

Zamirchorale Newton, MA 02459 www.zamir.org • manager@zamir.org

Joshua Jacobson, Artistic Director

Wednesday, (Day 23, and Ghursday, (Day 24, 2018

> Slosberg Recital Hall Brandeis University

Joshua Jacobson, Artistic Director

Wednesday, (Day 23, and Ghursday, (Day 24, 2018

Slosberg Recital Mall Brandeis University

Program

Jessica Woolf, soprano

Jessica Woolf, soprano

Israelite Woman's Aria: Mal'akhim (Angels)

Ester (cont'd) Cristiano Lidarti (1744) **Synagogue Motets** Chorus: Bet Yisrael Sifdu (Mourn, O House of Israel) Gagliarda quatra detta la Giustiniana Salamone Rossi (1622) Chorus: Anshey Resha (Evil Men) Salamone Rossi (1622) Eftakh Na Sefatai (We Open Our Mouths) Esther's aria: Mi-yad Khazak (From a Strong Hand) Kedushah (Sanctification) Salamone Rossi (1622 Jessica Woolf, soprano Cantor Peter Halpern, solo Kaddish (Sanctification) Israelite Woman's aria: Pitskhu Rina (Break Forth into Joyous Song) Salamone Rossi (1622) Cantor Vera Broekhuysen, mezzo soprano Salamone Rossi (1607) Sinfonia prima a4 Bass aria: Hetivu Bitru'a Nagen (Play Well, Sound Fanfares) Adon Olam (Master of All) Salamone Rossi (1622) Devin Lawrence, bass Tenor aria: *Ki Hu La-khosim* Bo Magen (For God is a Guardian) Hal Katzman, tenor **Love Songs** Cor mio (My Heart) Salamone Rossi (1600) Chorus: Hodu Ha-arets (Give Thanks) Naomi Gurt Lind, soprano *I bei ligustri e rose* (The Beautiful Privets and Roses) Salamone Rossi (1589) Canticum Hebraicum Louis Saladin (c. 1680) Naomi Gurt Lind, Cantor Louise Treitman, and Steven Ebstein Prelude Part One Dirmi che piu non ardo (Tell Me That I No Longer Burn) Salamone Rossi (1600) Duet: Ashir Le-eyli (I Will Sing to My God) Michael Collver and Cantor Peter Halpern **Instrumental Music** Interlude Sonata in Dialogo detta La Viena Salamone Rossi (1613) Trio: Nismekha Yakhad (Let's Rejoice Together) Michael Collver, Cantor Peter Halpern, and Cantor Scott Sokol Dance: Gagliarda Zambalina Salamone Rossi (1608) Chorus: Shelakh Tishbi (Send the Messiah) Dance: Gagliarda La Massara Salamone Rossi (1607) Dance: Bourée Dance: Spazziam (Let's Sweep) Salamone Rossi (1617) Anne Levy, Steve Ebstein, and Hal Katzman Dance: Rigaudon Chorus: *Shelakh Tishbi* (Send the Messiah) Two Cantatas and an Oratorio Cantata ebraica Carlo Grossi (1681) Prelude Part Two Cantor Peter Halpern, solo Trio: Yeled Ha-yulad (This Child Who Is Born) Michael Collver, Cantor Peter Halpern, and Cantor Scott Sokol Ester (excerpts) Cristiano Lidarti (1744) Chorus: Ya'aleh Veyatsliakh (He Will Arise and Succeed) Israelite Woman's Recitative: Domu Lakhem (Hush) Dance: Gavotte

Chorus: Ya'aleh Veyatsliakh (He Will Arise and Succeed)

Notes from the Artistic Director

I remember the first time I heard about the composer Salamone Rossi Hebreo of Mantua, Italy. I had had this (mistaken) image of premodern Jews cowering behind the ghetto walls, while on the other side, Christians were doing all those marvelous Renaissance things. Well, it turns out, so were the Jews. Many Jews in northern Italy remained loyal to their heritage and devout in their religious practices, but they also delved into the arts and letters of Renaissance humanism. By the middle of the 16th century, many Jews were employed in the various Italian ducal courts as instrumentalists, composers, actors, and dancing masters.

The most prominent among those Jews was Salamone Rossi Hebreo (c. 1570–c. 1630), a colleague of Monteverdi and Gastoldi, who provided music for the court of Gonzaga in Mantua. Rossi composed many books of Italian love songs (madrigals and canzonets), dances, and trio sonatas. But he also introduced cultural bilingualism into the Jewish liturgy. He composed settings of 33 prayers and had them published in Venice in 1622. These polyphonic motets have Hebrew lyrics, and their context is the synagogue worship service. But the musical styles, the convention of notation, and, indeed, the performative aspect, are all borrowed from the culture of Christian Europe.

This was not the beginning of a new trend. Rossi's collection stands alone, and nothing of its scope and quality would appear again until the 19th century. Still, a few other isolated examples of Jewish polyphony during the Baroque period exist. In 1670, the Jews of Provence commissioned Louis Saladin to compose an elaborate cantata that could be performed at the celebration of a brit milah. In 1681 in Venice, the confraternity Shomerim La-Boker commissioned Carlo Grossi to compose a cantata celebrating its members' good deeds. And in 1744, the Portuguese Jewish community of Amsterdam commissioned Cristiano Lidarti to compose an oratorio based on the story of Esther for its Purim celebrations.

The Composers

Salamone Rossi (c. 1570–c. 1630) was employed as a violinist and composer at the ducal court of Gonzaga at Mantua. He wrote madrigals, canzonettas, dances, sinfonias, and trio sonatas. In fact, Rossi was the first composer to publish trio sonatas and the first to publish madrigals with *basso continuo* chordal accompaniment. Rossi's employers were so pleased with his work that in 1606, they exempted him from wearing the required Jewish badge. Rossi was also a member of Mantua's Jewish theater ensemble. His path-breaking 1622 publication of 33 motets in Hebrew for the synagogue was the first instance of Jewish worship set to European-style choral music, and its uniqueness would remain uncontested until the 19th century.

Carlo Grossi (c. 1634 – 1688) was an Italian singer, organist, and composer. He served as *maestro* at various churches in Vicenza and Venice and at the Mantuan court. Among his published works are church motets, operas, and madrigals. He favored a simple style, eschewing virtuosity and polyphony.

Cristiano Giuseppe Lidarti

Louis Saladin was a 17th century composer from Provence, France. Not much is known about him. His only surviving compositions are a church motet titled *Concert pour l'Assomption de la Vierge* and the *Canticum Hebraicum*.

Cristiano Giuseppe Lidarti (1730–c. 1793) was an Austrian composer of Italian descent who spent his professional life teaching and performing in Italy. Most of his compositional output consists of instrumental chamber music. Beginning in 1770, the Portuguese Jewish community of Amsterdam commissioned him to compose works in Hebrew for voices with instrumental accompaniment.

-Joshua Jacobson

For Further Reading

Adler, Israel. La pratique musicale savante dans quelques communautes juives en Europe aux XVIIe et XVIIIe siècles. Paris: Mouton & Co., 1966.

Harran, Don. *Salamone Rossi: Jewish Musician in Late Renaissance Mantua*. New York: Oxford University Press, 1999.

Jacobson, Joshua. *Salamone Rossi: Renaissance Man of Jewish Music*. Berlin: Hentrich & Hentrich, 2016.

Artistic Director

artistic director of the Zamir Chorale of Boston, holds a Bachelors degree in Music from Harvard College, a Masters in Choral Conducting from the New England Conservatory, a Doctor of Musical Arts from the University of Cincinnati, and a Doctor of Humane Letters honoris causa from Hebrew College. He served 45 years as Professor of Music and Director of Choral

Activities at Northeastern University, including nine years as Music Department Chairman and six years as the Bernard Stotsky Professor of Jewish Cultural Studies. He is also Visiting Professor and Senior Consultant in the School of Jewish Music at Hebrew College.

Prof. Jacobson has guest conducted a number of ensembles, including the Boston Pops Orchestra, the Bulgarian National Symphony and Chorus, the New England Conservatory Orchestra and the Boston Lyric Opera Company. He has guest lectured and taught workshops for schools, synagogues, festivals and conventions throughout North America and in Israel, Germany and Australia. He has also written articles on various aspects of choral music, and compositions and arrangements that have been published and performed by choirs around the world. In 1989 he spent four weeks in Yugoslavia as a Distinguished Professor under the Benjamin Shevach Award for Distinguished Achievement in Jewish Educational Leadership, in 2004 the Cantors Assembly presented him with its prestigious "Kavod Award," and in 2016 Choral Arts New England presented him the Alfred Nash Patterson Lifetime Achievement Award. And in June, 2018, Prof. Jacobson will receive the Distinguished Service Award from Chorus America at its national convention in Chicago.

Prof. Jacobson is past President of the Massachusetts chapter of the American Choral Directors Association. He is the conductor and host of the PBS film, *Zamir: Jewish Voices Return to Poland.* His book, *Chanting the Hebrew Bible: The Art of Cantillation*, published by the Jewish Publication Society in 2002 and issued in a revised edition in 2017, was a finalist for the National Jewish Book Award. He is co-author of *Translations and Annotations of Choral Repertoire—Volume IV: Hebrew Texts*, published by earthsongs in 2009. His monograph *Salamone Rossi: Renaissance Man of Jewish Music*, was published by Hentrich & Hentrich in 2016.

Accompanist

with Dr. Anthony Newman at the Juilliard School of Music in New York, and has participated in master classes with Gustav Leonhardt and Anton Heiller. He is Music Director of the historic First Parish Church in Duxbury, and the Artistic Director of the Candlelight Concert Series of Duxbury, a nationally recognized chamber music series. Founder-Director of the Boston Baroque Chamber Players and harpsichordist of the Atlanta Virtuosi, Ed also serves on the music staff of Northeastern University.

Violinist and Concertmaster

Violinist **Daniel Stepner**, is the artistic director of the Aston Magna Festival and Foundation. He is a professor emeritus at Brandeis University, where he was the first violinist of the Lydian String Quartet. He was also concertmaster of the Handel and Haydn Society orchestra, and a founding member of both Boston Baroque and the Boston Museum Trio in residence at the Museum of Fine Arts. He has recorded extensively on modern and period instruments and taught violin at the Chamber Music

Ensemble of Brandeis University, Harvard University, the Longy School of Music of Bard College, and the Eastman School of Music. A native of Wisconsin, he studied in Chicago with Steven Staryk, in France with Nadia Boulanger, and with Broadus Erle at Yale University, where he earned a Doctor of Musical rts degree.

Guest Artists

Ken Pierce, choreographer, is trained in ballet and modern dance and studying on scholarship at both the American Ballet Theatre School and the Merce Cunningham Studio. He has specialized in early dance—especially, late-Renaissance and Baroque dance—for more than 30 years, as a choreographer, reconstructor, performer, and teacher. He has performed with early-dance companies on both sides of the Atlantic, and his choreographies have been presented at workshops and festivals in Europe, Canada, and the U.S. He directs the early-dance program at the Longy School of Music of Bard College and is on the faculty at Integrarte.

and the International Baroque Institute at Longy (IBIL.) with Ken Pierce, including the annual Early Dance she has been a demonstration assistant for workshops and concerts throughout New England. Since 2002, Music of Bard College, as well as numerous festivals she has performed in graduate performances and member of the Ken Pierce Baroque Dance Company, Camilla Finlay, choreographer, holds a Bachelor of Fine digital multimedia-based educational teaching tools film studio at the Global Health Education and Learning She manages the Global Learning Studio, a media and Workshop in conjunction with the Medieval Institute operas at Harvard University and the Longy School of She has been a guest dancer for Renaissonics and, as Arts degree in dance from the Boston Conservatory. Incubator at Harvard University, where she creates

Rav-Hazzan Scott M. Sokol, PhD, bass, is Head of School at MetroWest Jewish Day School. A multiprofessional, Scott is a cantor, rabbi and pediatric neuropsychologist. Scott began his academic career at Massachusetts General Hospital and Harvard Medical School. He then moved on to Hebrew College where he served for seventeen years in senior academic leadership, founding both the cantorial program and the special education program. He was the first Dean of the School of Jewish Music and later served as the inaugural Korman Family Professor of Jewish Special Education. Scott has received numerous awards and,

on the musical front, Scott is an accomplished singer and violist. He sang with the Zamir Chorale of Boston and served as its assistant conductor and vocal coach. Scott was co-founder of Koleinu: The Jewish Community Chorus of Boston, and now serves as co-conductor of the Boston chapter of HaZamir: The International Jewish Teen Choir.

Cantor Peter Halpern, tenor, developed a love for music and singing early on. He nostalgically recalls entertaining table-to-table at a restaurant with his sister Audrey as a teenager. His emerging guitar skills held him in good stead as a cantor later on. Cantor Halpern graduated with distinction from the Eastman School of Music and was invested as a cantor at the Hebrew Union College in New York. He had the privilege of serving the Liberal Jewish Communities of Holland from 1988-1998, where he also was able to utilize his working knowledge of four foreign languages. In November 2010, he was invited to

sing at the Vatican as part of a contingency of 20 North American cantors. Cantor Halpern composed music for Shabbat that was published by the URJ and is sung in congregations in the US and abroad. His favorite Jewish quote is "Tov l'hodot l'Adonai" — It is good to give thanks to God. One of Peter's greatest blessings is his son Nathan. Peter is the cantor of Temple Shalom of Newton, Massachusetts.

Upon finishing his degree at San Diego State
University in 1975, countertenor Michael Collver
continued his musical education in Switzerland at the
Schola Cantorum Basiliensis, specializing in early vocal
techniques and cornetto. He is a founding member
of Ensemble P.A.N. (Project Ars Nova), with which he
has concertized extensively in Europe and the U.S. He
has released six CDs under the New Albion and Telarc
International labels. His professional performances
have included solo work with Ensemble Sequentia
for Medieval Music of Cologne, Empire Brass,
Tafelmusik Baroque Orchestra, Boston Baroque, and
the Boston Camerata. Many of those concerts have

been augmented by recordings with Telarc International, Erato, Deutsche EMI, and Harmonia Mundi. As an oratorio soloist he has performed with numerous orchestras, including Aston Magna and the Los Angeles Philharmonic.

Music With a Mission

anthems of 19th-century European synagogues, from the romances of Spain to the of Jewish choral music, from the exotic rhythms of the Middle East to the majestic vibrant voice in the presentation, preservation, and perpetuation of Jewish culture. world's leading authorities on Jewish choral music, the Zamir Chorale of Boston is a tunes of Jewish musical theater. Founded in 1969 by Joshua Jacobson, one of the chants of Yemen, and from contemporary American jazz to the much-loved Yiddish award-winning Zamir Chorale of Boston awakens audiences to the broad spectrum Performing on concert stages throughout North America, Europe, and Israel, the

of the Holocaust. Zamir was honored to represent the United States at the first Louis Nations General Assembly for the first International Day to Commemorate Victims television stations. In January 2006, Zamir was invited to perform at the United throughout the United States, as well as in Israel and Europe. The documentary film, achieved a far-reaching reputation through its 25 recordings and frequent tours In addition to enjoying a devoted following in the Greater Boston area, Zamir has Lewandowski Festival in Berlin, Germany, in 2011 and again in 2014. Zamir: Jewish Voices Return to Poland, has been shown across the country on public

cooperative association of diverse choral groups in Boston and the surrounding areas. concert is a part of Newton Festival of the Arts 2017. the Massachusetts Cultural Council and Combined Jewish Philanthropies. Tonight's The Zamir Chorale is choir-in-residence at Hebrew College and is funded in part by The Zamir Chorale of Boston is a member of the Greater Boston Choral Consortium, a

Staff

Lawrence E. Sandberg, concert manager and Barbara Gaffin, managing director Joshua R. Jacobson, artistic director

Michael Kronenberg, librarian Charna Westervelt, vice president Rachel Miller, president Devin Lawrence, assistant to the conductor Andrew Mattfeld, assistant conductor Edwin Swanborn, accompanist Luca Antonucci, conducting intern merchandise manager

Board of Directors

Michael Victor Robert Snyder Lawrence E. Sandberg Rachel Miller Barbara Gaffin Elyse Friedman **Bruce Donoff Bruce Creditor** Peter Finn, clerk Jeff Rosenberg, treasurer Gilbert Schiffer, chairman Joshua Jacobson

Ghe Zamir Chorale of Boston 2017-2018

Sopranos

Slusky • Julie Kopp Smily • Louise Treitman • Heather Viola • Deborah Wollner Harel • Marilyn J. Jaye • Anne Levy • Sharon Shore • Miriam Silva • Rachel Betty Bauman* • Jenn Boyle • Sharon Goldstein • Naomi Gurt Lind • Maayan Jessica Woolf

Westervelt • Phyllis Sogg Wilner Zarsky Rachel Seliber • Elyse Seltzer • Gail Terman • Phyllis Werlin • Charna Deborah Melkin* • Rachel Miller • Judy Pike • Jill Sandberg • Nancy Sargon-Anna Adler • Sarah Boling • Vera Broekhuysen • Johanna Ehrmann

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

Lee Wagner • Robert Wright • Richard Yospin James Rosenzweig • Peter Squires • Mark Stepner • Michael Victor • Jordan Michael Kronenberg • Devin Lawrence* • Richard Lustig* • Michael Miller Luca Antonucci • Peter Bronk • Abba Caspi • Michael Krause-Grosman

Violins: Daniel Stepner, Danielle Maddon, and Jane Starkman

Viola: Laura Jeppesen

Cello: Colleen McGary Smith

Bass: Anne Trout

Oboes: Peggy Pearson and Jane Harrison

Bassoon: Elah Grandel

Percussion: Taki Masuko

^{*}Section Leaders

Zamir Goes Baroque! Sponsors

Shir Hadash Circle (\$3,600+)

Travel and Tourism Partnership/Massachusetts Office of The Massachusetts Marketing

Baroque Benefactor (\$1,000+)

Robert* and Myra Snyder Ronda and Joshua* Jacobson Renee and Steven Finn Jill and Larry* Sandberg Joyce and Michael Bohnen

Baroque Donor (\$360+)

Doug Cahn and Barbara* Gaffin Michael* and Serene Victor Sivya and Nahum Twersky **Cantor Louise and Rick Treitman** Gilbert* and Jill Schiffer James and Loren Rosenzweig **Bruce and Joyce Pastor** Nancy and Peter* Finn The Harold and Evelyn Davis Susan and Bruce* Creditor Memorial Foundation

Please notify us so that we can correct our Gifts and pledges received as of May 8, 2018. We regret any errors or omissions.

those who have generously contributed Ghe Zamir Chorale of Boston thanks all to the success of our 2017-2018 season.

Phyllis Hammer Anonymous (4) **Adelson Family Foundation** Conductor's Circle (\$10,000+)

Shir Chadash Circle (\$3,600-9,999)

Anonymous

Michael and Linda Frieze Nancy and Peter* Finn Jayne and Harvey Beker

Linda and Jacob Kriger

Mass Cultural Council

Leila Joy Rosenthal

James and Loren Rosenzweig

Robert* and Myra Snyder Jill and Gilbert* Schiffer

Benefactor (\$1,000-3,599)

Chester and Diane Black Susan and Aron Ain

Joyce and Michael Bohnen

Susan and Peter Bronk

Lois and Mickey Cail

Lisa Cohen

Renee and Steven Finn Madelyn and Bruce* Donoff

Ronda and Joshua* Jacobson James and Paula Gould

Ethan and Lisa Lerner Stephen Kelliher

Levine Chapels

Barbara and Edward Scolnick Jill and Larry* Sandberg

Andrew and Gail Merken

Susan Chadick and Robert Weiss Helene and Joseph Tischler Jane Rabb

> Patron (\$500-999) Anonymous

Roy Gould and Leora Fishman Cantor Jodi Sufrin and Cantor Roy Einhorn Susan and Bruce* Creditor Elyse* and Sanford Friedman

Serene and Michael* Victor David Moeser Trust Susan and Frederic Jacobs Zelda and Elkan Gamzu

Donor (\$180-499)

Sheri and Eli Gurock Heather and Andrew Greene **David Harris** Sharon and Walter Gillett Barbara Gaffin and Doug Cahn Gordon and Barbara Freed **Bruce and Nancy Ehrmann** Sara and Bob Dickman The Harold and Evelyn Davis Memorial Foundation

Sherry Israel

Helen and Sidney Kadish **David Kanter** Cantor Marcie and Jeffrey Jonas

Jeffrey and Shawna Levine Marcia and Alan Leifer Joshua Kieval Zhanna and Harvey Levy Judy and Les Kramer Irving and Mindy Kempner Linda Kasten and Peter Squires Helen and Robert Kaplan

^{*}member, Zamir Board of Directors, 2017-18

l Lawrence sicz	y Goschalk Gottesman g e Grover anny Hassenfeld Israel I Kalis I Kaplan t Kaplan ance Kawesch	Friend (up to \$179) Martin and Geila Aronson Benjamin and G. Ruth Asher Marvin Asnes Wendy and David Bar-Yakov Shelly Bazes-Bard and Dov Bard Barbara Barry Ilene and David Beckman Nancy Benjamin Herbert Birnbaum Dianne and Michael Blau Judi Bornstein Sally Braunstein Sally Braunstein Sally Braunstein Sally Braunstein Sally Braunstein Sally Braunstein Susan and Peter Bronk Fredrica Brooks Abby and Paul Brown David and Frumie Burns Esta-Jean Cahn Donald Cashman Flizaheth Drehen and Hillel Chiel Susan
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Je Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus ssuko isoff an Mayer german d Lois Miller I Michael Miller I Michael Miller l Arnold Offen d Daniel Palant l Bernie Pemstein d Daniel Palant l Bernie Pemstein chel nhold ein l Diane Rosenthal l Barbara Safran muels		Son Asher Aakov Dov Bard an
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Je Linden is d Mair Lustig d Mair Lustig fra and Harvey Mamon d Cynthia Marcus ssuko isoff an Mayer german d Lois Miller I Michael Miller I Michael Miller I Michael Miller l Arnold Offen d Daniel Palant I Bernie Pemstein d Daniel Pemstein d Daniel Palant l Bernie Pemstein chel nhold ein I Diane Rosenthal Barbara Safran		Son Asher Aakov Dov Bard an
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Je Linden is d Mair Lustig d Mair Lustig frn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german H Lois Miller I Michael Miller I Michael Miller I Michael Miller I Michael Miller I Mrold Offen d Arthur Rabson rger Jarnold Offen d Arthur Rabson d Palant Bernie Pemstein H Arthur Rabson Regen-Wojnarowicz arter Reich chel I Michael Rosenthal		Son Asher Yakov Dov Bard an
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Le Linden is d Mair Lustig d Mair Lustig frn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german d Lois Miller l Michael Miller l Arrnold Offen d Daniel Palant l Bernie Pemstein d Daniel Palant l Bernie Pemstein l Arthur Rabson kegen-Wojnarowicz arter Reich chel nhold ein		son Asher Yakov Dov Bard an
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Je Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german d Lois Miller I Michael Miller I Michael Miller I Michael Miller l Michael Miller l Michael Miller and Lee Mondshein nd Alan Nelson rger I Michael Palant d Daniel Palant l Bernie Pemstein d Daniel Palant l Bernie Pemstein egen-Wojnarowicz arter Reich chel nhold		son Asher /akov Dov Bard an
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy ue Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus ssuko isoff an Mayer german d Lois Miller I Michael Miller I Michael Miller I Michael Melson rger Imeyer I Arnold Offen d Daniel Palant Bernie Pemstein d Daniel Palant Bernie Pemstein Regen-Wojnarowicz arter Reich chel		son Asher / / / au
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy ue Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isuko isoff an Mayer german d Lois Miller I Michael Miller I Michael Miller and Lee Mondshein and Lee Mondshein frger Imeyer I Arnold Offen I Arnold Offen I Arnold Palant I Bernie Pemstein d Daniel Palant Bernie Pemstein t Arthur Rabson Regen-Wojnarowicz arter Reich		son Asher 'akov Dov Bard an
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy ue Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german H Lois Miller I Michael Miller I Michael Miller and Lee Mondshein and Lee Mondshein rger I Mrold Offen d Alan Nelson rger Arnold Offen d Daniel Palant I Bernie Pemstein et Harthur Rabson Regen-Wojnarowicz		a Aronson . Ruth Asher d Bar-Yakov d and Dov Bard Beckman n
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Le Linden is d Mair Lustig d Mair Lustig frn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german d Lois Miller l Michael Miller l Arrnold Offen d Daniel Palant l Bernie Pemstein		a Aronson . Ruth Asher d Bar-Yakov d and Dov Bard Beckman m m
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Je Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus ssuko isoff an Mayer german I Lois Miller I Michael Miller I Michael Miller and Lee Mondshein nd Alan Nelson rger rmeyer I Arnold Offen I Arnold Offen I Bernie Pemstein		
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Jue Linden is d Mair Lustig d Mair Lustig rn and Harvey Mamon d Cynthia Marcus ssuko isoff an Mayer german d Lois Miller I Michael Miller and Lee Mondshein and Lee Mondshein rger Imeyer JArnold Offen I Arnold Offen I Daniel Palant I Bernie Pemstein		
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Le Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german Hois Miller I Michael Miller I Michael Miller and Lee Mondshein and Lee Mondshein rger Imeyer I Mroold Offen I Arnold Offen I Arnold Offen I Arnold Palant I Bernie Pemstein		
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Je Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus asuko isoff an Mayer german I Lois Miller I Michael Miller and Lee Mondshein nd Alan Nelson rger Imeyer I Arnold Offen I Arnold Offen I Arnold Offen		
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Jue Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isuko isoff an Mayer german I Michael Miller I Michael Miller and Lee Mondshein nd Alan Nelson rger Imeyer Arnold Offen	ins berg th nthony Goschalk anet Gottesman	
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy ue Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isuko isoff an Mayer german I Lois Miller I Michael Miller and Lee Mondshein nd Alan Nelson rger	ins berg th thony Goschalk anet Gottesman	
d Larry Lapidas-Brown Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Le Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isoff an Mayer german Hois Miller I Michael Miller and Lee Mondshein nd Alan Nelson rger	ins berg bthony Goschalk anet Gottesman	
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Le Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isoff an Mayer german l Lois Miller I Michael Miller and Lee Mondshein d Alan Nelson		
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy ue Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isuko isoff an Mayer jerman H Lois Miller I Michael Miller and Lee Mondshein		
d Larry Lapidas-Brown a Doob and Devin Lawrence rt teven Levisohn d Harvey Levy ue Linden is d Mair Lustig d Cynthia Marcus suko isoff an Mayer german H Lois Miller I Michael Miller	S. S	
d Larry Lapidas-Brown Doob and Devin Lawrence rt teven Levisohn d Harvey Levy Le Linden is d Mair Lustig rn and Harvey Mamon d Cynthia Marcus isoff an Mayer german Lois Miller Michael Miller	ď	
idas-Brown Devin Lawrence ohn vy ey Mamon farcus	ά	
Lapidas-Brown and Devin Lawrence evisohn y Levy en Lustig Harvey Mamon nia Marcus	Edw S Ginsherg	Ed
rry Lapidas-Brown b and Devin Lawrence Levisohn vey Levy nden ir Lustig ir Harvey Mamon nthia Marcus	is Gilbert	Arnee R. and Walter A. Winshall Na
rry Lapidas-Brown b and Devin Lawrence n Levisohn rvey Levy nden ir Lustig nd Harvey Mamon nthia Marcus		
rown Lawrence	Martin Katz and Adena Geller Elaine Ma	doks
rown Lawrence		sky
Larry Lapidas-Brown Doob and Devin Lawrence ven Levisohn Harvey Levy Linden Mair Lustig Mand Harvey Mamon	Lesley Garber Mathews and William a	itman
Larry Lapidas-Brown Doob and Devin Lawrence even Levisohn Harvey Levy Linden Mair Lustig	Lillian Garber, z"l Roberta F	
Larry Lapidas-Brown Doob and Devin Lawrence ven Levisohn Harvey Levy Linden	Allan Toledano and Roz Garber Richard a	Gail Terman All
Larry Lapidas-Brown Doob and Devin Lawrence ven Levisohn Harvey Levy Linden	Irene Gaffin Jack Love	Ruth and Jon Tepper Ire
Larry Lapidas-Brown oob and Devin Lawrence ven Levisohn larvey Levy Linden	James R. Friel, Jr. Sargent L	titcher
_arry Lapidas-Brown oob and Devin Lawrence ven Levisohn larvey Levy	Helen and Martin Flusberg Kurt and	Robert and Leslie Stacks He
_arry Lapidas-Brown oob and Devin Lawrence ven Levisohn	Sylvia and Philip Fishman Zhanna a	meider
arry Lapidas-Brown	Richard and Sharlene Finkel Sybil and	Cantor Benjie Ellen Schiller Ric
ence	Robert Fields Linda Left	
	Ruth and Gene Fax Cantor Li	Ruth Langer and Jonathan Sarna Ru
	Judy and Josh Elkin Barbara a	Sara Ruderman Jud
Nan and Andrew Langowitz Shelley Schwartz	Jill and Steve Ebstein Nan and .	Jeff Rosenberg and Marcia Cooper Jill
Jacki Kronenberg Joni and Michael Schoo	Sheila Decter Jacki Kror	Bruce and Joyce Pastor Sh
Michael Kronenberg Arthur Schneider	Dorit Harverd and Richard Dale Michael k	Keith and Naomi Osher Do
Gennady Konnikov Charna and Peter Scha	Herbert and Ann Daitch Gennady	Rachel and Michael Miller He

Taustin in Sher na and Peter Schakow ie Terman າ Singer າi and Richard Shore ie Seltzer Cohen ır Schneider Olans and Robert Wright rah and Robert Wollner sa Mandell and Alan Wolfson and Carol Kozak Ward d Way of Mass Bay n and Bill Torodor or Steve Thompson ce Thaler Striar and Carol Stollar tanton ene and Scott Sokol Sue and Richard Sohn na and Marc Slotnick imkin Shichman Shapiro and Lester Segal Schneider and Ed Sciore ey Schwartz ind Michael Schockett and Jim Weiner liesman and Sarra Spierer y Spiegelman Harlow and Heather Zacker ınd Richard Yospin Waldstein Luria and Tom Schwarz Weiskopf

ber, Zamir Board of Directors,

(elebrating 50 years of music with a mission

Highlights include:

- Creation of a first-ever international virtual choir using Louis Lewanseen across the globe and preserved for years to come around the world and capturing a Jewish musical gem that can be dowski's great "Halleluyoh", performed by hundreds of singers from
- A cabaret-style kick-off celebration on Thursday evening, October 11, delighting in food, drink, and a few of Zamir's favorite selections. 2018, at Newton City Hall, premiering the Halleluyoh Virtual Choir, and
- nected to the Jewish traditions. Cataloguing these works is Zamir's ductor, singer, scholar, or music lover looking for choral music con-An in-depth, web-based resource for any musical professional, conway of sustaining a precious cultural heritage
- choral music, drawn from five decades of concertizing, and a look to A gala concert at Sanders Theatre in Cambridge, Tuesday, June 4, depth, breadth and beauty of Jewish music Nick Page, and Benjie Ellen Schiller, Zamir will add continuity to the Jeremiah Klarman, Ken Lampl, Jonathan Leshnoff, Charles Osborne the future. By featuring newly commissioned works from composers 2019, honoring Josh Jacobson, and showcasing the best of Jewish

Join us as we celebrate 50 years of music with a mission!

For further details, or to donate, visit zamir.org

Zamir at 50 Leadership Committee

Joyce and Michael Bohnen, Chairs, Zamir@50

Peter and Nancy Finn, Co-chairs, Zamir@50

Robert and Myra Snyder, Co-chairs, Zamir@50

Susan and Frederic Jacobs, Co-chairs, Zamir@50 Kick-off Event

Gilbert Schiffer, Chair, Board of Directors

Josh Jacobson, Artistic Director

Barbara Gaffin, Managing Directo

the first international Add your voice to

Halleluyoh Virtual Choir

using Louis Lewandowski's great "Halleluyoh." of our 50th anniversary year, we are creating a first-ever virtual choir The Zamir Chorale of Boston is excited to announce that, in celebration

And we want YOU to join us

Lewandowski and his community, singers from all around the world and incorporate visual history about The Halleluyoh Virtual Choir will include performances by hundreds of

What is a virtual choir?

It is a performance made up of singers from different locations, who a new and unique way. Eric Whitacre created the first virtual choir. come together virtually to share their passion for choral singing in Lewandowski to singers, conductors and audiences worldwide The goal of our virtual choir is to introduce the wonderful music of

How does it work?

synchronize them to make one enormous virtual choir – an ensemble recording to YouTube (we'll tell you how). We take these recordings and of this music of hundreds of voices from around the world, united through their love your own part of Lewandowski's "Halleluyoh." You then upload your You sit in front of your computer and video-record yourself singing

Visit www.zcbvirtualchoir.com for instructions

we hope you will participate in this exciting project: Whatever your religion, whatever your nationality,

that transcend age, religious and ethnic background The Zamir Chorale of Boston brings the joy of Jewish music to audiences

greater boston choral consortium

Arlington-Belmont Chorale, psarlington.org/drupal/ A Cappella Singers, www.theacappellasingers.org A Besere Velt. circleboston.org/community-chorus Belmont Open Sings, Back Bay Chorale, bbcboston.org Apollo Club of Boston, www.apolloclub.org Andover Choral Society, andoverchoralsociety.org/ Koleinu, Boston's Jewish Community Chorus

Braintree Choral Society, www.braintreesings.org Cambridge Chamber Singers, Boston Gay Men's Chorus, www.bgmc.org Boston Choral Ensemble, www.BostonChoral.org Boston Cecilia, www.bostoncecilia.org Boston Saengerfest Men's Chorus, saengerfest.org www.powersmusic.org/belmont_open_sings

Cambridge Community Chorus, www.cambridgechambersingers.org

Cappella Clausura, www.clausura.org Choral Art Society of the South Shore, Cantilena - a woman's chorale, www.cantilena.org Cantemus, www.cantemus.org Cantata Singers, www.cantatasingers.org www.choralartsociety.org www.cambridgechorus.org

CircleSinging Boston, Chorus pro Musica, www.choruspromusica.org Chorus North Shore, www.chorusnorthshore.org

Concord Women's Chorus, Concord Chorus, www.ConcordChorus.org Commonwealth Chorale, www.newtonchoral.org www.meetup.com/Circlesinging-Boston/

Coolidge Corner Community Chorus, Convivium Musicum, www.convivium.org www.concordwomenschorus.org www.cccchorus.org

Coro Dante, www.dantemass.org/html/coro-dante First Unitarian Society in Newton, tusn.org Fine Arts Chorale, www.fineartschorale.org Coro Allegro, www.coroallegro.org Emmanuel Music, emmanuelmusic.org Dedham Choral Society, www.dedhamchoral.org

Greater Boston Intergenerational Chorus Golden Tones, goldentones.org Genesis Chamber Singers, www.bostonchorus.net www.genesischambersingers.com

In Choro Novo, www.inchoronovo.com Highland Glee Club, www.highlandgleeclub.com Harvard pro Musica, www.harvardpromusica.org Harvard Choruses, harvardchoruses.fas.harvard.edu Halalisa Singers, www.halalisa.org

> Kings Chapel Concert Series, www.kings-chapel.org Jameson Singers, www.jamesonsingers.org

Labyrinth Choir, www.labyrinthchoir.org/ Lexington Pops Chorus, www.koleinu.org

Master Singers of Lexington www.LexingtonPopsChorus.org

Metropolitan Chorale, www.metropolitanchorale.org MIT Women's Chorale, MIT Cambridge Chinese Choral Society, mitccs.org Mishawum Choral Society, www.mishawumchoral.org Meridian Singers, web.mit.edu/meridians Masterworks Chorale, www.masterworkschorale.org www.themastersingers.org

New England Classical Singers, Neponset Choral Society, Inc., www.ncschorus.org Mystic Chorale, www.mysticchorale.org Musica Sacra, musicasacra.org Nashoba Valley Chorale, www.nashobachorale.org web.mit.edu/womensleague/womenschorale/

Newton Community Chorus, New World Chorale, www.newworldchorale.org www.newenglandclassical.org

Persephone's Daughters, Oriana Consort, www.theorianaconsort.org www.NewtonCommunityChorus.org

Pilgrim Festival Chorus, www.persephonesdaughters.org

Quincy Choral Society, www.quincychoral.org Reading Community Singers, Polymnia Choral Society, www.polymnia.org www.pilgrimfestivalchorus.org

Somerville Community Chorus, Sharing A New Song, www.sanschorus.org Seraphim Singers, www.seraphimsingers.org www.somervillechorus.com www.readingcommunitysingers.org

www.soundsofstow.org

Sounds of Stow Festival Chorus & Orchestra

Sound and Spirit, www.soundandspirit.net

Wellesley Choral Society, Voices Rising, www.voicesrising.org Voices of Metrowest, voicesofmetrowest.com Tremble Clefs, marilynliptonokonow.com Spectrum Singers, www.spectrumsingers.org

Westford Chorus, www.westfordchorus.org Zamir Chorale of Boston, www.zamir.org www.WellesleyChoralSociety.org

www.bostonsings.org

gbccinfo@gmail.com