Doc's Introduction

When Alan Page, our coffee house manager, announced that he had scheduled SONiA and disappear fear for January 12th, I because curious since I'm into both songs of protest and music on themes international. My curiosity further peaked when I read a brief description about SONiA and her music that has been included in the January Folk Talk. So I decided to dig deeper by doing an internet search and sending SONiA some questions about herself, material that I had not found by Googling.

A number of clips I found heightened my curiosity:

"...One of today's most socially relevant (and gifted) songwriters..." - Frontier News Magazine"

"disappear fear's SONiA keeps her "i" small to remind herself of her place in the world. But for all her lack of ego, she is a force to be reckoned with. SONiA's work fits somewhere in the noble tradition of political folk-rock; her lyrics are audacious and original. "She writes the kind of folk anthem penned with ease and expertise not often found today." Music Monthly"

"If there was a modern-day female contemporary of Bob Dylan, one would not need to look any further than singer-songwriter SONiA to find her. The underrated singer-songwriter's acoustic compositions are often as urgent in their impassioned earnestness as the most important work in Dylan's canon...[SONiA] has finally come of age as one of today's most socially relevant (and gifted) songwriters--on par with Dylan himself." Ken Knox, *Frontier News Magazine*"

In the review that follows I will use clips for various interviews and reviews about SONiA to illustrate my introduction of SONiA and disappear fear to our 3 Rivers Folk Life Society audience. [Why rewrite something, paraphrasing the source materials, when it was well said the first time—doc.]

Since SONiA has been full time musician/songwriter/recording and <u>visual artist</u> for 18 years I hoped to find lots of material. From what I read, I was surprised that despite being a political activist and musically a public person, there was less information about SONiA the human being then I would have expected.

eMail: etalkeditor@3RFS.org

Fortunately for these days of the Web 2.0, her blogs on my space

[http://www.myspace.com/soniaanddisappearfear] a combination of her post cards and written tales helped create a better image of this multi-talented talented mench {human being.}

Sonia and disappear fear - Background

When SONiA and her sister CiNDY set out from Baltimore in 1987 as the original disappear fear, the act quickly became a cult favorite, garnering considerable radio play and a sizable draw of avid fans at live performances on the college, club and festival circuit. After three releases on

their own label, disappear fear signed with Rounder/Philo in 1994 to release their award winning, eponymous CD featuring Janis Ian and the Indigo Girls. CiNDY opted to forego life on the road for motherhood in 1996. SONiA continued touring as a solo artist, releasing Seed in the Sahara and Almost Chocolate (both on Rounder/Philo) followed by Me, Too (on disappear records) and her first live solo album Live at the Down Home (on Winthrop Records). The two reunited for 2004's No Bomb Is Smart, and Cindy joins in on a couple of tracks on

the new album DF05 Live and occasional other album tracks.

Several international tours added a more acoustic blues and world music inspired flavor to SONiA's music. Looking to further enhance her singular sound with a contemporary feel, SONiA turned to Nashville to record *No Bomb is Smart* in 2004

Although the group disappear fear has undergone numerous transformations since its inception, SONiA continues to amass a growing legion of ardent fans worldwide. In its present configuration SONiA and disappear fear consists of SONiA playing lead vocals, guitar, and harmonica and Laura Cerulli doing vocals, and percussion.

I am looking forward to adding earlier bands to my CD collection, especially those in which either her sister CiNDY participated or in which there were more jazz instruments like those that included Angela Edge a bassist and trumpet player who was part of the group for about a year.

The Music

Perhaps in a past life, SONiA was one of the original troubadours, a poet-musician roaming Europe in the 11th-13th centuries, singing songs of courtly love. She certainly is a contemporary troubadour, crooning folk songs about romantic love, often forbidden. This time around it's different; she's not talking about adultery, but rather equality.

eMail: etalkeditor@3RFS.org

My world is full of music.

eTALK: Are there themes for what kinds of music you chase and react to, or is this a matter of the heart?

SONiA: "i write about what moves me...be it personal love or political in nature or natural in nature...something like a piece of dirt or irritation in an oyster churned over and over becoming a pearl. generally, i don't really give answers i present pictures of possibilities. so my songs are parts of a conversation. of course every now and then i will tell a story of an event but hopefully only when there is an epiphany worth sharing."

eTALK: How do you pick the new songs you're going to learn, when they're not things you've personally written?

SONiA: "i learn a song likely from having listened to it so much that i find myself at the piano or guitar {feeling} that i need to hear it even again. it is based on my affinity to the song and then the aptitude of my interpretation. Likely, i find what i love about a song is a person's version of it; to just copy that seems not really worth including in a recording although i might

Sonia is and remains a widely appreciated singer-songwriter who, together with her band disappear fear, is socially very active. Her songs speak out. SONiA has always spoken out against oppression, choosing to "love out loud" with all of the accompanying pains and passions. Jeep has recognized this. They named SONiA the Troubadour-the featured artist-representing the Mid-Atlantic region selected to travel around in the new Jeep Compass and perform not for the aristocracy but on street corners. SONiA repeated notes in both song and action that "When you disappear fear between people, what you have is love."

"SONiA and disappear fear's music has always been powerful and brutally honest and the band's on-stage presence is nothing short of incredible!" *Joshua Scott, GBC Radio, Cincinnati OH* "Once every so often you find something that shapes your perception, influences your way of thinking and feeling...takes you to a whole new level of understanding the world.

SONiA's *No Bomb Is Smart* masterpiece of an album, expresses the brutal, terrifying, authentic, beautiful and real values of the world we live in. This album is truly magical, it evokes the bravery and wisdom of John Lennon and the musical genius of Joni Mitchell." Ari Schwartz, *Rock and Roll Journal*

eMail: etalkeditor@3RFS.org

Among her new projects, SONiA has written the soundtrack for the documentary Autumn's Harvest. Directed by Dave Marshall, the short film chronicles the life of Douglas, a migrant worker who is HIV positive: October 2006 release. SONiA currently has two CD projects underway, a blues album that's coming along at the appropriate tempo for its genre, and a CD of songs in Spanish, Hebrew, and Arabic.

"There is an exuberance and passion shining from Sonia Rutstein (SONiA) that warms an audience with good nature and humanity. "The act" is real. She is real. SONiA cares and wants us to care about the issues that bruise and abuse. Her music contains spirited protest updated for today's ears with charm and a touch of glamour. " - Roger Deitz, Sing Out Magazine

And for those of us who care about such things, SONiA performs live with her "SONiA" H Model Santa Cruz Guitar designed by SONiA and Richard Hoover, and named in her honor. [http://santacruzguitar.com/]

A Wandering Minstrel Indeed

Several international tours added a more acoustic blues and world inspired flavor to SONiA's

music. Looking to further enhance her singular sound with a contemporary feel, SONiA turned to Nashville to record No Bomb is Smart in 2004. She gathered an impressive cast for the project including producer Craig Krampf, members of the Dixie Chicks band. Glen Worf of Mark Knoffler's band, and Ed Snodderly of O' Brother Where Art Thou, as well as sister CiNDY who contributed vocals on ten of the twelve tracks. The album was nominated for a GRAMMY in the Contemporary Folk category and for an Out Music Award for Best Female Artist. She has also

received a Gay & Lesbian Alliance Against Defamation [GLAAD] Award for Best Album, disappear fear.

She had spent two weeks touring Israel this summer - before and after the ceasefire - traveling mostly through central Israel, but also venturing to the south and then the north, "where the bombs were. I have friends there. I have people that I love there. . . . I did a concert in a miklat, a bomb shelter. The people in the bomb shelter were unbelievably grateful and very surprised." She says of her choice to enter such a dangerous situation, "They're [firing] bombs, and rockets, and bullets. What I put into the air is music. That's good - that has to go on. . . . I named the band

Harry doc Babad, Editor eMail: etalkeditor@3RFS.org

disappear fear, and it wasn't a whim. I live up to that, and it's important." This trip, sponsored by Orbitz, was SONiA's fourth trip to Israel and her third tour there, the previous two in 1999 and 2005.

SONiA's Tour of Israel
Sparks Intense Interest —
Students at Illinois Wesleyan
University wanted more than
music from her when she
arrived there for her
November 9, 2006, concert.
They were so curious about
her experiences in Israel this
summer that they got her to
lecture and lead a seminar
about the current situation
there.

Some of SONiA's travel related thoughts.

eTALK: Have you favorite places that you like to travel to for gigs, music or inspiration?

SONiA: "There are particular clubs that i love and have become 'home' to me over the years. Some of my favorites include the Down Home in Johnson City, Tennessee, Bodles Opera House in Chester, New York, and i also like the Freight and Salvage in Berkeley, California. Outside the USA, I have enjoyed festivals in various countries particularly Canada, Israel Switzerland and Australia.

eTALK: Do you also take time to explore the food as well as the music and local culture wherever you visit for a gig?

SONiA: "I always remember the food. Given that certain foods are delicious but not a wise choice before singing. i can't always have the best indigenous stuff. But i usually get as much a taste of it as i can."

Between the band and solo recordings by SONiA, they have a discography of eleven albums, listed and available on SONiA's website http://www.soniadf.com/home.php . The band tours heavily both in North America and throughout the world.

The Other Half of disappear fear — About Laura

disappear fear is currently, as it has been in the past, graced with Laura Cerulli on percussion and harmonies. Laura's contribution is the perfect multifaceted complement to SONiA's vocals and guitar. In fact, Laura contributes so much sound that it's difficult to believe there's only one other person on stage with SONiA. You can hear and feel all this for yourself when SONiA & disappear fear are in concert.

Laura Cerulli is a true professional in every sense of the word. With over fifteen years experience in the music business she is a seasoned player both live and in the studio. She

brings to the stage and studio a great musical sensibility combined with professional gear, professional chops, and a refreshing lack of ego. Efficiency and creativity are two of her strongest assets. For the past five years, Laura has fronted her own band, Cerulean Groove, playing mainly in MD, DC and VA. Since April 2005 Laura has been on tour as a member of SONiA & disappear fear. In between tour dates Laura keeps a busy schedule in the studio and playing fill-in gigs with other artists. She specializes in tasteful percussion and vocal support for singer-songwriters. Laura is versatile in many styles both vocally and instrumentally, yet maintains a unique "sound" all her own.

"Cerullis' drumming on her scaled-down kit, which included a djembe that she played at times with sticks rather that her hands, was notable. It was always supporting the trio with perfect timing and choice of percussive sounds. Even more impressive is the fact that Cerulli sings, and sings well, while drumming, a more difficult feat than one might imagine." -Christine LaPado, *Chico News & Review* (Review of a disappear fear show.)

"Watching the band, you know immediately you're in the presence of something exciting and new. Then Cerulli opens her mouth and the world stands still as she wrings every drop of emotion out of the lyrics with her powerful, soaring voice, forged in the fire of the blues and tempered in the cool technique of her classical training."-Bob Steele, *Baltimore Out Loud* (From a review of a Cerulean Groove show.)

...and more of what you won't find on Google — eTALK Questions for SONiA

eTALK: How do the everyday happiness' and anguish of the world around you affect your music?

eMail: etalkeditor@3RFS.org

Harry doc Babad, Editor

SONiA: "The emotions generated by the day's events greatly affect my music. Not only in the writing of a particular song but again in the live performance. I make this distinction between the live performance and a recording because with music as the art. It breathes different with each breath. Also i see the world a little differently through time. i have a 27-year professional career including song writing and i have been writing songs for about 33 years total. With a song i wrote say 20 years ago i am a much more accomplished guitarist today so i can compliment the arrangements with more difficult parts consistently. In the moment of the song i take all kinds of chances in the hope of discovering some hidden excellent note or silence that i have not tried previously. I just recently recorded a completely Spanish version of song called, Sexual Telepathy (Telepatia Sexual). The first version of this song appeared on my 1988 release, Echo My Call CD. This new version will open my 2007 release, La Tormenta Santa.

"Another very definite fact that colors the performance of the song i can cite for example is the song, Me-kah Mo-cha, from the forthcoming CD. The first time i performed the song was in a bomb shelter in northern Israel during the war this summer. The listening in that room where bombs fell around us all day long as we scrambled into shelters is quite different than a room full of half drunk half listening college freshman on a Friday afternoon after exams; which happened the next time i performed the song on the Jeep Compass Uncharted Tour at the Pub next to the University of Maryland in College Park."

eTALK: As a full time musician and performer, are you into teaching about your musicality either at workshops or more professionally? SONiA: "Yes, i enjoy the challenge of teaching the process of how i have written a song. Recently i was one of the professional songwriters teaching the course at the Kerrville Song School. It is odd to look back into a mirror of that process but i am sure quite valuable to others and to myself although i would not {usually readily} admit it."

eTALK: Who are your influences and your idols or heroes, in music or the world?

SONiA "I love Louis Armstrong, Stevie Wonder, Mahler, Bach, Leonard Bernstein, Springsteen, Rogers and Hammerstein, Elvis Costello, Joni Mitchell, Phil Ochs, Patty Griffin, Patty Smith, Hank Williams, Woody Guthrie, Dre, Eminem and Idan Reichel."

eMail: etalkeditor@3RFS.org

3RFS eTALK July 2006 - Page 8 of 8

In Closing:

Whether singing of her love for another person or her love for humanity, SONiA's message comes across with a calm strength and beauty that transcends sexual or national dividing lines. By Christine G.K. LaPado

[http://www.newsreview.com/chico/PrintFriendly?oid=oid%3A38823]

The World is ready to disappear fear,
a World that is not scared of itself and who it loves,
a World that is ending hunger in the many
forms that hunger exists, no one is left out.
So, tomorrow when the first rays of dawn reach
like swords of light to your eyes...
begin the day like a tango with your soul,
In Love With Life, Because You Are.

SONiA

And SONiA is Putting her Money Where her Music Is — On February 18th, 2006, SONiA & disappear fear (USA) launched their new digital downloads page. For \$.99 users can download a selection of MP3's of over 70 songs of their catalog while simultaneously providing one meal for one starving child through the United Nations World Food Program (www.wfp.org). These and more are still available, check them out.

SONiA notes: "There are approximately 300 million chronically hungry children in the world. One hundred million of them do not attend school, and two thirds of those not attending school are girls. For a hungry child, going to school is not important, having enough food to eat is. WFP's school feeding formula is simple: food attracts hungry children to school. An education broadens their options, helping to lift them out of poverty."

For every \$.99 download from their website www.disappearfear.com, SONiA & disappear fear will donate \$.19 to the WFP, which will feed one child one meal in school. [Folks that's more than the tithe we're usually asked to give.]

Come out and hear SONiA at the 3RFS Coffee house, check out her and better yet get to meet and chat with this internationally acclaimed artist.

doc.