

newsletter

Volume 17, No. 1, September/November 2009

Coming Events

Saturday, October 3, 2009 2-4 p.m.
Master class with Denis Azabagic
 Boston Conservatory Concert Room

Sunday, October 4, 2009, 3 p.m.
BCGS Artist Series: The Cavatina Duo
 Gordon Chapel at Old South Church

Saturday, October 10, 2009, 2 p.m. -6 p.m.
BCGS Performance Party
 1 Craigie Street #22, Cambridge, MA

Saturday, October 17, 2009, 3 p.m.
Saturday Sounds Series: Noteworthy Duo
 Hingham Library, www.hinghamlibrary.org

Sunday, November 1, 2009, 3 p.m.
BCGS Artist Series: Gabriel Bianco
 Gordon Chapel at Old South Church

Saturday, November 21, 2009, 3 p.m.
Saturday Sounds Series: Kyung Yoo, guitar
 Hingham Library, www.hinghamlibrary.org

See Calendar Section for more information

Contents

Letter to Members	3
Body Mapping	4
Calendar	5
Festival 21, 2010	5
Guitar Making.....	8
Cavatina Duo.....	9
Classifieds	11

BCGS Staff

Director
 Daniel Acsadibostonguitar@hotmail.com

Newsletter Staff
 George Ward, Designg.w.ward@mac.com
 Robert Margo, The Fourth String.....margora@bu.edu
 Bob Healey, Society Speaks.....bob@bobhealey.net
 George Ward, Advertisingg.w.ward@mac.com

Acting Membership Director
 Daniel Acsadibostonguitar@hotmail.com

Webmaster
 Jesse Acker-Johnson..jesseackerjohnson@gmail.com

Performance Party Coordinator
 Oscar AzaretJOscar.Azaret@lsi.com

BCGS ARTIST SERIES ~ 2009-10 ~

The Boston Classical Guitar Society proudly presents the 2009-2010 Artist Series. Concerts and Festival will be held at the Gordon Chapel, Old South Church, 645 Boylston St., Boston. A *SEASON PASS* or individual tickets for four concerts or all five events is available at www.itsmyseat.com. Visit www.bostonguitar.org for ticket information, programs, and artist videos.

CAVATINA DUO

Sunday, October 4, 2009, 3:00 p.m.

GFA WINNER GABRIEL BIANCO

Sunday, November 1, 2009, 3:00 p.m.

QUARTETO VIVACE BRASIL

Sunday, January 31, 2010, 3:00 p.m.

FESTIVAL 21

Saturday, April 10, 2010
 Featuring San Francisco guitarist/composer Gyan Riley, the ChromaDuo, Jose Lezcano Trio, Andrew McKenna Lee and more.

ELIOT FISK AND FRIENDS BCGS BENEFIT CONCERT

Sunday, March 7, 2010, 3:00 p.m.
 Concert Venue TBA

Grammy award winner

Andrew York

Teams up with
the La Bella family.

Andrew York is one of today's most visible and innovative classical guitar composers, winning a GRAMMY with the Los Angeles Guitar Quartet during their sixteen year partnership. Andrew's discography includes "California Breeze," a new recording for Sony Japan, three solo CD's for the GSP label, ten CD's with the LAGQ on Delos, Sony and Telarc labels, as well as inclusion on Rhino Records "Legends of Guitar" and numerous other compilations. For the last decade, Andrew's concert touring schedule has spanned more than thirty countries. Recent concerts

include Bogotá Colombia, Ankara Turkey and Andrew's eleventh tour of Japan. La Bella strings is very happy to welcome such an innovative composer and player to their family.

La Bella®

256 Broadway • Newburgh, NY 12550 • (845) 562-4400 • Fax (845) 562-4491 • www.labella.com

Letter to Members

Dear Members,

As we begin our new season, I would like to take this opportunity to thank the BCGS membership and the Board of Directors: Jesse Acker-Johnson, Larry Bernabei, Thuy Wagner, Frank Wallace, and George Ward. Special thanks also

go out to Karen and Jon Parsons for their incredible hospitality to our guest artists. To Oscar Azaret for continuing to organize and innovate with our regular performance parties, and to Lou Arnold for publicity help.

We have a superb line-up this season and it is my distinct pleasure to present to you our 2009-10 Artist Series.

October 3, 2009. Cavatina Duo, the acclaimed flute and guitar team of Eugenia Moliner and Denis Azabagic, will present an exciting afternoon at Gordon Chapel on October 4th featuring the works of Pujol, Bach, Piazzolla, as well as pieces commissioned for the duo from Matthew Dunne and Boris Gaquere. Don't forget to see Denis Azabagic teach a master class at the Boston Conservatory on .

November 1, 2009. We welcome recent Guitar Foundation of America competition winner **Gabriel Bianco**. Visit our website www.bostonguitar.org to see this young guitarist at the height of his powers, technically precise, and with a refined sense of musicality.

January 31, 2010, Quarteto Vivace Brasil. Our series will witness the East Coast debut of this exciting new ensemble on whose guitars, flute, and percussion channel the exciting rhythms of their native country and reinvigorate some of our favorite guitar repertoire.

March 7, 2010, BCGS Benefit Concert 2010. This event is not to be missed. Featuring incredible virtuoso and New England Conservatory faculty member **Eliot Fisk** along with a diverse and talented lineup of guitarists.

April 10, 2010. Frank Wallace will host **Festival 21**, a daylong celebration of the classical guitar and the new music written for it. Gyan Riley and the ChromaDuo will be our featured artists. The day will also include the popular members' concert and other opportunities to play, listen, and socialize.

I would also like to invite you to attend our other sponsored events, especially our Hingham Saturday Sounds Series directed by George Ward. See the calendar section for dates and times and stay up to date with all our guitar-related events at www.bostonguitar.org.

In closing, please renew your commitment the BCGS with your membership dues and donations. Remember, we are always looking for help so please consider volunteering some time to take on a project or simply help out at an event. Your support makes it possible to present first-rate concerts and programs year after year. Please look for our fall fundraising letter in the mail.

Best wishes and happy autumn!

Dan Acsadi, Director

Eliot Fisk

The Amadeus Duo

Angel Romero

Played by the world's best.

Guitars by Stephan Connor feature the uniquely pioneered Sound Portal system giving them power, nuance and playability for world-class performance.

Find out why.
www.connorguitars.com/why

CONNOR GUITARS

Body Mapping and the Virtuoso's Map Project

"Reports of debilitating and sometimes career ending injuries have become legend in the guitar community. More recently there has been a focus on preventative and holistic approaches to practicing and performance. Jerald Harscher and his work with Body Mapping are at the forefront of this area."

Soundboard, Thomas Schuttenhelm

In the field of music training we are hearing more and more about Body Mapping. How did you become so involved with Body Mapping?

Looking back I can see that the seed was planted in 1990 while I was pursuing my Masters in Guitar Performance at Yale. Another guitar student in the program who had previously studied with Aaron Shearer shared with me some information that Aaron taught all his students - the thumb has three joints, not two. I was floored by this because once I comprehended this simple anatomical fact my technique immediately began to change for the better. In one week I went to a whole new level of playing ability. I had much better control over voicing and an overall improved coordination and facility. This was Body Mapping although I would not have called it that at the time. After graduate school I met and played for Aaron Shearer and he invited me to come work with him for six weeks in the summer of 1993.

What a great opportunity. How was your experience working with Aaron Shearer?

We had lessons everyday for these six weeks and that was just the beginning my wonderful and long relationship with him. We started out as teacher and student and then became great friends. Once in a very candid moment Aaron told me that of all his students I "understood his material and his teaching the most." I would later help him with the upcoming revised edition of his method. He taught me so very much and I am so grateful for having known this great man. Originally when I went to him I had thought he would teach me more Body Mapping but he liked my technique and mainly focused on his learning methods. This was transformative as well but in the course of this I pretty much forgot about Body Mapping until 1995.

What was happening in 1995?

I had begun to experience the all too common nagging pains and my physician referred me to Physical Therapy (PT) at Mass General. I have to say Physical Therapy only made my situation worse. The best thing I got there was a referral out of the medical system to a practitioner in the field of Somatics.

(the study of human movement). From that moment I began to improve. I was now out of the realm of this mechanistic medical model and working in an educative way with a skilled movement teacher. I learned that my shoulder blades move. Just like the earlier discovery of my thumb's three joints I was taken aback because I would have never thought this. Here I was experiencing the gliding movements of my shoulder blades over my ribs and it was a marvel to me. I found this work with my Feldenkrais teacher so powerful that I subsequently enrolled in a training program called "Integrative Somatic Training Practice." I was this lone guitarist among a class of professional Physical Therapists, Massage Therapists, Movement Therapists, and a Body-Oriented Psychotherapist. One of my teachers was the world-renowned myofascial anatomist Tom Myers. I learned so much in that two year training but began to feel that I was losing touch with an important part of myself.

You had gone pretty far afield. Was that difficult to reconcile?

I knew this field of Somatics had much to offer musicians but I began to feel as though I was losing my identity as a guitarist and musician. That made me very depressed until I discovered Barbara Conable's book *What Every Musician Needs to Know About the Body*. Barbara was a career long Alexander Technique teacher who had written several books using the tool of Body Mapping for the training of Alexander Technique students and musicians. Barbara is very well known in the Alexander world and she had a lot of success helping musicians recover from injury when medical approaches had failed. She also founded an organization of musicians called Andover Educators – a non profit organization of music teachers saving,

(Continued on page 6)

Calendar

Thursday, Sep 24, 2009, 7 p.m.

Santiago Diaz at Gore Place

GORE PLACE, 52 Gore Street Waltham, MA 02453-6866
Admission: \$20, \$15 members. Reservations recommended.
Call (781) 894-2798 to reserve.

Saturday, October 3, 2009 2-- p.m.

Master class with Denis Azabagic

Boston Conservatory Concert Room

Sunday, October 4, 2009, 3 p.m.

BCGS Artist Series: The Cavatina Duo

Gordon Chapel at Old South Church
Eugenia Moliner, flute, and Denis Azabagic, guitar. Old South Church in Boston 645 Boylston St. Boston, MA 02116.
www.bostonguitar.org for more information

Sat, October 10, 2009, 2 p.m.–6 p.m.

BCGS Performance Party

Jerald Harscher's home in Cambridge
1 Craigie Street #22, Cambridge, MA 02138

Saturday, Oct 17, 2009, 3 p.m.

Saturday Sounds Series: Noteworthy Duo

Hingham Library, 66 Leavitt St. Hingham, MA 02043
781-741-1405. www.hinghamlibrary.org

Sunday, Nov 1, 2009, 3 p.m.

BCGS Artist Series: Gabriel Bianco

GFA winner Gabriel Bianco, solo guitar. "Despite his twenty years, Gabriel BIANCO is considered to be one of the most brilliant guitarist of the new generation". GUITARE CLAS-SIQUE - FRANCE. Old South Church 645 Boylston St. Boston, MA 02116. www.bostonguitar.org

Saturday, Nov 21, 2009, 3 p.m

Saturday Sounds Series: Kyung Yoo, guitar

Hingham Library, 66 Leavitt St. Hingham, MA 02043
781-741-1405. www.hinghamlibrary.org

Saturday, Dec 19, 2009, 3 p.m.

Saturday Sounds Series: Steve Marchena, guitar

Hingham Library, 66 Leavitt St. Hingham, MA 02043
781-741-1405. www.hinghamlibrary.org

Saturday, Jan 16, 2010, 2009, 3 p.m.

Saturday Sounds Series: Gerry Johnston, guitar

Hingham Library, 66 Leavitt St. Hingham, MA 02043
781-741-1405. www.hinghamlibrary.org

Festival 21 2010

Festival 21 2010, a celebration of American composers and guitarists who are making new things happen in the 21st century, will take place on April 10, 2010 at two locations in Boston: Gordon Chapel, 645 Boylston St., during the day and the First Lutheran Church at 299 Berklee St. in the evening. This year's event features the ever-popular Members' Concert, San Francisco composer/guitarist Gyan Riley, BCGS New Music Competition winner Rob MacDonald with Tracy Anne Smith as the ChromaDuo, Princeton composer/guitarist Andrew McKenna Lee, the Jose Lezcano Trio and Dr. Lezcano conducting a large ensemble piece composed by him for the occasion. Riley (iconic composer Terry Riley's son) will present the "marquee" evening concert at FLC preceded by a performance by Society members of Lezcano's new work. FLC has equally stunning acoustics for guitar, but holds more audience than Gordon Chapel and is still easily accessible on the T. Keep an eye on our website for further updates and plan to play either in the Members' Concert or the BCGS Ensemble - we need as many bodies with guitars as we can get! Proposals for performances of members are now being accepted - American composers only, with a preference for chamber music, contact Frank Wallace at: wallacecomposer@gmail.com

PROGRAM

Gordon Chapel

- 10-11 a.m. - Rehearsal of ensemble piece
- 11-12 a.m. - Andrew McKenna Lee lecture/demo on his new piece "Refractions" on Bach's Dminor Prelude
- 1-2 p.m. - Gyan Riley class on improvisation
- 2-3 p.m. - Members' Concert
- 3-4 p.m. - Jose Lezcano Trio - new music with winds
- 4-5 p.m. - ChromaDuo

The First Lutheran Church of Boston

- 7:30 p.m. - Prelude - The BCGS Ensemble
- 8:00 p.m. - Gyan Riley concert

Festival Pass - \$65 general admission / \$55 BCGS & Church members, seniors / special student price \$35 / Group rates available

LUTHIER'S WORKSHOP

LW-LGI

Luthier-Guitars & Violins

THOMAS KNATT

La Gitana Instruments
687 Townsend Rd., Groton MA 01450
Instrument Making Classes

- Removable neck guitars for airline travel • OM fingerstyle guitars
- Classical guitars in the Bouchet-Friedrich tradition
- Custom Repairs • Strings & Accessories—mail and email

web: www.ziplink.net/~tknatt email: tknatt@ziplink.net
phone: 1-978-448-9663

Body Mapping (continued)

securing, and enhancing careers in music with accurate information about the body in movement. I had found my true home. Here were a bunch of musicians from all over the world teaching this information from the field of Somatics to other musicians in a way that musicians could relate to and immediately use in music making. So, in addition to my earlier training in Somatics I would be certified by Barbara Conable as a teaching member of Andover Educators and now looking back I can see that have been on this path for almost twenty years.

As a teaching organization what does Andover Educators seek to accomplish?

Barbara has empowered us with this vision: *Putting Music Training on a Secure Somatic Foundation*. Currently music training is not on a secure somatic foundation and that is why we have so many injuries. Once music training is on a secure somatic foundation then musicians will no longer have pain or become injured from playing a musical instrument. No one goes into music thinking they will later have to suffer through pain and injury. This is the primary purpose of the course that I teach - *What Every Guitarist Needs to Know About the Body*. The course is the best way for a musician to begin this process of putting their practicing and their playing on a Secure Somatic Foundation. Ben Verdery has said that "this is the way all instruments will be taught in the future" and of course I agree. All students need this information from the very start.

What is required for music/guitar training to be put on a secure somatic foundation?

We need to introduce three new areas of systematic training:

Systematic training of Movement – using Body Mapping because it is the most efficient tool for the training of movement.

Systematic training of the Senses – all the senses not just ear training. We need to teach the sixth sense that is not some extra-sensory-perception but is an ordinary sense that we all have but as a culture have not named and that is Kinesthesia. (our movement sense)

Systematic training of Attention – Inclusive Attention is the type of attention that musicians need. We must free ourselves from narrowed concentration because it causes us strain. Generally attention is either mistrained or is random and left up to chance. We can do better.

What is Body Mapping?

At its core, Body Mapping is a process of self-inquiry. One becomes conscious of incorrect assumptions about one's body – misconceptions of its structure, function and size. For most people most of the time the bodymap is entirely unconscious.

But the bodymap can be made conscious. Once we become aware of our inner conceptions we can see if what we assume to be true about our bodies actually *is* true. I have never met anyone without some flaws in how they conceive of themselves. Interestingly the virtuosos I have been interviewing for the Virtuoso's Map Project are very well mapped, especially in priority areas like the hands.

What is a Body Map?

Bodymaps are neuronal maps of our bodies in our brains. It's not a metaphor: these are actual maps that brain scientists have known about and studied for over a hundred years now. Sandra Blakeslee, a science writer for the *New York Times*, has written a book called *Our Bodies Have a Mind of Their Own – How Bodymaps in Our Brain Help Us Do (almost) Anything Better*. We all have bodymaps although we were not born with them. They begin forming at birth and continue to grow and change throughout life because we grow and change throughout our lives. These maps are very flexible to change. Scientist use the term "neuroplasticity" that describes the flexible nature of the brain. For a musician perhaps the most important feature of our bodymap is that it governs movement.

What is the Virtuoso's Map Project?

It's a research project comprised of video interviews with musicians of extraordinary ability talking about how they conceive of their body's structures and how they think about movement in their own playing. Essentially, we learn what they have intuited about their bodymap. I had been working with my own bodymap and the bodymaps of my students for many years and about two years ago I got the idea of interviewing great virtuosos. I wanted to see if a virtuoso's map differed in accuracy and detail from that of a typical student or someone who may be quite talented but not a virtuoso. As it turns out the first person I spoke with, Manuel Barrueco, maps his fingers differently from most guitarists. Like excellent pianists, he maps the fingers all the way to the wrist. I believe Eliot Fisk has this mapping as well. The link between extraordinary virtuosity and accurate bodymaps was so compelling to me that I began to talk with every virtuoso I could. BCGS and Frank Wallace in particular have been very helpful in facilitating these interviews.

Who have you interviewed so far?

The virtuosos I've interviewed have been very generous with their time and have taken a great interest in this project. So far I've interviewed Eliot Fisk, Scott Tennant, Jorge Caballero, Goran Krivokapic, Dennis Azabagic, and a handful of Eliot's fine students including Boston GuitarFest competition winners Steve Lin and Cecelio Perreira. Near the end of the interview I always give them feedback on what I learned about their bodymaps and this usually turns into a little Body Mapping session, which they appreciate in that they say they find it helpful.

Why would a typical guitarist need Body Mapping?

Because all guitarists move for a living (to produce any sound we must move) and the bodymap governs movement. All movement, even the micro-movements of fine classical guitar playing are based upon our bodymaps. The basis for our technique is the body map. For instance, if a guitarist has notions that the thumb has only two joints (a common mismapping) then the whole basis for thumb movement and technique will be off in some way, resulting in limitation and often stiffness at the joint nearest the wrist. After learning that there are three thumb joints, not two, a guitarist will then begin to move from the joint nearest the wrist. The result? A freeing of the tensions always associated with that common misconception. This not only pertains to individual players but from a teacher's point of view the whole training process becomes easier and more efficient for all their students.

How does the map become "off"?

This is a topic of endless fascination for me. Many of the distortions of our bodymaps have to do with our language and the influences of metaphor. In music education we are constantly referring to the body, sometimes resorting to metaphor and various images often with mismaps built-in. Students are confused

by this abstract language because it is so indirect and is usually only meaningful to the person using the metaphor.

There are also many cultural fictions that we have to deal with. Words like "waist" that refer to the body in a way that relates more to the clothes we put on our bodies and not our body's actual structure. Clothes have "waists" but people don't. There is no human structure that can account for the word. It ends up being harmful to people because they end up thinking of the whole upper body (the torso) as above this fictional "waist" and the whole lower body below as below the beltline. This common flaw ultimately disconnects us from our pelvic support below resulting in a great loss of support for our arms – a priority for guitarists and anyone who moves their arms for a living.

How does one become conscious of the body map?

As I mentioned before I once approached Manuel Barrueco after a master class and asked him how he conceives of the bony structure of his fingers. His immediate response was to say, "Oh, Jerald I don't know, I don't think about these things." And I said, "Yes, I understand, our maps are often unconscious but we can make them conscious, so just take a moment." He paused for a moment and then he began to sweep with his left index finger along the back of his right hand, sweeping all the way from the wrist toward the fingertip. He had never consciously thought this before that moment and therefore would never have mentioned it to anyone. But this conception is such an important feature of how he plays, for one it rules out any notion of a palm.

One of the common mismappings of the hand has to do with the 'palm.' Many guitarists who are limited conceive of a rigid palm with a solid plate-like bone kind of like a shoulder blade. So we tend to imagine a solid palm with four fingers and a thumb attached to it. I once explained to my dear teacher, Aaron Shearer, that the hand bones move and he said sharply "NO!" Later, he was completely astounded by the truth of this, realizing that he went his whole life being severely limited as a player by this all too common misconception.

(Continued on page 10)

Alan Carruth-Luthier

51 Camel Hump Rd.
Newport, NH 03773
(603) 863-7064
www.alcarruthluthier.com

*
Handmade Instruments
Lutherie Instruction
Hours by appointment
*

“MAKING THE LOVE OF YOUR LIFE” Two-week Classical Guitar Making Class –November 1-14, 2009

By David Calvo

It is a cathartic experience to hear the sounds of a musical instrument that you have made with your own hands. This is especially true if your lifetime has been focused on playing and listening to the arrangements of sounds in interesting combinations. The act of making your own guitar connects you to the instrument in a new way. I can say there is even a sensitivity in the experience that subjectively makes you a better player. For musicians, it is a construction project that is unlike any other activity. We know most of us have a fondness for our guitars but I predict your love affair will grow even stronger with this course.

Calvo Woodworking School in Gloucester, Massachusetts is honored to have a two-week course with master guitar maker Benito Huipe from Paracho de Verduzco, Michoacan, in Mexico, an area which is often considered “The Guitar Capital of The World.” There is a lot of history in this small town because they have the reputation of making the best sounding guitars in all of Mexico. Benito Huipe, now 63, has been making classical and flamenco guitars literally his whole life. He was a student of Luis Vargas in Paracho at the age of seven and by the age of ten he was seriously studying guitar. He then heard that the Mexican government was bringing in the best of guitar makers from Spain to teach and build guitars at a school in “La Ciudadela”, also known as “The Plaza of The Three Cultures”. Hearing this Benito moved to Mexico City to study under Teleforo Julver, one of the master classical guitar makers from Spain. In 1971 Benito moved to Los Angeles and worked in the Vargas Guitar Shop where the guitar makers from Spain; Jose Ramirez, Domingo Espeso and Miguel Rodriguez sent their guitars to be repaired. He also make his own guitars as well,

some valued today at as much as 10,000 dollars. They stand along side the most famous and sought after guitars in Spain: Donongo, Estero, Santos Hernandez, Miguel Rodrigez and Romanillos. In the guitar making world Benito Huipe is a bit of a legend. While he was working here in the states, not only did he make guitars for celebrity musicians but he was one of the first luthiers who made a guitar making teaching video to offer

his construction techniques to upcoming professional guitar makers. Years later in 1995, he moved back to Paracho and today from his workshop he sends many of his guitars to the European classical and flamenco market. It is a unique opportunity for us to bring this master guitar builder here from Mexico.

The focus of this unique two-week course will be on making your own concert or practice classical guitar. (or flamenco, if that is your taste) This is a real opportunity to learn about the instrument from the inside-out from a consummate artist. You do not need to have woodworking skills to attend this course. Benito will teach and lead you in all phases of guitar making with all the elements of construction addressed. Maybe you have always wanted a guitar with a neck shaped a little differently. Here is an opportunity to make just those subtle adjustments to fit your hands. The cost of the workshop is worth the price of the guitar alone. This is going to be a wonderful experience. I hope you can take the time to join us. I say this again! Here is a real opportunity to “make the love of your life” with the guidance of a master guitar builder.

http://davidcalvo.com/guitarmaking_course.html

Price \$1375 Limited Enrollment.

Two Week Course: Nov. 1-14, 2009 9:00 a.m. - 5:30 p.m.

Please feel free to call with your questions.

CALVO WOODWORKING SCHOOL

235 East Main St., Gloucester, Massachusetts 01930

Tel. 978-283-0231.

Cavatina Duo

CAVATINA DUO

Eugenia Moliner (flute)
Denis Azabagic (guitar)

BIOGRAPHY

The Cavatina Duo — Eugenia Moliner, flute (from Spain) and Denis Azabagic, guitar (from Bosnia) — has become one of the most impressive combinations of its kind in the world.

Since winning the "Young Musicians of the Doelen" competition in the Netherlands in 1996, the Cavatina Duo has captivated audiences with their electrifying performances across North America, Europe and Asia in such major venues and festivals as Ravinia (Chicago), Da Camera Society (Los Angeles), Aix-en-Provence Summer Festival (France), Eem & Veem Festival (Netherlands), International Guitar Festival of Frechen (Germany), Symphony Center Chicago, the National Concert Hall of Taipei (Taiwan), National Center for the Performing Arts in Beijing (China), National Flute convention Gala Concert (USA), among many others.

The duo's repertoire includes music from the Baroque, Classical, Romantic and contemporary periods. A high point of their concerts is music inspired by the folk traditions of their native lands of Spain and the Balkans.

The duo's performances have been broadcast by radio and television stations in Europe and North America. They have been the subject of interviews in the international magazines *Classical Guitar* (UK), *Guitarra Magazine* (web) and *Soundboard* (USA). They are the first guitar and flute duo to be featured on the cover of *Classical Guitar Magazine* (UK).

Composers from around the world have been inspired to compose and arrange new works for the duo: Sérgio Assad and Clarice Assad (Brazil); Carlos Rivera, Michael Karmon and Michael Djupstrom (USA); Alan Thomas (UK-USA), Erik Otte (the Netherlands); Alejandro Yagüe (Spain); Boris Gaquere (Belgium) and V. Ivanovic (Bosnia/Greece). The Duo received the Encore Prize in 2003 for their collaboration with Michael Karmon.

They have recorded three CD's for the Spanish and North American labels Opera Tres, Orobroy and Cedille Records. Forthcoming are an all-Piazzolla CD, as well as a disc of Balkan music which will be released by Cedille Records in 2009.

The duo's blend of Spanish passion and Balkan sensibility make their concerts a unique experience.

Eugenia Moliner has been acclaimed as a "brilliant young musician" by the *British Flute Society* magazine. She has performed with the principal musicians of the Chicago Symphony and Rotterdam Philharmonic, and has been featured on radio and television programs in Spain, the Netherlands, Taiwan and the USA. Ms. Her discography includes four CD's. She is a faculty Member at the Chicago College of Performing Arts of Roosevelt University.

Winner of no fewer than eleven international competitions, Denis Azabagic has been described as a "virtuoso with flawless technique" by *Soundboard Magazine*. He has appeared as soloist with orchestras such as the Chicago and Madrid Symphonies, among many others. His discography includes seven CDs, two DVDs and a manual entitled "On Competitions—Dealing with Performance Stress." He is a member of the guitar faculty at the Chicago College of Performing Arts of Roosevelt University.

Body Mapping (continued)

In contrast, when I mentioned to Ben Verdery that some students believe that the hand contains a palm-bone, he could hardly believe me. If you could have seen his look of utter disbelief because he could not imagine how someone could ever think that way. It did not fit his map, his inner conception. But many musicians and music students do map a rigid palm and this again causes unnecessary suffering – pain, injury, limitation and frustration. The good news is that the brain is neuroplastic which means this harmful misconception is not permanently fixed or set. It can be changed. Mismappings can be corrected; sometimes overnight. Also, whenever we discover and fully correct any mismapping our playing will improve.

Are other common injuries like carpal tunnel syndrome related to mismappings?

Yes. For instance, mismapped forearm rotation is one of the primary causes of carpal tunnel syndrome. Nerves, tendons and blood vessels travel the space within the carpal tunnel. When a guitarist maps the radius (one of the two bones in the forearm) as the axis of rotation and not the ulna, a flattening often occurs in the carpals (wrist bones) reducing the amount of space within the carpal tunnel and causing friction.

Are disorders like Focal Dystonia related to the Body Map?

Yes. MRI brain scans of musicians with Focal Dystonia show a blurring in the bodymaps between neighboring fingers. This loss of differentiation evident in the bodymaps is a type of neuroplasticity gone awry. Focal Dystonias among musicians, then, are actually acquired, not diseases: not diseases as medicine defines the term, but disorders that are developed or learned. Again, the good news: musicians can change these maps, which explains why we hear more and more about musicians recovering from Dystonia.

So far, practitioners in the field of music medicine have proven that they have very little to offer us. By their own account (their own numbers), their therapies succeed in helping musicians recover 1% of the time. The reason they are so unsuccessful is because the problems that musicians typically have are not *medical* problems but *movement* problems. Of course I always insist that any injured musician first go see a physician to rule out disease. But if there is no disease then it is simply inappropriate to treat a musician with medical approaches. If we move well we will avoid injury. If one is not moving well and becomes injured they can learn to move well and recover. Any musician suffering from Focal Dystonia or any other injury can go to <http://thepoisedguitarist.com/> and read the articles I have posted including Barbara Conable's article *How to Resolve Dystonias: A Movement Perspective*.

So what's in the future for the Virtuoso's Map Project?

Ideally, John Williams. I want to put that out there because he is just so fluid. He's in his sixties and has not lost any of that fluidity. I would love to hear directly from him how he conceives of himself and the movements of guitar playing. I want to hear the words he uses, what he is conscious of already and what he becomes conscious of in the course of the interview. I had that brief exchange with Manuel Barrueco. I want to interview him again in a more formal, research-oriented context. From the guitar virtuoso, I can see research extending to other extraordinary players of other instruments, then exploring virtuosity in other fields: how, for instance, does Tiger Woods map his arms, spine, legs – the basis for all those very cultivated swing movements? Wood's was once asked in an interview why he would change his swing after winning most every major tournament. His response was "to get better." That is the spirit that excites and motivates me in the somatic approach to guitar training. Invariably the same information that helps musicians recover from pain and/or injury takes one's technical skill to new levels. In the future students will work with this information not because they are injured or in pain but because they have realized that it helps their playing.

Jerald Harscher lives near Harvard Square in Cambridge, MA. He teaches the course "What Every Guitarist Needs to Know About the Body" on a regular basis. To view video segments from the Virtuoso's Map Project as well as segments from the course visit: <http://thepoisedguitarist.com>. Jerald can be contacted by email: gerald@thepoisedguitarist.com

Classifieds

Classifieds are \$10 per issue of the BCGS newsletter for a 32-word ad, and \$0.25 for each additional word. The fee includes posting on bostonguitar.org. Send inquiries to c.carrano@comcast.net; send checks to BCGS, P.O. Box 470665, Brookline, MA 02447.

Individual Guitars for Sale

RAMIREZ CLASS 1A 1969. Serial No. 3.883, braz/cedar. Owner since 1981 and I've taken excellent care of it. Concert quality. Sounds and plays beautifully. Recently appraised. Photos available. \$6,000. (includes original case.) Contact info: Andre 508-344-6585, martind28@mac.com.

ERIC MONRAD 2004 classical guitar in excellent condition. Englemann spruce top, Indian rosewood B+S, Sloane machines. Has great warm sound, and plays very nicely. Asking \$6500. Call Mark (508) 543-0428, mark.small6@verizon.net.

RAMIREZ R-4 GUITAR 2002 "Modelo de Conservatorio" Indian Rosewood B+S, Cedar soundboard, solid bases and clear trebles, \$1500, very good condition. David Bruce, osprey974@hotmail.com, 1-207-443-5317.

DIETER HOPF 1984 classical Brazilian/cedar \$4500 or BO email: romanorich@yahoo.com.

JOSE RAMIREZ 1A 1974: Cedar and Indian Rosewood. 664mm scale length. Mark Leaf case included. \$4500.00. Pictures upon request. Contact info: cartobum@yahoo.com.

TEZANOS PEREZ 1998: Spruce Top. Brazilian Rosewood back and sides. Very good condition. May need setup work. Buyer can decide. Very playable. Nice sound. \$4500 (negotiable). marcoux@verizon.net

THOMAS HUMPHREY 1991 Millenium Model. Brazilian Side and Back, Spruce Top. Excellent condition. Warm and strong bass and a treble with great clarity. Raised fingerboard for easy access to high treble notes. \$8500 or best offer. Adam Levin (847)732-8058, adam.4.levin@gmail.com

RAMIREZ 1A SEGOVIA 1980; originally owned by Albert Valdes Blain; Mark Leaf case; \$6,500.00. Rick Bernstingle: (978) 486-4011, frederic.bernstingle@verizon.net.

ANTONIO APARICIO 2002 Classical Model AA132, All Solid Rosewood/Cedar. Great condition. Beautiful warm sound. Lists on luthiermusic.com for \$3600. I'm asking \$2300. Chris Ruth (978)407-8657, cruth@hologic.com.

NICHOLAS IOANNOU Classical Guitar, 1985. Rosewood/Spruce. Excellent sound. Good condition but needs some work. \$1,800. Chris Jones (781)789-5809, cjones1@gis.net.

R.S. RUCK FLAMENCO NEGRA 1997 #638. As-new condition. 655/52, Englemann/Indian. Laquer finish. Gotoh deluxe tuners. Clear golpeadors. Very loud. \$9,500. Lance F. Gunderson, (207) 439-7516, lancefgunderson@yahoo.com.

Luthiers and Dealers

ALAN CARRUTH, LUTHIER.

Offering handmade guitars of all kinds and lutherie instruction at 51 Camel Hump Road, Newport, NH 03773. (603) 863-7064, www.alcarruthluthier.com

STEPHAN CONNOR, Classical Guitar Maker.

Come visit my shop and try out the latest guitars! (508)294-1711, Cataumet, Mass. steveconnor@juno.com; www.connorguitars.com.

HANDCRAFTED GUITARS BY THOMAS KNATT

\$1,500-\$3,000. Inexpensive guitars for serious students \$400-\$700. La Bella, Hannabach, D'Addario and other strings and accessories - Dynarette thigh cushions - Repairs and Guitarmaking class. 687 Townsend Road, Groton, MA 01450, 1-978-448-9663, luthiers@alum.mit.edu, www.ziplink.net/~tknatt.

UNION MUSIC.

Good selection of new classical guitars including Kenny Hill's California made "Master Series" and Signature "double top" models. We also carry Hill's new line of all solid French polish guitars, Rodriguez from Spain, and Jean Larrivee. Used guitars include: 1975 Casa Sors \$1800; Barcelona, Ricardo Sanchis, Valencia, \$1995; and Jorge Montalvo, \$1100. Strings including Galli and Hannabach, accessories and excellent on-site repairs by luthier David Dick. For more information please contact classical guitarist Carl Kamp by phone: (800) 213-0013 or (508) 753-3702, email: info@unionmusic.com, website: www.unionmusic.com, or visit our climate-controlled showroom at 142 Southbridge St, Worcester, MA 01608.

Guitar Instruction

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.

UNION MUSIC

QUALITY CLASSICAL GUITARS

- **Handmade Guitars by Kenny Hill, Rodriguez, Laravie, and Others**
- **Taylor & Martin New Cutaway Electronics**
- **Flamenco Guitars**
- **Used & Consignment Guitars**

Strings, Accessories and Excellent On-Site Luthier Repairs

(90 Day 0% Financing Available)

www.unionmusic.com
800-213-0013 or 508-753-3702
email: info@unionmusic.com
142 Southbridge St., Worcester, MA 01608

BOSTON CLASSICAL GUITAR SOCIETY

P.O. Box 470665, Brookline, MA, 02447
(Address Correction Requested)

The Cavatina Duo
Sunday, Oct. 4, 2009, 3 p.m.
BCGS Artist Series:
Gordon Chapel at Old South Church,
645 Boylston St. Boston, MA

www.bostonguitar.org

