Zomir: South of the Border

a sizzling concert of music from Latin America

zamirchorale

Thursday, June 4, 2015 Temple Emanuel, Newton, MA

Joshua R. Jacobson, Artistic Director honoring Cantor Elias Rosemberg

1320 Centre Street, Suite 306 Newton, MA 02459 www.zamir.org • manager@zamir.org

Zamir: South of the Border a sizzling concert of music from Latin America

Thursday, June 4, 2015 Temple Emanuel, Newton, MA

Joshua R. Jacobson, Artistic Director honoring Cantor Elias Rosemberg

Cantor Elias Rosemberg

Born into a musical family in Buenos Aires, Argentina, Elias Rosemberg began studies in 1991 at Seminario Rabínico Latinoamericano and obtained the degree of Hazzan and Singing Professor in 1994. In addition to his vocal training, he studied music theory and harmony and completed a five-year program in Pathology, Audiology and Speech Therapy at the University of Buenos Aires.

A concert and wedding performer in the Buenos Aires area, Cantor Rosemberg won the vocal contest: "Argentina Sings for Israel," organized by the Israeli Embassy of Argentina in 1998. He served as cantor in Buenos Aires and, after he moved to the US, was cantor at Temple Emeth in

Chestnut Hill. He is currently the cantor of Temple Emanuel in Newton, the largest Conservative synagogue in New England.

In addition to his cantorial duties at Temple Emanuel, Cantor Rosemberg performs regularly with the Bostonian Opera and Concert Ensemble and the Zamir Chorale of Boston. He serves as the New England Region Chair for the Cantors Assembly, is the immediate past president of the New England Board of Cantors and has served on the faculty of the Cantor-Educator program at Hebrew College as a cantorial coach.

Zamir: South of the Border

a sizzling concert of music from Latin America

Prelude

The Zamir Chorale of Boston

Yah Ribon Alam (God, Master of the Universe) Music: Jeremiah Klarman/Lyrics: Israel Najara Premiere performance Cantor Elias Rosemberg, Devin Lawrence, and Cantor Louise Treitman, soloists

Tucan Trio

Program to be announced from the stage

Tucan Trio with The Zamir Chorale of Boston

Santo (from Misa Criolla) (Holy)

Music: Ariel Ramirez (Argentina)/Lyrics from Isaiah Kevin Martin and Elijah Botkin, soloists

Ha-gitarist (The Guitarist)

Music trad. Brazilian/Lyrics by Ehud Manor

Intermission

Cantor Elias Rosemberg

Los Pajaros Perdidos (The Lost Birds)

Music: Astor Piazzolla (Argentina)/Lyrics: Mario Trejo

The Zamir Chorale of Boston

Salmo 150 (Psalm 150)

Music: Ernani Aguiar (Brazil)/Lyrics from the Psalms Andrew Mattfeld, Assistant Conductor

Mata del Anima Sola (Tree of the Lonely Soul)

Music: Antonio Estevez (Venezuela)/Lyrics: Alberto Torrealba

Cantor Elias Rosemberg, soloist

Muié Rendêra (Lacemaker Woman)

Music: Pinto Fonseca (Brazil)/Lyrics are traditional

Venezuela

Music: Moshe Wilenski (Israel)/Lyrics: Dan Almagor

Richard Lustig, soloist

Adon Olam (Lord of the Universe)

Carlos Slivskin (Argentina)/Lyrics: Solomon Ibn Gabirol

Cantor Elias Rosemberg, soloist

The Zamir Chorale of Boston with Tucan Trio

Alfonsina

Music: Ariel Ramirez (Argentina)/Lyrics: Felix Luna (Hebrew: Ehud Manor)

Kashe La'avod (Work is Hard)

Music: Antônio Pecci Filho (a.k.a. Toquinho) (Brazil) Lyrics: Vincius de Moraes (Hebrew: Ehud Manor)

Cancion con todos (Song with All)

Music: Cesar Isella (Argentina) Arranged: Ruben Fernandez Otero

Lyrics: Armando Tejada Gómez/Ehud Manor

Notes from the Artistic Director

Cantor Elias Rosemberg enchants us with his beautiful voice, his megawatt smile, his devotion to Judaism, his passion for prayer. Elias has done so much to enrich Jewish cultural life in Newton and beyond with a wide variety of concerts, but most especially exposing us to the beautiful music of Argentina.

Zamir has been fortunate to have Elias as a musical partner. He has soloed with us in many venues, from Temple Emanuel to Emmanuel Church and beyond. He has kept alive the wonderful tradition of "Hanukah Happens" concerts.

Preparing tonight's tribute program has been a labor of love, and has opened us up to a new and diverse and interesting repertoire. We have commissioned a new work in Elias's honor from Jeremiah Klarman, a young composer, a member of Temple Emanuel, who is a noteworthy musical collaborator with Cantor Rosemberg.

But our main focus in the concert is on the music of South America, and specifically the music of Elias's native Argentina. Amir Milstein and the Tucan Trio have introduced us to a fascinating blend of South American and Israeli styles. Many of these songs mesh popular Latin rhythms and melodies with Hebrew lyrics. There are three settings of sacred texts by Argentinian composers. We reprise a satirical Hebrew cabaret song about young Israelis seeking adventure in Venezuela. And we have included as a bonus two classic choral works by Argentinian composers—they're not specifically Jewish, but they're great fun! Olé!

—Joshua R. Jacobson

(Hagai Rehavia – guitar; Amir Milstein – flute; Joca Perpignan – percussion and vocals), founded in Tel Aviv in 1998, brings together three Israeli musicians from different musical backgrounds, who share a common interest and passion for Brazilian music. The trio, consisting of flute, guitar and percussion, present a diverse repertoire of Brazilian music, as well as original compositions, influenced by Mediterranean, Jazz and Latin music. The artistic background of Tucan members, blending Israeli and Brazilian elements with Mediterranean and jazz influences, creates a unique sound, rich in melodic, harmonic and rhythmic textures.

Tucan Trio members have performed in numerous festivals and concert venues around the world and have collaborated with world renown artists, such as legendary Brazilian mandolin virtuoso, Armandinho Macedo, Cuban percussionist Yoel Gonzalez, singers Idan Raichel, Matti Caspi, Shlomo Gronich, and many others.

Brazilian born percussionist Joca Perpignan has become a leading figure in the Latinpercussion scene in Israel and abroad and has collaborated, recorded and performed with many Israeli and world renown artists such as Matti Caspi. Arik Einstein, Yoni Rechter, Paquito de Rivera, and The Mendez Brothers, to name a few. Joca is a graduate of "Berklee College of Music" in Boston, and is currently a music educator as well as a touring artist and a member of the Idan Raichel Project. His original compositions are featured in his solo albums "Entreventos" and "Manso Balanço" Joca is working these days on a new album featuring him and Grammy Award winning pianist and composer Alon Yavnai.

Flutist Amir Milstein studied at the Jerusalem Academy of Music (B.M) and the New England Conservatory (M.M.) where he currently teaches. Amir established his career in the world music scene founding world renown Bustan Abraham ensemble. His flute playing is featured in over fifty albums and his musical collaborations include numerous works with internationally acclaimed musicians such as: Zakir Hussain, Tito Puente, Hariprasad Chaurasia, Matti Caspi, Armandinho Macedo, Omar Farouk Tekbilek, Simon Shaheen, Mikhalis Nikoloudis, and Ross Daly, among others. Amir's compositions include works for ensembles, dance groups and film scores. As an educator Amir Currently teaches at the New England Conservatory and Northeastern University in Boston, and presents clinics and musical workshops in schools and universities around the world.

Guitarist Hagai Rehavia graduated Rimon College of Music and the Rubin Academy in Jerusalem, Israel and continued his studies in Rio de Janeiro, Brazil. Hagai is one of the leading guitarists in Brazilian style and is often invited to perform with renown artists such as Brazilian singers Jane Duboc, Edu Lobo, Mausha, the Israeli Philarmonic Orchestra, as well as Israeli singers Matti Caspi, Ori Harpaz, and Leah Shabbat, among many others. Hagai's compositions are featured in numerous albums, including his solo album called "Bebe". He also published several books for guitar.

Jeremiah Klarman

Jeremiah Klarman is gaining national recognition as a rising young composer of his generation. In June 2010, The Boston Pops performed his Symphony in C on his second appearance on NPR's radio show, "From The Top." Klarman also won the 2010 First Generation to Generation Award; a program designed for talented high school students who demonstrate promise in creating melodies that show sensitivity to the setting of Jewish liturgical text.

Klarman's works have been performed by The Boston Modern Orchestra Project, The Landmark Symphony, The Longwood Symphony, and New England Conservatory (NEC) Youth Orchestras with conductors Gil Rose, the late Charles Ansbacher, Jonathan McPhee, and Benjamin Zander. Klarman won the 2007 American Society of Composers, Authors, and Publishers (ASCAP) Foundation/Morton Gould Young Composer Award for his orchestral piece Dance Suite, as well as the ASCAP Honorable Mention in 2009 for his orchestral piece Festive Dance. He also won the Senior Division of the Massachusetts State Composition Competition Music Teachers National Association (MTNA).

The Zamir Chorale of Boston

Staff

Joshua R. Jacobson, Artistic Director
Barbara Gaffin, Managing Director
Lawrence E. Sandberg, Concert Manager
and Merchandise Manager
Edwin Swanborn, Accompanist
Amy Lieberman, Principal Guest Conductor
Devin Lawrence, Assistant to the Conductor
Andrew Mattfeld, Conducting Intern
Judy Pike, President
Elana Rome, Vice President
Michael Kronenberg, Librarian

Board of Directors

Joshua Jacobson, President
Robert Snyder, Chairman
Peter Finn, Clerk
Gilbert Schiffer, Treasurer
Daniel Bauman
Richard Blocker
Frumie Burns
Bruce Creditor
Kenneth Davis
Bruce Donoff
Judith Pike, ex officio
Elana Rome, ex officio
Lawrence Sandberg

Sopromos

Betty Bauman* • Joyce Bohnen • Sharon Goldstein • Naomi Gurt Lind Maayan Harel • Marilyn J. Jaye • Anne Levy • Sarah Perron • Elana Rome Susan Rubin • Sharon Shore • Julie Smily • Louise Treitman • Deborah West

Altos

Sarah Boling • Johanna Ehrmann* • Alison Fields • Deborah Melkin Rachel Miller • Judy Pike • Jill Sandberg • Nancy Sargon-Zarsky Rachel Seliber • Gail Terman • Phyllis Werlin

Tenors

David Burns • Steven Ebstein* • Gabriel Goldman • Suzanne Goldman Kevin Martin • Andrew Mattfeld* • Leila Joy Rosenthal • Lawrence E. Sandberg Gilbert Schiffer • Dan Seltzer • Yishai Sered • Andrew Stitcher

Basses

Elijah Botkin* • Peter Bronk • Abba Caspi • Phil Goldman • Michael Krause-Grosman Michael Kronenberg • Devin Lawrence* • Richard Lustig • Peter Squires Mark Stepner • Kyler Taustin • Michael Victor • Jordan Lee Wagner • Robert Wright

*Section Leaders

Jeremiah Klarman, piano Taki Masuko, percussion Bruce Creditor, clarinet John Shiu, bass Tucan Trio

Amir Milstein, flute Hagai Rehavia, guitar Joca Perpignan, percussion and vocals

Music With a Mission

Founded in 1969, the Zamir Chorale of Boston's mission is to serve as "a musical and educational organization dedicated to raising awareness of the breadth and beauty of Jewish culture through performances, recordings, symposia, publications, and musical commissions." Led by Founder and Artistic Director Joshua Jacobson, the Chorale comprises experienced volunteer singers who perform music spanning thousands of years, four continents, and a variety of styles, both classical and popular. Zamir's repertoire includes Jewish liturgical pieces, major classical works, music of the Holocaust, newly commissioned compositions, and Israeli, Yiddish, and Ladino folksongs. Zamir's music is enjoyed by people of all ages, religions and races. Concerts can be designed to meet special requirements and always provide an educational component.

In addition to enjoying a devoted following in the Greater Boston area, Zamir has achieved a far-reaching reputation through its 19 recordings and frequent tours throughout the United States, as well as in Israel and Europe. The documentary film, *Zamir: Jewish Voices Return to Poland,* has been shown across the country on public television stations. In January 2006, Zamir was invited to perform at the United Nations General Assembly for the first International Day to Commemorate Victims of the Holocaust. Zamir was honored to represent the United States at the first Louis Lewandowski Festival in Berlin, Germany, in 2011 and again in 2014.

An important component of Zamir's mission is to develop future leaders in Jewish choral music. Graduates of the program have gone on to conduct choirs of their own in Boston and beyond. Zamir also mentors other Jewish community choruses through joint rehearsals and performances.

The Zamir Chorale of Boston, Choir-in-residence at Hebrew College, is funded in part by the Massachusetts Cultural Council and by Combined Jewish Philanthropies. Zamir is a member of the Greater Boston Choral Consortium, a cooperative association of diverse choral groups in Boston and the surrounding areas, and the Newton Cultural Alliance.

Zamir. South of the Border Sponsors

Ruth and Jon Tepper, Co-chairs

Conductor's Circle (Host Committee) \$10,000+ Anonymous

Shir Chadash Circle (Host Committee) \$3600+ Phyllis and Michael z"l Hammer Fund Robert* and Myra Snyder

Benefactor (Host Committee) \$1000-\$3599

Joyce and Michael Bohnen
Consulate General of Israel
Nancy and Peter* Finn
Renee and Steven Finn
Michael and Linda Frieze
Joshua* and Ronda Garber Jacobson
Jake and Linda Kriger
James and Loren Rosenzweig
Jill and Lawrence E.* Sandberg
Jill and Gilbert* Schiffer
Ruth and Jon Tepper
The Wolk Family and the Cross Country Group

Patron (Host Committee) \$360-\$999
Sherri Ades and Kenneth R. Falchuk
Joanne Linowes Alinsky
Anonymous
Susan Ansin
Hillery and Daniel* Bauman
David and Frumie* Burns
Louise G. Citron
CJP

Yael Miller and Stuart Cole Susan and Bruce* Creditor Cindy and Harvey Creem Lloyd David

The Harold and Evelyn R. Davis Memorial Foundation

Mady and Bruce* Donoff
Hazzan Steven and Myrna Dress

Robert and Rena Gray Fein

Harvey and Brenda Freishtat

Doug Cahn and Barbara Gaffin

Lillian Garber

Carole and Barrie Greiff Sherry and Ned Holstein Independent Jewish Community Susan and Frederic Jacobs Cantor Marcie and Jeffrey Jonas Robin and Jav Kroopnick Amy Klein and Brian Lefsky Eliot Sagan and Audrey Mahler Susan and David Rosenbaum Miriam Rosenblatt Jinny Sagoran and Jeremy Schmahmann Susan Dechter and Zvi Sesling Martin and Betsy Solomon Robert and Leslie Bornstein Stacks Suzanne Hanser and Alan Teperow Rick and Sandy Thau Cantor Stephen Thompson Allan Toledano and Roz Garber Toledano Cantor Louise and Richard Treitman Serene and Michael Victor Susan Chadick and Robert Weiss Dale and Arnie Zaff Bey and Frank Zweiman

Donor \$180-\$359 Joel R. Davidson

Sheila Decter

Richard and Sharlene Finkel Marcia and Alan Leifer

Esther and Lewis Muhlfelder

Sue Carp Nesson, Dan, and Emma Nesson Judith Pike*

Barbara and Bill Poplack Temple Beth Zion

Friend \$54-\$179

Leslie Weiner Alger Ilene Fruman Beckman and David Beckman Susan and Barry Bergman Beatrice Carp Cantor Luis Cattan Toby and Barry Farman

Elyse and Sandy Friedman Lesley Garber Mathews and Bob Glidden

Cantorial Soloist Susan Glickman Myra Goggins—in memory of Fitz Squires

Susan and Bruce Gold Marion and Larry Green Jonathan and Lynne Greer Lvnne Heller Marilyn and Paul Kalis **David Kanter** Shoshana and Harry Katz Sheila and Hy Kempler Brenda and Marvin Kraus Hanoch and Aviva Lev-Ari Cvnthia Levitt Cantor Brian Mayer Judith Mir Myrna and Arnold Offen Jane and Mark Ostrowsky Ruthie and Dan Pernick Leila Joy Rosenthal Syrille and Paul Rosman

Penny Scharfman

R.K. "Shelley" Schwartz
Rachel and Mark Seliber
Velda Shaby
Rosita and Zvi Shtifter
Stanhope Garage
Bernice Thaler
Liz Strzetelski and Ken Waldman
Selma Waldstein
Judith Weiskopf
Sheri Olans and Robert Wright

*member, Zamir Board of Directors, 2014-15

Gifts and pledges received as of May 13, 2015. We regret any errors or omissions. Please notify us so that we can correct our database and honor your contribution.

The Zamir Chorale of Boston thanks all those who have generously contributed to the success of our 2014-2015 season.

Conductor's Circle \$10,000+ Anonymous

Shir Chadash Circle \$3600-\$9999

Consulate General of the Federal Republic of Germany Phyllis and Michael z"l Hammer Fund Robert and Myra Snyder

Benefactor \$1000-\$3599

Jayne and Harvey Beker
Ellen and Rick* Blocker
Joyce and Michael Bohnen
David and Frumie* Burns
Lois and Mickey Cail
CJP
Consulate General of Israel
Madelyn and Bruce* Donoff
Nancy and Peter* Finn
Renee and Steven Finn

Michael and Linda Frieze

James Gould
Joshua* and Ronda Garber Jacobson

Joe and Kathy Kohler
Jake and Linda Kriger
Leila Joy Rosenthal
James and Loren Rosenzweig
Jill and Larry* Sandberg
Jill and Gilbert* Schiffer
Ruth and Jon Tepper
Sidney and Deanna Wolk

Patron \$500-\$999

Anonymous
Susan Ansin
Hillery and Daniel* Bauman
Chester and Diane Black
Joel Caplan
Susan and Bruce* Creditor
Cantor Steven and Myrna Dress
Robert and Rena Gray Fein
Lillian Garber
Independent Jewish Community
Susan and Frederic Jacobs
Eleanor Jacobson
Gary and Susan Jacobson

David Moeser Trust
Judy Pike*
Jane Rabb
Benjamin and Stephanie Samuels
Susan Dechter and Zvi Sesling
Robert and Leslie Bornstein Stacks
Cantor Jodi and Cantor Roy Sufrin
Suzanne Hanser and Alan Teperow
Cantor Louise and Richard Treitman
Serene and Michael Victor
Susan Chadick and Robert Weiss
Dale and Arnold Zaff

Donor \$180-\$499 Susan and Aron Ain

Donald Cashman Louise G. Citron

Yael Miller and Stuart Cole

Linda and Teo Dagi

Lloyd David

Joel R. Davidson
The Harold and Evelyn R. Davis Memorial

Foundation Sheila Decter

Paul and Nancy Dembling

Sara and Bob Dickman David Feltman

Robert Fields

Richard and Sharlene Finkel Roy Gould and Leora Fishman

Gordon and Barbara Freed

Harvey and Brenda Freishtat Zelda and Elkan Gamzu

Suzan Goldstein and Stephen Garber

Roy Barr and Lisa Goldberg

Rosalind Gray

Carole and Barrie Greiff

Sheri and Eli Gurock

Rabbi Jules and Shayna Harlow

David Harris

Joni Blum and Danny Hassenfeld

Sherry and Ned Holstein

Cantor Marcie and Jeffrey Jonas

David Kanter

Sally and Herb Kepnes

Robin and Jay Kroopnick
Nan and Andrew Langowitz

Lenny Gordon and Laurie Lefkovitz

Amy Klein and Brian Lefsky

Marcia and Alan Leifer
Jeffrey and Shawna Levine

Cantor Riki Lippitz

Eliot Sagan and Audrey Mahler

Anne and David Martin

Esther and Lewis Muhlfelder

Sue and Dan Nesson

Bruce and Joyce Pastor Ruthie and Dan Pernick

Edward and Janet Polansky

Barbara and Bill Poplack

Deborah and Caesar Raboy

Nancy and Scott Richmond

Shuli and Avi Rockoff

Cynthia Shulak and Dan Rome

Susan and David Rosenbaum

Miriam Rosenblatt

Gerald Rosenthal

Ruth Langer and Jonathan Sarna

Rabbi Les Bronstein and

Cantor Benjie Ellen Schiller

Jinny Sagoran and Jeremy Schmahmann

Arthur Schneider

R.K. "Shelley" Schwartz

Helen Singer

Marcia Solkoff Eskin

Martin and Betsy Solomon Andrew and Emma Stitcher

Rabbi Jeffrey Summit

Rick and Sandy Thau

Allan Toledo and Roz Garber Toledano

Sivya and Nahum Twersky

Anne and Moshe Waldoks

Robert Weiss
Susan Whitehead

Arnee R. and Walter A. Winshall

Sidney and Deanna Wolk

Bev and Frank Zweiman

Friend up to \$179

Leslie Weiner Alger

Eleanor Andler Beverly Andreozzi

Haleh Armian

Sam Bahn

Cantor Elise Barber

Shelly Bazes Bard and Dov Bard Ilene and David Beckman

Susan and Barry Bergman

Mark Biddelman

Herbert Birnbaum

Dianne and Michael Blau

Linda and David Blocker

Sally Bock

Aviva and Geoffrey Bock

Margie and Gil Brodsky

Freddie Brooks

Esta-Jean Cahn

Judith and Barry Caplan

Beatrice Carp

Cantor Luis Cattan

Andrew Celentano

Sum Chan

Jonathan and Judy Chiel

Elizabeth Dreben and Hillel Chiel

Rochelle and Reuven Cohn

Herbert and Ann Daitch

Joel R. Davidson

Alison and Kenneth Davis

Carole and David Decter

Allan Drachman

Jill and Steve Ebstein

Robert Ehrmann

Bruce and Nancy Ehrmann

Susan and Steven Eisen

David and Karen Farbman

Judith Bolton and Kenneth Fasman

Gene Fax

Shirley Fingerman

Richard and Sharlene Finkel

Sylvia and Philip Fishman

Roy Gould and Leora Fishman

toy doubt and Ecola Histiman

Heather and Richard Forrest

Elyse and Sanford Friedman

Arlene Fruchter Irene Gaffin

David and Judith Ganz

Jody Garber

Lesley Garber Mathews and Bob Glidden

Steven and Michelle Garfinkel

Nancy and Dennis Gilbert

James and Susan Glickman

Myra Goggins

Susan and Bruce Gold

Caroll Goldberg

Joyce Shapiro Gordon

Mark Gottesman

Marion and Larry Green

Jonathan and Lynne Greer

Robert and Elaine Grover

Flizabeth Grube

Cantor Peter Halpern

Maayan Harel

Lvnne Heller

Shael Herman

Eva and Melvin Hoffman

Rose Hurwitz

Shirley and Charles Hurwitz

Sherry Israel

Claudia Marbach and Daniel Jackson

Jerry and Ruth Jacobs

Robin Kahn

David Kanter

Peter Squires and Linda Kasten

Shoshana and Harry Katz

Laurie Kay

Roxanne Kelber

Sheila and Hy Kempler

Joshua Kieval

Sandra and Burton Klein

Linda Koevary-Gissinger

Kol Rinah

Cheska and Jan Komissar

Judy and Les Kramer

Brenda and Marvin Kraus

Cantor Alan and Lisa Kritz

Jacki Kronenberg

Michael Kronenberg

Nan and Andrew Langowitz
Barbara Lapidas Brown and Larry Brown

Leon Janikian

Hanoch and Aviva Lev-Ari

Jeffrey and Shawna Levine

Sybil and Steven Levisohn

Cynthia Levitt

Mayer and Judy Levitt

Zhanna and Harvey Levy Sara Lichtin Boyd and Roy Boyd

Kurt and Sue Linden

Debbie and Joel Litvin

Roberta and Ron Loberfeld

Naomi and Carl Lopkin Milton Lown

Enid Lubarsky

Tom Schwarz and Sarah Luria

Richard and Mair Lustig Makhela

William and Cynthia Marcus

Carol Marton

Takaaki Masuko Cantor Brian Mayer Scott and Joan Merlis Abbott and Lois Miller Harriet Miller Judith Mir Sheila and Lee Mondshein Bonnie Orlin and Abe Morhaim Deborah and Alan Nelson Barbara Newman Myrna and Arnold Offen Deborah Platek and Martin Oppenheimer Barbara and Daniel Palant Brian Rosman and Rabbi Barbara Penzner **Judy Pinnolis** Elaine Pollack Arlene Pressman Valerie and Arthur Rabson Sharon S. Regen-Woinarowicz Charna Reichel Syrille and Paul Rosman **Richard Samuels** Charna and Peter Schakow Penny Scharfman Joni and Michael Schockett Amy Schneider and Ed Sciore Ethel and Lester Segal Rachel and Mark Seliber Debbie Seltzer Cohen Velda Shaby William and Jean Shaffer Rena Shapiro Linda and Ira Shoolman Naomi and Richard Shore Rosita and Zvi Shtifter Don Simkin Helen Singer Marsha and Marc Slotnick Francene and Scott Sokol

Herb and Judy Spivak Stanhope Garage Alexandra Statland David and Carol Stollar Temple Aliyah Temple Beth Avodah Bernice Thaler Sharon and Bill Torodor Murray Tuchman Eliot Vogel

Liz Strzetelski and Ken Waldman

Rabbi Moshe Waldoks
Selma Waldstein
Seth and Carol Ward
Gail and Mark Weinberg
Sally and Jim Weiner
Judith Weiskopf
The Weiss Family
Phyllis and Martin Wilner
Barbara and Richard Wissoker
Sheri Olans and Robert Wright
Milt Yanofsky
Heather Fruen and Jeffrey Zacker
Barbara Zimmerman
Henry and Barbara Zoob

*member, Zamir Board of Directors, 2014–15

Special thanks to our in-kind donors: Jeff Rosenberg, Bookkeeper Jeffrey Levine, Accountant

Gifts and pledges received as of May 13, 2015. We regret any errors or omissions. Please notify us so that we can correct our database and honor your contribution.

Congratulations Cantor Rosemberg. Your voice enriches us all!

Thank you Zamir for bringing so much joy through song!

The Klarman family

In honor of the Zamir Chorale of Boston and Cantor Elias Rosemberg for their contributions to sustaining Jewish culture.

Phyllis and Michael z" Hammer Fund

Congratulations to the Zamir
Chorale of Boston for building
community through music.
Particular thanks to you,
Cantor Elias Rosemberg.
Spirituality is in every note you sing.

Myra and Robert Snyder

Keep up the great work, which you have done for so many years.

Best wishes for the future.

Sincerely, the Wolk Family

THE
CROSS COUNTRY GROUP.

Congratulations to Cantor
Elias Rosemberg and to the
Zamir Chorale of Boston for
enriching our lives with your
beautiful sounds!

Renee and Steven Finn

Our thanks to Zamir Chorale for enriching our community. And our congratulations to Jeremiah for composing "Yah Ribon."

Linda and Michael Frieze

Elias—Mazel Tov, Felicitaciones and Congratulations! We are so happy you came North to sing songs from South of the Border! Today Rabbah, Muchas Gracias, and Thank You to you and Zamir Chorale for bringing beautiful music to our community!

Ruth and Jonathan Tepper

CONGRATULATIONS.

ELIAS

THANK YOU FOR ALL THE SEAUTY

AND SPIRITUALITY

THAT YOU HAVE SROUGHT TO OUR COMMUNITY

כל הכבור קול הכבוד

SEST WISHES, Tosh and Ronda Tacosson

Elias,

Mazal Tov on receiving this well-deserved recognition from Zamir.

Together with Josh and the Chorale,

You have elevated the quality of Jewish music in our community and enriched our lives.

We are grateful to you and thrilled to honor you.

Affectionately,
Joyce and Michael Bohnen

Todah Rabah and Kol HaKavod to Josh Jacobson and Zamir for another year of stellar music!

James and Loren Rosenzweig

To Josh and the members of the Zamir Chorale of Boston: We thank you for continuing to infuse our community with beautiful music and special commemorations of the highest quality and sound. May you go from strength to strength.

Best wishes, Nancy and Peter Finn

Elias, Thank you for making Shabbat come alive, and for your choosing to bring the gift of your song as a gift to the Jewish people and to G-d. May you continue to inspire us L'Dor VaDor.

Susan Carp-Nesson, Dan Nesson, and Emma Nesson

Congratulations to Cantor Elias Rosemberg and to the Zamir Chorale of Boston for another great season!

Cantor Louise and Richard Treitman

To our dear Cantor
Elias Rosemberg: Mazel Tov
on your honor with Zamir Chorale.
We are so proud!

Stuart Cole and Yael Miller

Mazel Tov to our wonderful cantor! May you go from strength to strength and always with a song in your heart.

Betsy and Martin Solomon

Honoring our extraordinary
Cantor Elias Rosemberg.
Celebrating the beautiful music
of Zamir. You are both treasures
to our community and beyond.

With gratitude, Mady and Bruce Donoff Thank you, Cantor Rosemberg, for enriching our lives with your voice and spirit.

The Freishtat Family

In recognition of Elias Rosemberg, our peerless Chazzan and a tremendous guy, but still only our fourth favorite person in his family.

Rick and Sandy Thau

In appreciation of Elias

The Bornstein Stacks family

With thanks to Cantor Rosemberg.

May you go from strength to
strength and fill our ears and hearts
with glorious music for many years
to come.

Mazel Tov, Louise Citron

ב'ה

Mazal Tov Elias!

בידידות

In friendship,

Myrna and Hazzan Steven Dress

COMBINED JEWISH PHILANTHROPIES joins Zamir Chorale in honoring

Cantor Elías Rosemberg

Your giving spirit and enthusiasm for music bring light and love to Temple Emanuel. We admire your passion for Jewish life and your dedication as a teacher.

Thank you for all you do for our Jewish community.

MAY YOU GO FROM STRENGTH TO STRENGTH

To Hazzan Elias Rosemberg and The Zamir Chorale

Ivdu Et Hashem B'símcha Bo'u Vfanav bírnana Serve G-d with gladness! Come into G-d's presence with singing: Psalm 100:2

Thank you for the gift of music and the joy of song that you bring to this community!

With much appreciation, Cantor Marcie and Jeffrey Jonas

Zamir*

—for Joshua Jacobson, Artistic Director, Zamir Chorale of Boston

The voices of Nightingales sing
songs of the persecuted
songs of the joyous
songs of the classics
songs of the people

Notes wrapped in love

Congratulations to Zamir for bringing Jewish music to the world

Susan J. Dechter & Zvi A. Sesling

*Zamir is the Hebrew word for Nightingale Poem by Zvi A. Sesling Mazel Tov, Elias!

You Are Fantasteec!

Love, Amy & Brían Mazal tov to Cantor Elias Rosemberg on your well-deserved honor. Yasher koach to the Zamir Chorale of Boston. Our community is blessed to have you both.

Dan and Hillery Bauman

Congratulations to Cantor Elias Rosemberg and to the Zamir Chorale of Boston for another great season! How many ways can we express our gratitude to Cantor Rosemberg and Zamir in a half page?

Mucho gracias, muito obrigado, todah rabbah and thanks a million for enriching our lives and spirits by singing our musical heritage and legacies in every language.

Susan and Frederic Jacobs Family

The Harold & Evelyn R. Davis
Memorial Foundation joins the
Zamir Chorale of Boston in
honoring Cantor Elias Rosemberg.

Richard P. Davis Kenneth E. Davis Marcy E. Davis The Independent Jewish Community celebrates the Zamir Chorale of Boston's South of the Border.

IJC is a community of families and friends who worship together in a participatory High Holiday service led by Avi Teken at Brown Middle School, 125 Meadowbrook Road, Newton. For further information, contact Avi Teken, tekenavi@rcn.com, or 617-739-6238

Mazal tov to
Cantor Elias Rosemberg
and YaSHIR koach once again to
The Zamir Chorale of Boston

Bruce and Susan Creditor

Thank you Elias for enriching our community by sharing your musical enthusiasm!

Joanne Linowes Alinsky
In Memory of my Mother,
Dorothy W. Linowes, Lyricist

Congratulations to Zamir on another great season!

Frumie and David Burns

We are happy to add our names to the tribute to Cantor Elias Rosemberg and his superb voice.

Carole and Barrie Greiff

Congratulations to a GREAT cantor!

Mazel tov, Elias!

Bev and Frank Zweiman

To Elias, Amir, Hagai, Joca,
Jeremiah, and of course, Josh
and the Zamir Chorale of Boston:
Thank you for blessing our
community with your gift of music.

Barbara Gaffin and Doug Cahn

Music...can name the unnameable and communicate the unknowable.

—Leonard Bernstein

Mazal tov, Hazzan Rosemberg, whose music brings us closer to the Unknowable.

Dale and Arnie Zaff

Mazel tov Cantor Rosemberg and the Zamir Chorale of Boston for enriching our lives with music.

Roz Garber Toledano and Allan Toledano

Warmest mazel tov to Cantor Rosemberg! Thank you for your beautiful and inspiring music that enriches our lives. Kol hakavod!

Jinny Sagorin and Jeremy Schmahmann

Mazel Tov, Zamir Chorale, for bringing us together in harmony. Todah rabbah, Elias, for beautifying our prayers with your magnificent voice. Kol Hakavod, Josh, for 46 years of inspired leadership and warm friendship. Yasher Koach, Barbara, Robert and Larry, for making it all happen.

With admiration, Tep & Suzanne

Congratulations Elias and thank you for enhancing our lives with your Beautiful Music!

Sue and David Rosenbaum and family

Honoring Hazzan Elias Rosemberg In appreciation for wonderful music and teaching

Sherry and Ned Holstein

Mazal tov to Hazzan Elias Rosemberg for this well deserved recognition by the Zamir Chorale.

Cantor Stephen Thompson

Thank you, Zamir, for transporting us, once again

Robert and Rena Gray Fein

A nuestro amigo, Elias, gracias para todo lo que haces para nuestra comunidad.

To our friend, Elias, thank you for all that you do in and for our community.

The David Family— Lloyd, Sari, Paulita, Michael and Adrian Best wishes to Cantor Rosemberg

Audrey Mahler and Eliot Sagan

Cheers to Joshua and the Zamír Choir.

Always presenting a wonderful, inspiring program.

We all agree. True perfection!

Lillian Garber, Linda and Menachem Sagiv, Stephen and Suzan Garber Congratulations to Cantor Elias Rosemberg and best wishes to the Zamir Chorale of Boston for its outstanding cultivation of Jewish music.

Cindy and Harvey Creem

Robin, Jay, and Kayla Kroopnick

Sacred, Secular, Traditional, Contemporary

Open rehearsals begin September 2015

Jain so and experience the tieft of making jorder made in community!

Kalcins is a non-audition, 80-voice emerally whose primary relation is to provide in members, regardless of purchase maded experience or religious of Plation, an apparatually to learn, sing, and perform footisk made in a meaningful way.

www.koleinu.org

In honor of our outstanding Cantor Elias Rosemberg, who continues to enrich our lives and brings great joy to our hearts with his magnificent cantorial voice and his music.

With many thanks, love, and best wishes, Mimi Rosenblatt and Family

Mazel Tov to our wonderful Chazan.

—Sharlene and Richard Finkel

Zamir is our national treasure.

-Sheila Decter

Elias, estamos muy contentos por ti. To many more! Enhorabuena, Mazal Tov, Esther y Lewis Mazel Tov Cantor Rosemberg!

—Barbara and Bill Poplack

The entire Temple Beth Zion community wishes Zamir many more years of success and look forward to enjoying your marvelous musical offerings.

In appreciation of Zamir's support and understanding.

-Judy Pike

Congratulations to Cantor Rosemberg and Zamir.

-Joel Davidson

Barbaro! Felicidades!

–Marcia & Alan Leifer, Jess, Becca,Ben and Veronica

Greater Boston Choral Consortium www.bostonsings.org

Visit our website for a complete Concert Calendar, Chorus directory, and links for al our member crouss

A Cappella Singers, www.iheacappellasingers.org Andores Crossi Society, www.andorestroal.org Altroide Behant Charle, was peaking to any Back Bay Cherale, www.blebookin.neg Betració Open Sings, www.powesna/sic.org The Bosion Cecilia, warm bosion cecilia pro-Bosion Charal Essentile, war Bosion Charal.org Basian City Singers, basiansiyalagas.org Basian Gay Men's Charus, waxubgas.org Boston Salengerlest Men's Chaus, www.ereprint.co

Balairee Charal Scokely, www.brainteesings.org Broadman Chamber Singers,

www.bashwashqass.aq Brackline A Cappella, www.bracklinescappella.com Calling, www.callingerscalc.org Cambridge Chamber Singers,

was carefridged sante-singers req. Cartaidae Community Charas, was contract and Cartala Singers, www.cartalasingers.org Carles a Charles Chous, was series as eq. Cariforni, provincenti e su reg Carrella Clauses, www.clauses.org Capitato Chaus, (Messachadornes valor) o q Charal Aut Society of the South Stone,

was characterized and Clarics Boulon, were characteristics and Claritis pro Musica, www.charuspoorusica.cog Comment Charles, wave commentations and Company Women's Charac.

war combineration in Contribute Ministers, were constituting Coulding Corner Community Classes, THE CONTRACT OF

Caro Allegro, ware associategro.org Caro Darle groups yehoo caralgroups/Caro-Darle/ Dedition Chinal Society, ware dedicancheral org. Fire Ads Charate, www.frestlackurate.org Colden Torres, warm golden to resulting Greater Broden Interpresentational Climus, www.businetruss.net

Habilia Sirges, www.habilia.og Handel and Haydo Society,

ومبارب أنطاطها أسب Harrard Pro Musica, www.harrardprovestra.org Harvard-Radellie Charal Groups

was for howerd with - beichold Heritage Charate, ware heritagestrante and Highland Glee Club, were highlandspeechalt com in Clean Nave, www.instantonoccum King's Chapel Concer! Series, www.bings-chapel.org Youth pro Musica, www.youthpromusics.org Kaleira, was kaleira asg Labyshill Clasic, www.labyshill.chair.org

Lexination Press Charus,

www.LesinglesPapeCharac.org The Maxier Singer of Lexington,

PROFESSION OF Makenais Clark www.makenaischark.og Mekropolika Chroaie ware mekropolika chroaie oro MIT Women's Charate.

Mariea Sarra, www.remicaeatra.org The Mysic Charate www.nyaliceistade.org National Valley Closure, www.sankebachistale.org Neparket Charal Sadety, www.nexcharus.cog. New England Classical Singers.

www.neuenglandstaatsal.org New School of Music (Cambridge) neurolookshuusic.org/encembles/brok-encembles/ New World Charake, www.newww.idcharake.org Newton Chural Society ware resident to all ma Nexion Commently Charus,

PROPERTY AND PROPE The Newton Street, newton-treets.org The Ortara Control, addresses and any The Circles & Singers were appreciating as any Parl Maior Clorate, www.parleadorate.org Pigrin Fesival Charas, pilgrinlesivalcharas.og Polyrenia Charal Society, www.polyrenia.org Quirey Charal Society, wavequireycharal and Reading Community Streets,

www.exdingcommunitysingers.org St. Paul Chur School www.bosionboychol.org Schola Antonum justjevnije stockom Secretary Streets, was acceptable from the Starting A New Strang, www.chart.governance.org SingPositive ware singrositive and Surrendle Community Chaus,

THE RESIDENCE OF COMMERCES

The Special Streets, was special adjusting as any Standardel-The Scandinavian Vocal Exemple, ومر أخار المناطقات وجول

Strengts of Sings Change and Orchestra. aren erendeziakoa zuen

Treble Chanas of New England, eren frebleske sere og

Trentile Cleft, innecessor **Gl**ebosian ang Valors of MetroVieri were Valorsal VetroVieri com Voles Rising, www.volesaking.org Waterlett Choral Society,

www.waterlebbloomics.com Wellesley Charal Society,

www.WelleskyChonaSuckely.org Zamir Charate of Bosion, www.zamir.org