideas and opinions open to all members of the Society. Please take this opportunity to contribute your thoughts (a paragraph or two will do) and let your voice be heard!

The topic for discussion is your personal classical guitar CD collection. Many of us have craved new music to listen to, only to be disappointed after buying a recording without the chance to hear it first. Please help us out—dig through your CD collection and recommend a few of your favorites to the group. Your responses (as space allows) will be printed in the fall issue of the newsletter, which will be mailed this September.

Please submit your responses by Aug. 1 to Charles Carrano by email (c.carrano@att.net) or U.S. mail (BCGS Newsletter Editor, 70 George St., Norwood, MA 02062).

~ Special Thanks! ~

The BCGS would like to thank its membership and all who support the society by volunteering their time and/or donating funds to ensure our future success. We would like to offer our special thanks to Gerald Johnston, Alan Wadja, and Stephen & Cathy Hluchan.

Music Review

Twenty-Four Preludes for Guitar By Manuel M. Ponce

By Larry Spencer

The collaboration between Manuel Ponce and Andres Segovia has brought us some of our highest-quality repertoire. Ponce's music is so substantive that one can only compare it to Bach's. (In fact, Villa Lobos once heard Segovia play one of Ponce's suites and thought that it *was* Bach's.) Although Ponce composed wonderfully in many harmonic styles, paying homage to masters as diverse as Weiss, Sor and Schubert, his own style is without equal. There is no doubt that composers of the 21st century will be paying homage to him in his turn.

Unfortunately, much of Ponce's music is beyond the reach of the amateur guitarist with limited practice time. And, to be honest, some of his music is beyond the sophistication level of the average audience. Happily, there is a jewel in the Ponce collection that is accessible to all: his Twenty-Four Preludes.

The Preludes are published by Tecla and edited by the Mexican guitarist and composer Miguel Alcazar. Although first pub-

Letter from Segovia to Ponce dated October 22, 1940.

lished in 1981, the book is still available, and lists as a best seller in Guitar Gallery's on-line catalog (www.guitargallerymusic.com).

Incidentally, the twelve Preludes edited by Segovia and published by Schott in two volumes are a subset of the twenty-four. Segovia chose never to publish the remaining twelve, which to my ear include some of the best. Furthermore, Segovia made significant changes to the ones he did publish, changing the key of some and adding harmonic touches to others according to his own tastes. Alcazar's version is scrupulously faithful to the originals.

I enjoy these preludes for many reasons. Most importantly, I get a lot of pleasure per hour of practice time invested. Each Prelude is only about a minute long, but contains a musical thought that is beautifully expressed and completely satisfying. The majority of the Preludes are well within the technical reach of the intermediate guitarist.

I also enjoy getting to play in many different keys. Let's face it: playing in D and A all the time can get rather dull. Ponce's Preludes comprise one in each major and minor key. You'll find that some of the keys you've never played before are some of the guitar's most beautiful. For example, the Prelude that Segovia published in b minor is in b-flat minor in the original, where it sounds richer and is perfectly playable. And g-sharp minor turns out to be very fertile harmonic territory.

Finally, I can always find two or three Preludes that fit perfectly in a concert program. The Preludes are so varied that it's easy to assemble a few for any occasion.

Some of my favorites are the exquisite, romantic D major / b minor pair, which are quite easy but always get a very positive audience response; the dramatic tremolo in a minor; the oriental-sounding c-sharp minor prelude (Re-finger it to put the entire melody on the metal strings for best effect.); the harmonically strong but very clever d-sharp minor; the canonic B-flat major; its finger-picking companion in g minor; and, always a crowd-pleaser, the rousing d-minor at the end.

I have been playing these Preludes for 10 years now, and have not grown tired of them. I enthusiastically recommend them to all.

The BCGS is seeking contributors to this column. Both sheet music and CD reviews are welcome. Please send your reviews and/or inquiries to Charles Carrano at c.carrano@att.net, or mail them to: Charles Carrano, BCGS Newsletter Editor, 70 George St., Norwood, MA 02062.

Classifieds

ALAN CARRUTH, LUTHIER. Offering handmade guitars of all kinds and lutherie instruction at 553 High St. in Dedham Square, (781) 329-9484.

A.S. GREEN, LUTHIER. Professional Classical and Flamenco Guitars and repairs. 681 Main St., Waltham, MA 02154, (781) 647-9920.

CLASSICAL, FLAMENCO, JAZZ GUITAR. Private instructions, all levels. Prof. concert guitarist; 30 years exp. Theory/comp/improv. Guitar Accessories. By appt. Lance Gunderson (207) 439-7516 / (617) 527-4904, lgunder@attglobal.net.

HANDCRAFTED GUITARS BY THOMAS KNATT—

\$1000-\$2700. Alhambra guitars for serious students \$400-\$700. La Bella, Hannabach, D'Addario and other strings and accessories. Dynarette thigh cushions. Repairs and Guitarmaking class. 83 Riverside Av., Concord, MA 01742, (978) 287-0464.

PHOTOGRAPHY. Chronicle your next recital or concert in photographs. Candid performance, publicity and news, upcoming event announcements, by fine-art photographer with 30+years experience. Dick Pierce 781/826-4953, www.cartchunk.org/broadoakstudios.

PRIVATE GUITAR CLASSES, acoustic or electric, classical, Latin, improvisation and theory in Medford. Call for an appointment: Maurice Cahen: (781)874-0224 or e-mail mauricecahen@attbi.com.

STEPHAN CONNOR, LUTHIER. Handmade classical guitars and repairs. New studio location: 791 Tremont Street, Boston MA 20118. By appt. please (617) 267-8344, steveconnor@juno.com, or visit www.connorguitars.com.

UNION MUSIC. Good selection of new and used classical guitars including C.F. Martin's "Thomas Humphrey Millennium" models, Kenny Hill "New World" guitars, Ramirez, Cordoba, Raimundo, Francisco Navarro Garcia, Sigma, Dean, Larrivee, R.E. Brune and others. Contact classical guitarist Carl Kamp by phone: (800) 213-0013 or (508) 753-3702, email: info@unionmusic.com, visit our website: www.unionmusic.com or stop in to our climate controlled showroom at 142 Southbridge St, Worcester, MA 01608.

Classifieds are \$10 per issue for a 32 word ad (\$0.25 for each additional word). Send to Charles Carrano, BCGS Editor, by mail at 70 George Street, Norwood, MA 02062 or by email (c.carrano@att.net).

Deadline for the next newsletter is Aug 1.

Alan Carruth-Luthier

553 High Street, Dedham, MA 02026

(781) 329-9484 alcarruth@aol.com

Handmade Instruments & Lutherie Instruction

Hours: Tues.-Sat 2-6 p.m. or by appointment

Yes! I would like to join the Boston Classical Guitar Society. Membership includes a quarterly newsletter and discounts on BCGS concerts and masterclasses.

Discounts will also be available from other performing arts organizations.

Name	MEMBERSHIP
	□ \$20 Individual
Address	☐ \$15 Student/Senior
	☐ \$30 Family
	DONORS
	■ \$25 Contributor
Phone	□ \$35 Sponsor
0 4	☐ \$50-\$100 Patron
Occupation	□ \$1000 Benefactor
e-mail_	SOther
	☐ Anonymous

The BCGS Welcomes and Thanks You!!

MEMBERSHIPS
DONATIONS
TOTAL \$

□ New Member □ Renewal
 □ I am interested in volunteering

Please make checks payable to BCGS and send to:

Membership Director Boston Classical Guitar Society 43 Spring Park Ave. Boston, MA 02130

781-860-0049

New England's prime showroom for classical & acoustic guitars

New, used and vintage acoustic fretted Instruments

Bought, sold, traded and appraised. Now featuring, direct from Spain, Villaplana and Alhambra--12 models in stock. We also have guitars by Esteve, Larrivee, Nunez, Hirade, and Tom Humphrey Millenium Model by C.F. Martin

Also: Books, CD's, accessories, instructional videos, full repair facilities

165 Mass. Ave., Lexington (Near Rte 2 & Arlington Heights T)

• Strings • Accessories • Videos • Books • Used Guitar Classifieds •

"Committed to the Classical Guitarist"

★ SERVICE ★ VALUE ★ CONVENIENCE ★

Questions about strings?
Visit one of the most comprehensive websites available for the classical guitarist.

www.stringsbymail.com

Call, fax, or write for the latest price list. (Visa & MasterCard Accepted)

Tel: (607) 786-9604 Fax: (607) 786-9372 3650 Lott Street, Endwell, NY 13760

Boston Classical Guitar Society 43 Spring Park Ave. Boston, MA 02130 (Address Correction Requested)

