

zamir chorale

1320 Centre Street, Suite 306 Newton, MA 02459 www.zamir.org • manager@zamir.org We are delighted to celebrate Zamir@50 with you. Tonight's gala concert is the culmination of our year-long celebration of Zamir's jubilee and an opportunity to honor our

friend, Maestro Joshua Jacobson.

Over the past five decades, the Zamir Chorale of Boston has consistently been a key player in the cultural life of our community and an international leader in Jewish choral music. Whether reviving old classics, sharing current favorites, or commissioning exciting new pieces, Zamir,

under Josh's inspiring leadership, has made Jewish music an important part of the lives of so many people.

zamir\chorale

In the past 50 years, Zamir has performed hundreds of concerts throughout North America; produced over 30 recordings and videos; commissioned 31 new works; and appeared on stages in Israel, England, Germany, Italy, and Eastern Europe, making it one of the premier Jewish choruses in the world.

We are all greatly indebted to Josh, Zamir's founder and artistic director, for envisioning the chorus and leading it so effectively for the past half century. His energy, creativity, and passion have resulted in performances that can be appreciated by musical connoisseurs and first-time listeners alike because of their excellence and accessibility. Josh's efforts have won him the respect and admiration of colleagues around the globe.

This evening, we are joined by close to 75 alumni, whose participation in the Zamir Chorale of Boston has spanned the entire 50 years of the Chorale's existence. This celebration has also been an opportunity for its many alumni to reconnect and sing together. Their presence is a testimony to the lasting friendships that have been formed among the Zamir family. At a luncheon this past Sunday, they had a chance to join with current singers to honor and express their gratitude to Ronda Garber Jacobson, who has contributed so much to Zamir's success over the decades.

We are proud to have been involved with Zamir since 1970—Joyce as a soprano, board member, and board chair; and Michael (who has known Josh for over 60 years) as a Zamir groupie.

We express our thanks to the current and past chorus members, and to Zamir's indefatigable managing director, Barbara Gaffin, who, in addition to her diligent leadership for many years, played such an important role in this year's festivities. Special thanks, too, go to Larry Sandberg, Zamir's Concert Manager, who makes every performance so seamless, to Alan Teperow, who organized the Zamir alumni events for this past year; and to Gilbert Schiffer, Zamir's dedicated board chair.

Together with our co-chairs, Peter and Nancy Finn and Robert and Myra Snyder, we welcome you. We hope you enjoy the concert and many more decades of the Zamir Chorale of Boston.

—Joyce and Michael Bohnen

Joshua R. Jacobson

Toward the end of my senior year in college, I received a phone call from Stanley Sperber. Stanley had been my music counselor at Camp Yavneh in the early 1960s and was responsible for my transition from a guitar-playing folkie to a student of classical music and an aspiring choral conductor. In 1960, Stanley had started a youth chorus in Manhattan comprised of teenagers who had sung together in the summers at Camp Massad. The ensemble was dedicated to the performance of Israeli and Jewish music. Eventually, they gave their chorus a name: Zamir.

Stanley was phoning to invite me to start a Zamir Chorale in Boston. And so, with naïve enthusiasm and youthful determination, I accepted and dived right in. With the assistance of Lou Garber (z"l) and Gerry Halpern, we assembled a group of about 40 students from the area. Boston University Hillel was kind enough to allow us to use their auditorium for rehearsals, and in October of 1969 we gathered for what would be the first of thousands of rehearsals of the Zamir Chorale of Boston.

Stanley and his colleagues were generous in their encouragement and assistance. We flourished! Our first concert in January of 1970 at Temple Ohabei Shalom for the New England Jewish Music Forum felt like a great success (although I suspect I would cringe if I were to hear a recording of that performance today). We continued to have excellent relations with our "parent" chorus in New York and arranged numerous joint concerts.

Neither Stanley nor I was aware that we were actually reviving a choral tradition. We had assumed that we were bold innovators, creating a new form of expression for our generation—Jewish cultural identification independent of the Jewish establishment. But we were wrong. We were not the first Zamir Chorales. That credit goes to Joseph Rumshinsky and a group of young singers in Lodz, Poland, who, in 1899, founded a secular Jewish chorus, which they called Ha-Zomir.

Today, the Zamir movement continues to flourish. The American Record Guide dubbed our Boston branch "America's foremost Jewish choral ensemble." And the New York Zamir, now a foundation under the artistic direction of Matthew Lazar. hosts a Jewish choral festival every summer that attracts hundreds of singers from all across the continent. The foundation also administers a successful franchise of "Ha-Zamir" choruses for Jewish teenagers throughout North America, and with several branches in Israel as well. The seeds that Stanley Sperber planted have borne beautiful fruit!

Commission Sponsorship

Hodu (Praise)—Jeremiah Klarman

Sponsored by Myra and Robert Snyder

"Jeremiah, we are kindred spirits in our love for, and appreciation of, jazz, Zamir, Jewish music, and Judaism. We are honored to encourage your composing excellence."

This Descent into Your Solitude—Ken and Kristen Lampl
Sponsored by the Harold and Evelyn R. Davis Memorial Foundation
In loving memory of Hal & Evelyn Davis and their love of music.

Hegyon Libi (The Meditation of My Heart)—Jonathan Leshnoff Sponsored by Jessica, Alison, Dana, and David Hammer In honor of their mother, Phyllis Hammer, and her special birthday. "Thank you for teaching us to love music."

Psalm 42—Cantor Charles Osborne

Sponsored by Jill and Gilbert Schiffer

In loving memory of Diana Rebhun and Yetta Schiffer, whose love of music is a memory cherished by their families.

Anu Sharim (We Sing)—Nick Page

Sponsored by Nancy and Peter Finn

In loving memory of Henry and Edith Bernstein and Harold and Sylvia Finn.

Eyt HaZamir (The Time for Singing)—Cantor Benjie Ellen Schiller Sponsored by Joyce and Michael Bohnen *In honor of their children and grandchildren.*

Zamir introduced me to the world of Jewish music, and enhanced my understanding of Jewish prayer. My time in Zamir put me on a path I had never imagined as a cantorial soloist, Judaic studies teacher, and scholar. And of course my Zamir friendships are incredible!

—Francine Ferraro Rothkopf 1990-1999

Eyt HaZamir (The Time for Singing)

Cantor Benjie Ellen Schiller

World Premiere

This Descent into Your Solitude

Ken and Kirsten Lampl

Hegyon Libi (The Meditation of My Heart)

Jonathan Leshnoff

World Premiere

World Premiere

Halleluyah

Salamone Rossi

Uri Tsafon (Awake, O North Wind)

Dov Carmel/Yehezkel Braun

Stanley Sperber, guest conductor

Sim Shalom (Grant Peace)

Max Janowski

Cantor Joel Caplan, tenor solo

Geographical Fugue

Ernst Toch (arr. Stanley Sperber)

Hazamir (Anthem) Leo Low

with the Zamir Chorale of Boston Alumni Singers

Intermission (15 minutes)

The Halleluyoh Virtual Choir

Presentation to the Honoree

Psalm 42

Cantor Charles Osborne World Premiere

٥. ١

Nick Page

Anu Sharim (We Sing)

Anne Levy, Betty Bauman, and Hal Katzman, soloists

World Premiere

Hayah Ish (There Was a Man)

Yehezkel Braun

In memory of Zamir members who have passed away

Hodu (Praise)

Jeremiah Klarman

Cantor Elias Rosemberg, solo
World Premiere*

Break Forth into Joy

Robert Starer

*Klarman's "Hodu" was given a preview performance last December at Temple Emanuel, Newton, Mass.

About the Program

How does a choral society celebrate a milestone like a 50th anniversary? According to a recent article in Chorus America's journal, The Voice, "anniversaries like the 40th or 50th are worth celebrating, ... and observances become most meaningful when they reinforce a chorus's reason for being, when they inspire self-examination, and when they help to lay a foundation for the future."

For our 50th anniversary, we have embarked on a project to promote the performance of choral music from Jewish traditions, not just by Jewish choirs, but by all choirs across America—high school, college, conservatory, community, professional choruses, even church choirs. Most conductors know very little about our repertoire beyond a dreidel song or two. They are unaware of the significant repertoire that Zamir promotes: secular and sacred; Baroque, classical, romantic, modern, contemporary; classic compositions as well as arrangements of folksongs, popular songs, theater songs; music in Hebrew, Yiddish, Ladino, German, English; a cappella and accompanied.

To that end, the Zamir Chorale of Boston is launching a new website at www.JewishChoralMusic.com, which will feature a searchable database with links to recordings, videos, sheet music, publishers; an archive of our concert programs (including such gems as Women in Jewish Music, Middle East Harmonies, Zamir Goes Baroque, Divine Majesty, Awe-Psalm, Italia, Sepharad 92, and South of the Border); recommended lists of music for specific occasions (such as Chanukah, Holocaust Memorial, Israel Independence Day); articles about Jewish choral music; and a series of podcasts highlighting various periods and styles. Last fall we debuted our Halleluyoh Virtual Choir, which features 150 voices from seven countries performing Louis Lewandowski's masterful setting of Psalm 150, as well as historical information about the composer.

But what about the gala concert? For our 36th anniversary and for our 25th, we had mounted a performance of arguably the greatest piece of Jewish music, Ernest Bloch's magnificent Sacred Service for chorus and orchestra. For this our 50th, our jubilee year, our golden anniversary, we have taken a different tack. To add to the repertoire, we commissioned six composers to write new works, which we are premiering this evening. Klarman, Lampl, Osborne, Page, and Schiller are all composers with whose music we were already familiar. We also reached out to Jonathan Leshnoff, a composer with a national symphonic reputation, who has become committed to a traditional Jewish lifestyle. In addition, we surveyed the 712 men and women who have sung in the Zamir Chorale of Boston, and chose seven of our all-time favorites. We hope you will enjoy this program as much as we have enjoyed preparing it.

Texts and Translations

Evt HaZamir (The Time for Singing) The blossoms have appeared in the land, The time of singing has come; The song of the turtledove Is heard in our land.

"O my dove, in the cranny of the rocks, Hidden by the cliff, Let me see your face, Let me hear your voice; For your voice is sweet And your face is beautiful."

The LORD is my strength and my music; He has been my deliverance.

Rouse yourself! Rouse yourself! Your light is coming, rise up and shine. Awaken! Awaken! utter a song, The glory of the Lord is revealed upon you. —from Lekha Dodi by Shlomo Alkabetz, Song of Songs 2, and Psalm 118

This Descent into Your Solitude

By the word of the LORD the heavens were made. Sing Him a new song; Play sweetly with shouts of joy. Amen. -Psalm 33

Hegyon Libi (The Meditation of My Heart)

May the words of my mouth and the thoughts of my heart find favor before You, God, who is always with me and who always saves me.

-Psalm 19

I began singing with Zamir at the age of 17, continued to sing with Zamir throughout high school, college, and grad school, leaving only when career opportunities took me away from Boston. It was my big, Jewish, musical family. Zamir was and remains to this day one of the most meaningful connections I have to my heritage, to my love of beautiful and challenging choral music, and to some of the most talented and dedicated musicians (and wonderful people) I have ever encountered. Zamir didn't just change my life, it helped form my life.

-Heather Viola 2009-2014, 2017-2018

Life-long friendships; confidence in myself; joy of making beautiful noise; looking back I realize what an honor & privilege it is to be a part of this select group.

-Ellen Johnson 1974-1975

Zamir was the highlight of my college and postgraduate years. I made life-long friends, sang gorgeous music under the direction of our outstanding conductor, and had indescribably meaningful experiences touring with Zamir in Israel for two summers. There is no way to measure the joy I felt from singing with the choir. And . . . we had so much fun!

-Shari Kutner Chinitz 1969-1976

Thursday night rehearsals on Bay State Road were the highlight of my week. Now, decades later, when I want to recall a peak experience, I envision singing Rossi's "Keter" atop Masada.

Zamir gave me joy and exhilaration through Jewish music and community. Who could ask for anything more!

-Linda Steiff 1974-1980

Halleluyah

Praise the LORD, O my soul! I will praise the LORD all my life, I will sing hymns to my God while I exist. Put not your trust in the great, in mortal man who cannot save. His breath departs: he returns to the dust; on that day his plans come to nothing. Happy is he who has the God of Jacob for his help, whose hope is in the LORD his God, maker of heaven and earth, the sea and all that is in them; who keeps faith forever; who secures justice for those who are wronged, gives food to the hungry. The LORD sets prisoners free; the LORD restores sight to the blind; the LORD makes those who are bent stand straight; the LORD loves the righteous; the LORD watches over the stranger; He gives courage to the orphan and widow, but makes the path of the wicked tortuous. The LORD shall reign forever, your God, O Zion, for all generations. Halleluyah. -Psalm 146

Uri Tsafon (Awake, O North Wind)
Awake, O north wind,
and come, O south wind!
Blow upon my garden,
let its spices flow forth.
Let my beloved come into his garden
and eat his pleasant fruit.
—Song of Songs 4:16

Sim Shalom (Grant Peace)

Grant peace, goodness, blessing, grace, compassion, and mercy on us and on all Your people Israel.

Bless us, our Father, all as one in the light of Your countenance.

For in the light of Your countenance,
You have granted us, O LORD, our God, the teachings of life, compassionate love, righteousness, blessing, mercy, life, and peace.

May You see fit to bless with peace Your people Israel, along with all the nations, in every season and in every hour. Blessed are You, O LORD, the Creator of peace. Amen.

—Liturgy

Geographical Fugue

Tel Aviv, and the big Mississippi and the town Honolulu and the Lake Titicaca.
The city Acapulco isn't in Canada, rather in Mexico.
Sachneh, Deganya, Kineret, Afulah. Yes!
Eilat, Herzeliyah, Nahariyah.
Canada, Malaga, Rimini, Brindisi. Tel Aviv!
—Ernst Toch (arr. Stanley Sperber)

Hazamir (Anthem)

Sing, brothers and sisters, sing!
With song we will rouse the people,
and we will rouse the people's hearts,
and in their hearts — an exalted sentiment.
Then the people will arise and become enlightened,
and their lives will be changed.
Come, brothers and sisters, let us sing:
Long life to the Zamir Chorale!
—Jacob Fichman

Psalm 42

For the leader, A maskil of the Korahites. Like a hind crying for water, my soul cries for You, O God; my soul thirsts for God, the living God; O when will I come to appear before God! My tears have been my food day and night; I am always taunted with, "Where is your God?" When I think of this, I pour out my soul: how I walked with the crowd, moved with them, the festive throng, to the House of God with joyous shouts of praise. Why so downcast, my soul, why disquieted within me? Have hope in God; I will yet praise God for His saving presence. O my God, my soul is downcast; therefore I think of You in this land of Jordan and Hermon, in Mount Mizar, where deep calls to deep

Zamir was a great place to improve my musicianship and knowledge of Jewish music. It was also great for taking me out of my college bubble and to concert venues in Boston that I wouldn't have seen otherwise.

—Ethan Goldberg 2009-2012

I met my wife in Zamir! Susan London, an alto, though after marriage I found out she considers herself a second soprano. Regardless, we're still married 20 years later!

> —Brian Cutler 1995-1996 1999-2002

It was in Zamir that I discovered Jewish music of exceptional variety and richness. Israeli folk melodies in sophisticated arrangements, Mishnaic texts and biblical quotes —all introduced through the portal of harmony. Choral expressions of my own Jewish beliefs became my primary language. I have created, conducted, or sung in a Jewish choir ever since that first experience.

-Riki Lippitz 1978-1980

in the roar of Your torrents: all Your breakers and billows have swept over me. By day may the LORD youchsafe His faithful care. so that at night a song to Him may be with me. a prayer to the God of my life. I say to God, my Rock, "Why have You forgotten me, why must I walk in gloom, oppressed by my enemy?" Crushing my bones. my foes revile me. taunting me always with, "Where is your God?" Why so downcast, my soul, why disquieted within me? Have hope in God; I will vet praise Him. my ever-present help, my God. -Psalm 42

Anu Sharim (We Sing)

We sing.
When sadness mounts, we sing.
When tears stream from our eyes, we sing.
When rage grows, we sing.
When, from the ashes, a flower blooms, we sing.
When children laugh, we sing.
Forever Sun.
Forever Moon.
Forever Light.
Forever Life—forever Now.
We sing.
—Nick Page

Hayah Ish (There Was a Man)
There was a man. And look: he is no more.
This man died before his time,
The music of his life was interrupted.
Sad! He had still one more song.
But now that song is lost forever,
Lost forever!

How very sad! He had a harp, A vital eloquent soul, When the poet in him would speak, Telling him all his heart's secrets, His hand plucked all the strings. But he kept one secret hidden in his heart. Though his fingers danced round and round, One string remained mute, Remained mute to this day!

How very, how very sad!
All her days that string trembled,
Softly trembled, softly quivered
For her song, her lover, her redeemer.
Yearned, thirsted, grieved, longed,
As only a heart can grieve for her mate.
And though he tarried, she waited each day,
And with a hidden whimper cried for him—
But he tarried. He never came,
He never came!

And the ache is very, very great!
There was a man. And look: he is no more.
The song of his life was interrupted.
He had one more song,
But now that song is lost forever,
Lost forever!
—Chaim Nachman Bialik

Hodu (Praise)

Praise the LORD, for He is good,
His steadfast love is eternal.
Let Israel declare,
"His steadfast love is eternal."
Let the house of Aaron declare,
"His steadfast love is eternal."
Let those who are in awe of the LORD declare,
"His steadfast love is eternal."
—Psalm 118

Break Forth into Joy

Break forth into joy, sing together; for the Lord hath comforted his people, He hath redeemed Jerusalem.

Awake, awake, stand up, O Jerusalem.

Awake, stand up: put on thy strength, O Zion; put on thy beautiful garments: shake thyself from the dust.

The mountains and the hills shall break forth into singing, and all the trees of the field shall clap their hands.

Come ye, come and let us go up to the mountain of the Lord; He will teach us of his ways and we will walk in His paths.

Let us walk in the light of the Lord.

-Isaiah 2, 51, 52, 55

About the Artists

Joshua Jacobson 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 Visiting Professor and Senior Consultant in the School of Jewish Music at Hebrew College, where he recently received an honorary doctorate degree. Dr. Jacobson is a sought-after scholar and lecturer. His many musical arrangements and compositions are performed worldwide. His book, *Chanting the Hebrew Bible: The Art of Cantillation* (Jewish Publication Society, 2002), is considered the definitive source in the field. Dr. Jacobson's colorful programming and illuminating commentary make every Zamir performance a masterwork.

Jacobson is the recipient of numerous awards, including the Benjamin Shevach Award for Distinguished Achievement in Jewish Educational Leadership from Hebrew College, the "Kavod Award" from the Cantors Assembly, the Alfred Nash Patterson Lifetime Achievement Award from Choral Arts New England, the Distinguished Service Award from Chorus America, and the "Hallel Vezimrah" Award from New York's Zamir Choral Foundation.

Edwin Swanborn, accompanist, studied 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 served on the music staff of Northeastern University.

I got to meet and sing with so many nice and talented people while learning beautiful choral music. My time with Zamir is filled with so many happy memories.

—Debby Shoham (Wolf) 1972-1974

When I first joined Zamir, I was a voice student at New England Conservatory and Josh was doing graduate studies there. I was thirsting for a way to connect with the Jewish community and NEC did not provide me with that outlet. Through my experiences working under Josh's conducting, I had the opportunity to learn Jewish repertoire, specifically cantorial style repertoire, which I did some solo work on. This experience and my section leading at Zamir prepared me to take on a position as a cantorial soloist/music director. I have been the Cantorial Soloist/ Music Director at Temple Beth David in Canton since 1984 and this position was preceded by other cantorial positions in Needham, Leominster, and as far away as Steubenville, OH. It was Josh and Zamir that prepared me for this in a huge way!

-Howard Worona 1972-1978

Quest Artists

Cantor Joel Caplan grew up in Iowa City, Iowa, and received his cantorial ordination from the Jewish Theological Seminary's Cantors Institute. He has served for many years as cantor at Congregation Agudath Israel in Caldwell, New Jersey. He has conducted the Kol Dodi Community Jewish Choir (along with Cantor Erica Lippitz), as well as the Tov M'od Children's Choir, the HaZamir NJ Teen Choir, and the New Jersey Cantors Concert Ensemble. He has created choral arrangements of more than one hundred Jewish songs, and has toured Europe and America as part of the Zamir Chorale of Boston. Cantor Caplan was sent by Jewish groups to teach refuseniks in Moscow, and to Israel to raise morale during the Iraqi Scud attacks. Cantor Caplan served for several years on the staff of Camp Ramah as well as the staff of the North American Jewish Choral Festival, and has been, since 1994, an instructor at the Jewish Theological Seminary's Cantorial Training Program in New York City. He and his wife, Nancy, are the proud parents of Ilan, Simona and Tamar.

Clarinetist **Bruce Creditor** has enjoyed a distinguished career in solo, chamber music, and orchestral settings, and has received numerous honors, including the Naumburg Award in Chamber Music with the Emmanuel Wind Quintet. An honors graduate of the New England Conservatory and a student of the late Peter Hadcock, he has performed with the Boston Symphony and Boston Pops Orchestras, Boston Modern Orchestra Project, Boston Ballet, Cantata Singers, the Grammy Awardwinning New England Ragtime Ensemble, Aeolian Chamber Players, and many other orchestras and chamber ensembles. Creditor was a founding member of Alea III New Music and the Emmanuel Wind Quintet; was general manager of Margun Music, winning a Paul Revere Award from the National Music Publishers Association. He recently retired after serving for many years as Assistant Orchestra Personnel Manager of the Boston Symphony and Boston Pops Orchestras. Creditor has been with the Zamir Chorale of Boston for many years, having served as manager, contractor, and now as an active member of the Board of Directors.

After playing with the Osaka Philharmonic Orchestra in the 1970s, **Taki Masuko** began to experiment with incorporating the dialect of contemporary orchestra percussion into his own free-form compositions. He left Japan in 1979 to study improvisation in the Department of Third Stream Studies at the New England Conservatory. Then one passion led to another. Love of groove moved Taki to explore global folk music traditions. Curiosity about indigenous instruments led Taki to learn frame drums, dumbek, congas, quiro, and other hand percussion. Studying West African drumming and dancing awoke Taki to the crucial connection between music and movement. For the past thirty years, Taki and his band, The Horse Flies, have made music by twisting time, blending the old and borrowed with the bold and new. An active performer, accompanist, teacher, and sound-seeker, the Boston-based, gypsyhearted Taki continues cultivating his unusual vocabulary, seeking fresh ground for creative collaboration and performing regularly with the Zamir Chorale of Boston.

Originally from the suburbs of New York City, **Andrew David Mattfeld** now spends his time living, teaching, and performing in an around the Boston area. He holds bachelor's and master's degrees from Ithaca College School of Music, where he concentrated in Vocal and Piano Performance. An intensive academic, his graduate thesis on the development of Cabaret culture as a form of political resistance in Nazi Germany was the basis for a Fulbright grant to examine the current state of the art form in Berlin. A former assistant conductor for the Zamir Chorale of Boston, Andrew currently is choral conductor at the University of Rhode Island, teaches piano and voice at Northeastern University, serves as Director of Music Ministries and Organist at First United Methodist in Melrose, and as a collaborative pianist for the Handel and Haydn Vocal Arts Program.

Bebo Shiu recently earned his doctoral degree in Double Bass performance at Boston University. In 2012, Bebo won first place in the 2010 Bass Coalition Solo Competition in Winchester, Virginia, and was the String Division winner in the 2006 Entergy Young Texas Artists Competition in Conroe, Texas. Bebo has performed with the Austin Symphony Orchestra, New World Symphony, San Antonio Symphony, Boston Symphony Orchestra, Boston Pops Orchestra, Boston Pops Esplanade Orchestra, and the Singapore Symphony Orchestra. He performs locally with the Boston Ballet, Emmanuel Music, Boston Cecelia, Boston Modern Orchestra Project, Odyssey Opera, Metropolitan Chorale, Masterworks Chorale, Boston Philharmonic Orchestra, Portland Symphony Orchestra, Back Bay Chorale, Cantata Singers, the Zamir Chorale of Boston, Boston Lyric Opera, Boston Landmarks Orchestra, Harvard choruses, and the Monadnock Music Festival. Dr. Shiu currently serves as the director of String Ensemble and lecturer of Double Bass at Bridgewater State University.

[Zamir] inscribed Jewish choral music on my brain, forever! —Deborah Arbit 1976-1978

I grew up in a secular family and had always identified as Jewish, but in the early 80s I was starting to get a clearer understanding of what my sense of identity had been and how little I knew of Judaism. There were a number of ways in which I took steps to enter into Jewish life and joining Zamir was one of them. It wouldn't make religious demands (I wasn't ready to start going to shul) and choral singing was already an integral part of my life. What I found at Zamir was a group of people with a wide range of religious practice and education and a wide range of musical ability and training, where everyone got along, everyone was accepted, and no one was questioned. It was an important part of my learning about Judaism and community. In 1989, I moved back to New York City. In 1990, I joined a small Reform congregation (where I learned to leyn) and soon became a member of a women's tefillah group. In 1997, I joined a small Orthodox congregation. Over several years I gradually became shomer mitzvot and am still active in all three communities.

-Margot Fein 1985-1988

(omposers

Yehezkel Braun (1922-2014) was born in Breslau and, at the age of two, was brought to Israel, where he found himself in close contact with East-Mediterranean traditional musics. The influence of this background is clearly felt in his compositions. He graduated from the Israel Academy of Music and earned a master's degree in Classical Studies from Tel Aviv University. In 1975, he studied Gregorian chant with Dom Jean Claire at the Benedictine monastery of Solesmes in France. His main academic interests were traditional Jewish melodies and Gregorian chant. He lectured on these and other subjects at universities and congresses in England, France, the

United States, and Germany. Braun taught for many years at Tel Aviv University. In 2001, he was awarded the prestigious Israel Prize. (The Israel Prize is the most highly regarded award in Israel. It was first awarded in 1953 and has been awarded every year since then on the eve of the Israeli Day of Independence. The prize is presented to the recipient before the Knesset, Prime Minister, President, and Supreme Court of Israel.) Considered to be one of Israel's greatest composers, Braun's music is delightfully lyrical and reflects his passion for traditional Jewish chant.

Zamir's connection to Yehezkel Braun goes back to 1973 when we first sang his "Song of Songs III" at the Zimriyah Choral Festival in Israel. Since that time hardly a season goes by without one or more of Yehezkel's compositions on our programs, including many that we have commissioned. Braun composed "Hayah Ish" for Zamir in 1996 in memory of the conductor's father, Nathaniel Jacobson. The music is based on Bialik's 1904 poem Akharey Moti (After I Die), and Braun has preserved the poet's syllabic stress. This evening we dedicate our performance to the memory of Zamir's choir members who have passed away: Ron Bloch, Richard Boyar, Susan Carp-Nesson, Shannon Downing-Baum, Elaine Finkelstein, Lou Garber, Jay Golding, Phil Goldman, Betsy Heilpern Firger, Martha Sue Hoffman, Morris Keesan, Earl Lefkovitz, Jerry Lester, Ann-Ellen Levine-Paul, Donna Levy, Debbie Lobovitz, Bessendorf, Doug Lurie, Larry Nelson, Anita Redner, William Revis, Mark Vasa, and Jody Weixelbaum.

Max Janowski (1912–1991) was born into a musical family. His mother, Miriam, was an opera singer and his father, Chayim, led choirs and trained cantors. He studied at the Schwarenka Conservatory in Berlin. In 1933, he won a piano contest that led to his appointment in Tokyo as head of the piano department of the Mosashino Academy of Music – and his escape from Nazi Germany. He remained in Japan for four years before immigrating to the United States in 1937. He became the musical director of KAM Isaiah Israel Congregation in Chicago in 1938. It was to remain his

home for his entire career, except for a four-year sojourn in Navy intelligence from 1942 to 1946. He wrote more than 500 compositions, which include choir and orchestra pieces, cantatas, and oratorios. The prayer for piece, "Sim Shalom," is one of his best-known compositions.

Jeremiah Klarman (b. 1993) is gaining national recognition as a rising young composer of his generation. He is a 2016 graduate of The New England Conservatory of Music, where he was a composition major under the instruction of Michael Gandolfi and Hankus Netsky. In addition to composing, Jeremiah plays piano; is a member of NEC's Jewish Music Ensemble;

and is a regular at Temple Emanuel's Shabbat Alive Service, where he is also the Artist in Residence. Klarman has won numerous awards, including the American Society of Composers, Authors, and Publishers (ASCAP) Foundation/Morton Gould Young Composer Award for his orchestral piece *Dance Suite*. In June 2010, the Boston Pops performed his *Symphony in C* on his second appearance on NPR's radio show "From the Top." In addition to his accomplishments as a classical composer, Klarman has written Jewish-themed choral, pop, and liturgical music. Zamir has performed and commissioned several pieces by Jeremiah, and we always enjoy the collaboration.

The composer writes:

I wrote "Hodu" during a difficult week in my life, but it is an expression of pure joy. The piece has four phrases taken from Psalm 118 and each one has a unique quality. The first is a formal, fanfare-like call and response, the second a meditative contemplation, the third a light-hearted dance, and the fourth a gentle lullaby. The piece is held together by a wordless refrain, which recurs throughout the piece and culminates at the end in a dance-like celebration. (I hope you're ready to clap.)

Kenneth Lampl (b. 1964) is an Americanborn composer and lecturer known for his film, television, and choral music. He is currently head of the Australian National University School of Music in Canberra. After an early career as a jazz musician, he studied composition at Rutgers and Juilliard. Among his prizes are the "Prix Ravel" in composition from the American Conservatory in Fontainebleau, France; the Cincinnati

Symphony Orchestra Young Composers Award; the ASCAP Award for Young Composers; the Joseph H. Bearns Prize in Composition from Columbia University; and the Gretchanov Memorial Prize in Composition. In 1998, he was awarded a

composer fellowship to the Tanglewood Music Festival, where he studied film scoring with John Williams. He has scored over 70 films and television programs. Lampl is also a prolific composer of choral music. His first choral work in Hebrew, "Adon Olam," was premiered and recorded by the Zamir Chorale of Boston.

The composer writes:

It is with great honor and gratitude that I dedicate this work to Josh Jacobson and Zamir, the brightest light shining and leading us to new paths, directions, and opportunities for Jewish choral music. It was Josh's first belief in me as a Jewish choral composer and Zamir's performance of my first fledgling choral piece, "Adon Olam," many years ago that set me on my journey into choral music and the exploration of our rich Jewish tradition. After many years and performances around the world, it is a great honor to have the opportunity to compose again for this marvelous conductor, friend and his first-rate choral ensemble. My piece is a small thank you for how immeasurably you all changed my life.

Distinguished by *The New York Times* as "a leader of contemporary American lyricism," composer **Jonathan Leshnoff** (b. 1973) is renowned for his music's striking harmonies, structural complexity, and powerful themes. The Baltimore-based composer's works have been performed by more than 60 orchestras worldwide in hundreds of orchestral concerts. He has received commissions from Carnegie Hall; the Philadelphia Orchestra; and the symphony orchestras of Atlanta, Baltimore, Dallas, Kansas City, Nashville, and Pittsburgh. Leshnoff has been ranked among the most performed living composers by American orchestras. An all-

Leshnoff recording of the Atlanta Symphony performing Leshnoff's *Symphony No. 2* and *Zohar oratorio* was released on the Naxos American Classics label in November 2016. Leshnoff is a Professor of Music at Towson University.

The composer writes:

I am delighted to compose new music for an occasion as special as this. To honor the 50th anniversary of the Zamir Chorale of Boston, I wrote a two-part work, "Hegyon Libi." One part is meant to be introspective of the passage of time, and the other is purely joyful—a celebration of this milestone.

The first movement is based on a *pasuk* (biblical sentence) asking Hashem to understand a person's internal desire to connect with Him. There is a natural yearning to connect with Hashem, and the first part of this work endeavors to illustrate this idea through lyrical, striving music. The second movement is an upbeat niggun to celebrate the happiness of the anniversary. I created an exciting melody inspired by Chassidic tunes, interspersed with modern musical motives, incorporating stand-up bass and drums. I felt that the joy of this occasion could be felt most deeply by delving into the music itself, without the limits of language.

Born in Volkovysk, Poland, **Leo Low** (1878-1962) received his early musical training singing as a boy soprano in synagogue choirs in Lida and Bialystok. After completing his studies at the Warsaw Conservatory, he conducted several orchestral and theatre ensembles. Then in 1902, he began his career as synagogue choir conductor, ending up at the Tlomacki synagogue of Warsaw with the renowned Cantor Gershon Sirota, and conducting the Warsaw Hazomir Choral Society. Subsequently he held conducting positions in both Israel and the United States. For the Hazomir Choral Society, he composed a stirring anthem, which we sing with pride this evening.

Cantor Charles Osborne (b. 1949) had his first singing engagement at the age of twelve as a boy alto in his hometown of Suffern, NY. He later attended the Hartt College of Music in West Hartford, Connecticut, studying there with Cantor Arthur Koret. He earned his second degree and received cantorial ordination from the Cantors Institute (now the H. L. Miller Cantorial School) of the Jewish Theological Seminary of America, in New York. At the Seminary, Osborne studied composition with Miriam Gideon and Hugo Weisgall. His original compositions include four oratorios; a symphony; concerti for flute, guitar, viola and harp; and more than

200 choral pieces. The Zamir Chorale of Boston has premiered many of Cantor Osborne's works, including "A Sephardic Havdalah," "Psalm 20" and the oratorios *Souls on Fire, Kings and Fishermen,* and *Like Wildflowers Suddenly.* Cantor Osborne has made numerous recital, concert, and opera appearances throughout the world and has taught at Hartt College, the Jewish Theological Seminary, Northeastern University, and Hebrew College. He is a regular participant in the North American Jewish Choral Festival and the "HaZamir" National Jewish High School Choral Festival, with which he toured Israel as music director during the summers of 1996 and 1997.

Cantor Osborne writes:

Psalm 42 has fascinated me since, as a boy, I fell in love with Felix Mendelssohn's setting of the same text. Certainly the opening phrase in verse 2, "As the hart pants after the water brooks, so my soul pants after You, O God," sets the expectation that the music will somehow evoke the sense of flowing water. This I have tried to do in the use of triple rhythms, and the rising and falling eighth-note figures. I was also influenced by the visual appearance in the Torah scroll of the Shirat Hayam, the Song of the Sea, which is laid out visually to suggest the waves of the ocean. In my piece, as one voice finishes the eighth-note figure, another picks it up, creating a similar visual effect in the printed music.

However, the water symbolizes not only life-giving sustenance as it would to the hart, but also the spiritual turmoil of the psalmist. For the psalmist is assailed by enemies and pushed to the point of despair. "Like a deadly wound in my bones, my enemies taunt me" (verse 11). The constant movement of the beginning and end of the piece is relieved in the middle section, a calmer section in duple meter, where the psalmist recalls his past, loving relationship with God: "For I remember You from the land of Jordan and the hills of Hermon..." (verse 7). In the end, the psalmist declares: "Hope in God, for I shall yet praise Him, the salvation of my countenance, and my God," even as the music returns to the opening, flowing, unresolved theme.

Nick Page (b. 1952) is a Boston-based composer, conductor, and author who is best known for his song leading. In the 1980s, he was a conductor with the Emmy Award-winning Chicago Children's Choir. Since 1990, he has led Boston's Mystic Chorale and guest conducted around the world, including at three of the four Carnegie Halls (Pittsburgh, New York, and Scotland). His choral works have been premiered everywhere from Lincoln Center to humble school cafetoriums. He is the author of four books and has over one hundred published choral pieces. In high school, Nick's friends were all listening to rock and roll, while Nick was drawn to Theodore Bikel

recordings of Yiddish and Israeli folksongs. His lifelong love of Jewish music (he's not Jewish) continues. For over 20 years, he's been leading songs at the North American Jewish Choral Festival. And Zamir has been pleased to work on many occasions with Nick and his Mystic Chorale.

Nick wrote the English words to "Anu Sharim" in the summer of 2017. He tells us,

They were inspired by the many occasions I have heard Zamir sing, times of great sadness, times of rage, but also times of joy, of children laughing. And throughout it all, Zamir has shared its gift of song. It is not a little thing. It is vast and it is eternal. The heart is the singer and the music I have heard has been magnificent, exploding with the full range of emotions. I wanted "Anu Sharim" to explode with those emotions. ... The constant throughout "Anu Sharim" and throughout our lives as singers is the simple fact that we sing. It is our way of dealing with the pain and the sorrow. It is our reaction to laughter and joy. Singing has purpose. Our gift brightens the world. I am grateful to the Zamir Chorale for the invitation to write this piece. It has given me an opportunity to shout out the enormous gratitude I feel for your gift as well as for the eternity of life.

Salamone Rossi (c. 1570–c. 1630) was employed at the Gonzaga court in Mantua as violinist and composer. What little information we have about his life is gleaned from his published works—six books of madrigals, one book of duets, one book of canzonets, four books of instrumental dances and sonatas, a balletto, and a path-breaking collection of Hebrew motets for the synagogue. Unlike his Christian colleagues, Rossi composed no liturgical music for the church, but his collection of choral music for the synagogue is the only work of its kind and quality to appear before the nineteenth century.

Cantor Benjie Ellen Schiller (b. 1958), spent her childhood in Stamford, Connecticut, and learned to play the piano initially on her own, mostly by improvising. Formal lessons followed, but as she has observed, her playing remained improvisatory. In her teen years, she began writing songs—lyrics and music—of what she has since called a "folk nature," with accompaniment for piano or guitar. When she was fifteen, she composed a setting of "May the Words of My Mouth," the English prayer in the Reform prayerbook, to sing at her brother's bar mitzvah celebration, and this inspired her to continue writing liturgical settings. "The prayerbook has spoken to me ever since I was a

teenager," she remarked in a recent interview. She received her bachelor's degree in composition from Boston University, and during that time sang with the John Oliver Chorale and the Zamir Chorale of Boston. Now a nationally known composer, her works include "Life-Song Cycle," a series of pieces for Jewish life passage ceremonies; "Halleluhu," a multi-rhythmic setting of Psalm 150; and various commissioned works for synagogues, choirs, and interfaith groups. In addition to her duties as cantor at Bet Am Shalom in White Plains, NY, Cantor Schiller is a Professor of Cantorial Arts at Hebrew Union College-Jewish Institute of Religion. We like to think that Benjie got hooked on Jewish choral music when she sang in the Zamir Chorale of Boston.

The composer writes:

The Zamir Chorale has called us to song since its inception, 50 years ago. This piece is conceived as a celebration of that calling: *Eyt hazamir higia*— The time of singing has come. It is set to biblical and liturgical verses that reflect the idea of waking up, hearing a call, and responding with the song

After 29 years, how could Zamir NOT have changed my life?? Thank you, Josh!
—Phyllis Werlin 1989 to the present

of creation. I set the piece a cappella (sans instrumentation) to enable the listener to focus on the depth and breadth of colors, timbres, and emotions solely of the choir. There are four sections: rhythmic and joyful, lyric and romantic, triumphant, then back to joy. May this piece add to the joy of commemorating 50 years of sacred singing.

Robert Starer (1924–2001) began to study piano at the age of four, and was admitted to the Vienna State Academy in 1937. In 1938, after Germany invaded Austria, he was able to escape to Jerusalem, where he continued his musical studies. During the Second World War, he served in the British RAF, often touring as a pianist. In 1947, he came to the United States, where he studied composition at the Juilliard School, and at the Berkshire Music Center. He taught on the faculties of Juilliard and Brooklyn College. Numerous commissions include four ballets for Martha Graham and a Violin

Concerto by Itzhak Perlman, which was recorded with Seiji Ozawa and the Boston Symphony Orchestra. Starer is the author of *Rhythmic Training* (New York, 1969), *Basic Rhythmic Training* (New York, 1986), and an autobiography, *Continuo: A Life in Music* (New York, 1987). "Break Forth into Joy" is the final movement of Starer's six-movement dramatic cantata, *Ariel: Visions of Isaiah*, commissioned by the Interracial Fellowship Chorus of New York in 1959. Zamir has performed the full oratorio in several concerts, and in 1979 commissioned his beautiful "Psalms of Woe and Joy."

Ernst Toch (1887–1964) Born into a middle-class Jewish merchant family in Vienna, Toch displayed considerable musical gifts as a child. He began composing on his own at an early age, and remained entirely self-taught. He served as professor of composition at the Mannheim Hochschule für Musik and soon he achieved recognition as one of the leading personalities in German musical circles. In 1933, with the installation of the National Socialist regime in Germany, Toch's music automatically fell into the category of "degenerate music" by virtue of

his being a Jew, and its public performance was forbidden. In 1934, he immigrated to the United States, eventually settling in Los Angeles, where he joined many of his fellow emigres as a prolific composer of film music. Toch's "Geographical Fugue" is the last movement of a suite "Gesprochene Musick" (Spoken Music), which, from different angles, tries to produce musical effects through speech. The suite was performed and recorded at the Berlin Festival of Contemporary Music in 1930. Subsequently the "Geographical Fugue" was translated into English under the auspices of composers John Cage and Henry Cowell. Stanley Sperber created this Hebrew version for the (NY) Zamir Chorale's tour to Israel in 1970.

The Zamir Chorale of Boston

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

In addition to enjoying a devoted following in the Greater Boston area, Zamir has achieved a far-reaching reputation through its 30 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.

The Zamir Chorale of Boston is a member of the Greater Boston Choral Consortium, a cooperative association of diverse choral groups in Boston and the surrounding areas. The Zamir Chorale is choir-in-residence at Hebrew College and is funded in part by the Massachusetts Cultural Council and Combined Jewish Philanthropies. This concert is a part of Newton Festival of the Arts 2019.

Zamir was my second husband—that's what my husband used to say.

I loved singing with Zamir; it introduced me to great Jewish music, to the Boston Jewish community, and created a new family for me away from home.

-Fsther Shorr 1987-1998

In 1971 I went to an open Zamir rehearsal at BU Hillel. I was a senior in high school. What I witnessed was not just a choir holding a weekly rehearsal. There was electricity in the room. There was excitement and joy in their voices as though their shared love of Jewish music made them feel alive. I knew instantly that I belonged. And ever since then, in the years in between, every time I hear a choir sing, I feel a terrible longing for Zamir in my heart.

-Lisa Levens 1971-1974 and 1990-1995

2018-2019 Season

Sopranos

Betty Bauman • Jenn Boyle • Sharon Goldstein • Elisheva Grzegorzewski Naomi Gurt Lind • Maayan Harel • Marilyn J. Jaye • Anne Levy • Sharon Shore Miriam Silva • Julie Kopp Smily • Miriam Smirnov • Louise Treitman • Deborah Wollner • Jessica Woolf

Altos

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

Tenors

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

Basses

Peter Bronk • Abba Caspi • Michael Krause-Grosman • Michael Kronenberg
Devin Lawrence • Richard Lustig • Michael Miller • Martin Oppenheimer
James Rosenzweig • Peter Squires • Mark Stepner • Kyler Taustin • Michael Victor
Jordan Lee Wagner • Robert Wright • Richard Yospin

Instrumentalists

Edwin Swanborn, piano • Andrew Mattfeld, piano 2 • Jeremiah Klarman, guest pianist Bruce Creditor, clarinet • John Bebo Shiu, bass • Taki Masuko, percussion

Board of Directors

Gilbert Schiffer, Chairman
Peter Finn*, Clerk
Michael Victor, Treasurer
Peter Bronk
Bruce Creditor*
Bruce Donoff
Elyse Friedman
Barbara Gaffin
Joshua Jacobson
Rachel Miller
Jeff Rosenberg
Robert Snyder*

Lawrence E. Sandberg
*Former Chair

Staff

Joshua R. Jacobson, Artistic Director
Barbara Gaffin, Managing Director
Lawrence E. Sandberg, Concert Manager
and Merchandise Manager
Edwin Swanborn, Accompanist
Devin Lawrence, Assistant to the Conductor
Jenn Boyle, Conducting Intern
Betty Bauman, Deborah Melkin,
Kevin Martin, and Rich Lustig, Section Leaders
Rachel Miller, President
Charna Westervelt, Vice President
Michael Kronenberg, Librarian

Jovce and Michael Bohnen, Co-Chairs Peter and Nancy Finn Barbara Gaffin Joshua Jacobson Gilbert Schiffer Robert and Myra Snyder Alan Teperow, Chair, Alumni Committee

Alumni Singers

Kenneth Asher Arbit Deborah Arbit Shari Baker Ilene Fruman Beckman Herb Birnbaum Joyce Bohnen Elijah Botkin Jacqueline Breines Joanne Camann Joel Caplan Don Cashman Jerome Chanes Shari Kutner Chinitz Larry Constantine Susan Creditor Elana Cutler **Bobbie Sue Daitch** Joel R. Davidson Lisa Doob

Barbara (Bass) Fisherman

Amy Lopyan Fistel Bob Fradkin Susan Bamel Glickman Caroll Goldberg Donna Goldberg Sarah Blumenthal Gottlieb Andrew M. Greene Eli Gurock Sheri Gurock Barbara C. Holtz Jenwa Hsung Judith T Israel Ronda Garber Jacobson **Gail Javitt** Jack Kahn Janis Daniels Klein Benjamin Krefetz Lisa Levens Cantor Riki Lippitz Danny Mandeau

Elizabeth Sheldon Mandelbaum Naomi Katz Mintz Alan Nelson Ruth Birnbaum Pernick Dawn (Shapiro) Ringel Francine Ferraro Rothkopf Susan Rubin Sara Ruderman Joni Salvin Schockett Marcy K. Schwartz Deborah Sosin Linda Steiff Marilyn Roxin Stern Alan "Tep" Teperow Scott A. Tepper Carol Helfen Wallach Suzanne Cohen Wiesman Barbara Wild Howard L. Worona

I met my wife, Paula Schwarzmer, while singing in Zamir. —Ken Arbit 1973-1978

Join the Red Sox for its annual Jewish Heritage Night at Fenway Park and hear the **Zamir Chorale of Boston sing the National Anthem!**

This year, fans who purchase a ticket through this special offer for the 7:10 pm, June 13, 2019, Red Sox vs Rangers game, will receive a limited-edition Red Sox Baseball Cap with 'Champions' in Hebrew!

BUY TICKETS NOW! Visit mlb.com/redsox/tickets/promotions/themes/jewish-heritage

Questions? Contact rachelbmiller4@gmail.com

ala Anniversary Concert Sponsors

Concert Underwriter and Zamir@50 sponsor (\$10,000+) Adelson Family Foundation Anonymous (3) Joyce and Michael Bohnen Phyllis Hammer

Jill and Gilbert Schiffer

Conductor's Circle and Zamir@50 sponsor (\$5,000+)

The Beker Foundation Susan Axe-Bronk and Peter Bronk Louise Goldberg Citron

Harold and Evelyn R. Davis Memorial Foundation

Madelyn and Bruce Donoff Marcia Solkoff Eskin Nancy and Peter Finn

Linda and Michael Frieze

Ronda Garber Jacobson and Joshua Jacobson

Linda and Jake Kriger

Levine Chapels, David Decter

Leila Joy Rosenthal

Loren and James Rosenzweig Jill and Lawrence Sandberg Myra and Robert Snyder

Sustainer (\$2,500+) Susie and Freddy Jacobs George Krupp

Rubin and Rudman, LLP Barbara and Edward Scolnick

Ruth and Jon Tepper

Benefactor (\$1,000+) Susan and Aron Ain

Ilene and David Beckman Diane and Chester Black

Barbara Gaffin and Doug Cahn Marsha and Harvey Chasen

Choral Arts New England

Lisa M. Cohen

Renee and Steven Finn

Ethan Lerner Cantor Riki Lippitz

Naomi and Keith Osher

Alfred Nash Patterson Foundation

for the Choral Arts Fund Helene and Joseph Tischler

Roz Garber Toledano and Allan Toledano Cantor Louise and Richard Treitman

Arnee R. and Walter A. Winshall Zamir Choral Foundation

Donor (\$500+)

Hillery and Daniel Bauman

Arlene Bernstein

Ruth Pernick and Herbert Birnbaum

Joan Blum and Dan Hassenfeld

Rabbi Donald Cashman

Shari Kutner Chinitz

Susan and Bruce Creditor

Joel R. Davidson

Cantor Jodi Sufrin and Cantor Roy Einhorn

Brenda and Harvey Freishtat

Elvse and Sanford Friedman

Hal Katzman

Jeff Klepper

Matthew and Vivian Lazar Shulamit and Avi Rockoff

Rabbi Benjamin J. Samuels, Cong. Shaarei Tefillah

Ruth Langer and Jonathan D. Sarna

Steven and Rochelle Seltzer

Beth Strassler

Sivya and Nahum Twersky

Suzanne Cohen-Wiesman and Richard Wiesman

Deanna and Sidney Wolk

Friend (\$250+)

Lisa Goldberg and Roy Barr

Jeff Rosenberg and Marcia Cooper

Sheila Decter

Rabbi Daniel Freelander

Stephen and Suzanne Garber

Bonnie Chebot Gibson

Heather and Andrew Greene

Bonnie and Len Hausman

Independent Jewish Community

Koleinu, Boston's Jewish Community Chorus

Bill and Julie Levinson

Dr. Maver and Judy Levitt

Kurt and Sue Linden

Bruce and Joyce Pastor

Judy Pike

Gerald and Ina Regosin

Joni and Michael Schockett

Don Simkin

David and Gail Snyder

Linda Kasten and Peter Squires

Serene and Michael Victor

Susan Whitehead

Sheri Olans and Robert Wright

David Harlow and Heather Zacker

Gifts and pledges as of May 15, 2019. 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 Golden Anniversary (2018-2019) season.

Conductor's Circle (\$10,000+) Adelson Family Foundation Anonymous (3) Joyce and Michael Bohnen Commonwealth of Massachusetts Phyllis Hammer Jill and Gilbert Schiffer

Shir Chadash Circle (\$3600-9999) Susan Axe-Bronk and Peter Bronk Louise Goldberg Citron The Harold and Evelyn R. Davis Memorial Foundation David Decter, Levine Chapels Mady and Bruce Donoff Nancy and Peter Finn Linda and Michael Frieze Paula and James Gould Susie and Freddy Jacobs Ronda Garber Jacobson and Joshua Jacobson Mass Cultural Council Loren and James Rosenzweig Jill and Lawrence Sandberg Barbara and Edward Scolnick Myra and Robert Snyder

Benefactor (\$1,000-3599) Alfred Nash Patterson Foundation for the Choral Arts Fund Ilene and David Beckman The Beker Foundation Barbara Gaffin and Doug Cahn Robert C. Weiss and Susan Chadick Marsha and Harvey Chasen **Combined Jewish Philanthropies** Susan and Bruce Creditor Cantor Jodi Sufrin and Cantor Rov Einhorn Renee and Steven Finn Elyse and Sanford Friedman Sharon Eisner Gillette and Walter Gillette

Lizbeth and George Krupp Cantor Riki Lippitz Newton Cultural Council Naomi and Keith Osher James and Loren Rosenzweig Marcia Solkoff Eskin Ruth and Jon Tepper Roz Garber Toledano and Allan Toledano Cantor Louise and Richard Treitman Arnee R. and Walter A. Winshall Zamir Choral Foundation

Patron (\$500-999) Hillery and Daniel Bauman Arlene Bernstein Rabbi Donald Cashman Shari Kutner Chinitz Susan and Bruce Creditor Joel R. Davidson Sara and Bob Dickman Cantor Jodi Sufrin and Cantor Roy Einhorn Elvse and Sanford Friedman Joan Blum and Dan Hassenfeld Gary and Susan Jacobson Hal Katzman Matthew and Vivian Lazar Michael Leavitt, American Society for Jewish Music **David Moeser Trust** Herbert Birnbaum and Ruth Pernick Jane M. Rabb Shulamit and Avi Rockoff Rabbi Benjamin J. Samuels, Cong. Shaarei Tefillah Ruth Langer and Jonathan D. Sarna Steven and Rochelle Seltzer Beth Strassler Sivya and Nahum Twersky

Serene and Michael Victor Susan Whitehead Suzanne Cohen-Wiesman and Richard Wiesman Sidney and Deanna Wolk

Lisa Goldberg and Roy Barr

Donor (\$180-499)

Rachel Berger

Arlene Bernstein

Cantor Benjie Ellen Schiller and Rabbi Les Bronstein Jonathan and Judy Chiel Hillel Chiel and Elizabeth Dreben Jeff Rosenberg and Marcia Cooper Cantor Lisa Doob, Temple Isaiah David Feltman The Fenway Group Gordon and Barbara Wald Freed Rabbi Daniel Freelander James R. Friel, Jr., The Friel Foundation Leora Fishman and Roy Gould Stephen and Suzanne Garber Bonnie Chebot Gibson Lori and Michael Gilman Caroll Goldberg Sy Gottlieb, Stanhope Garage Heather and Andrew Greene **Edward Grossman** Heather Zacker and David Harlow Bonnie and Len Hausman Independent Jewish Community Sherry Israel David G. Kanter Joshua and Jeanne Kieval Koleinu. Boston's Jewish Community Chorus Gennady Konnikov Judy and Les Kramer Marcia and Alan Leifer Jeffrey and Shawna Levine

Bill and Julie Levinson Marni and Jonathan Levitt Dr. Mayer and Judy Levitt Kurt and Sue Linden Jack and Theresa Love Esther and Lewis Muhlfelder Deborah and Alan Nelson Bruce and Joyce Pastor Judy Pike Deborah Raboy Sidney Redner Gerald and Ina Regosin Alexander Rosenberg Rabbi Barbara Penzner and Brian Rosman Josephine and Lewis Schneider Joni and Michael Schockett Linda and Ira Shoolman Don Simkin David and Gail Snyder Karin Sprecher Linda Kasten and Peter Squires Michael and Joy Sydney Sharon and Bill Torodor Rabbi Moshe Waldoks. Temple Beth Zion Sheri Olans and Robert Wright

Friend (up to \$179) Cantor Elise Barber Barbara Barry Donald Benovitz Channah Berkovits Dianne and Michael Blau Leni and Stan Bloomenthal Sally Braunstein Margie and Gil Brodsky Paul and Abby Brown Barbara Lapidas-Brown and Larry Brown Esta-Jean Cahn Judith and Barry Caplan Abba and Dvora Caspi Sum Chan Winnie Clifford Albert Costa Herbert and Ann Daitch Sheila Decter Ruth Diengott Hillel Chiel and Elizabeth Dreben Herbert Dreyer and Carol Wool Jill and Steve Ebstein

Sylvia and Philip Fishman Renee and Elliot Fleischer Helen and Martin Flusberg Claudia Folkman Heather and Richard Forrest Miriam Freidson Irene Gaffin Lesley Garber Mathews and Robert Glidden Nancy and Dennis Gilbert James and Susan Glickman Myra Goggins Caroll Goldberg Sharon and Steven Goldstein Robert and Elaine Grover Elisheva Grzegorzewski Philip Hershberg Eva and Melvin Hoffman Barbara Holtz Jack and Diana Kahn Marilyn and Paul Kalis Helen and Robert Kaplan Roxanne Kelber Judah Levine and Adina Kling Linda Koevary-Gissinger Arleen Kulin Rabbi Judith Kummer Nan and Andrew Langowitz Rachel and Mark Lebowitz Sybil and Steven Levisohn Kurt and Sue Linden Jack and Theresa Love **Enid Lubarsky** Richard and Mair Lustig Harvey Mamon and Roberta Fern William and Cynthia Marcus Maria Marvin Sheila Mello and Lawrence Smetana Barry Mesch Abbott z"l and Lois Miller Rachel and Michael Miller Evelvn Neumever Dianne and Martin Newman Barbara Palant **Judith Pinnolis** Linda Plaut, z"l Rhonda Press

Lance Kawesch and

Sabina and Richard Feczko

Ronald and Lory Fischler

Anne Exter

Sharon S. Regen-Woinarowicz Gerald and Ina Regosin Jerry and Ruth Rose-Jacobs Miriam Rosenblatt Yona and Martin Rosenman Ellen and Howard Rothberg Susan Rubin Carol Schauer Jinny Sagorin and Jeremy Schmahmann Amy Schneider and Ed Sciore Ethel and Lester Segal Martin Sher Naomi and Richard Shore Linda Sue and Richard Sohn Judith Spivak Tisha Stadnicki Marc Stober Naomi Storm Suzanne Hanser and Alan Teperow Deborah Cohn Terman Cantor Steven Thompson Cantor Henry Rosenblum and Susan Ticker Sharon and Bill Torodor Jodi and Hayden Traub Murray and Helene Tuchman United Way of Mass Bay and Merrimack Valley Selma Waldstein Helen Wanderstock Sally and Jim Weiner Judith D. Weiskopf Stephen Whitfield **Doris Wight** Robert and Deborah Wollner Charlotte Woolf Sheri Olans and Robert Wright Zemer Chai Barbara Zimmerman Rabbi Henry and Barbara Zoob

Special thanks to our in-kind donor, Jeffrev Levine. Accountant. Gifts and pledges received as of May 15, 2019. We regret any errors or omissions. Please notify us so that we can correct our database and honor your contribution.

Zamir Chorale of Boston Alumni

(alphabetical listing according to name given when a member of Zamir)

Nanette Abuhoff Jacobson Jaime Alberts Sharon Alexander Dreyfus Marsha Andelman Jacobson Patty Antelman Cheryl Anton Luca Antonucci Howard Appel Ken Arbit Stephanie Arena Heather Atwood Forrest Beverly Auerbach Pressman

Kyra Auslander

Sam Bahn

Joan Blum Hassenfeld
Naomi Blumberg
Sarah Blumenthal Gottlieb
Bryna Bograd Davis
Joyce Bohnen
Eva Boorstein
Jill Borenstein
Mimi Bornstein
Diane Botnick
Richard Boyar z"I
Diane Braunstein
Nadine Braunstein

Jacqueline Breines

Jackie Brenner

I made life-long friends, appreciate excellent Jewish music, sing my heart out, and connect with the love of my life. —Ronda Jacobson 1969-1976

Shari Baker Dina Baldwin Berdy Susan Bamel Glickman **Bob Band** Elise Barber **Betsy Barr** Vicki Barsh Barbara Bass-Fisherman Judy Baumwoll Jules Becker Sheri Beker Gurock Mark Belfer Goldring Elizabeth Belsky-Liberman Robin Bergman Kimberly Bernhardt Maya Bernstein Brvan Bessner Michelle Bider Stone Lvdia Bileski Magill Sophia Bilides Herbert Birnbaum Ruth Birnbaum Pernick Janey Bishoff Melanie Blatt Ron Bloch z"l

Robert Block

Lisa Blum

Vera Broekhuysen Leah Broner Fine Joan Bronspiegel Dickman Les Bronstein Susan Brown Gary Buchwald Julia Caine Fred Calm Joanne Camann **Debra Cantor** Susan Carp-Nesson z"l Liz Carver Rabbi Don Cashman Cantor Sheldon Chandler Jerome Chanes Gail Charak Volk Bonnie Chebot Gibson Hillel Chiel Abigal Chill Dan Chill Murray Cion Louise Citron **Chuck Claus** Isabel Clerman Ben Cohen Adina Cohen

Isaac Cohen

Tia Cohen Sandi Cohen Morgan Suzanne Cohen Wiesman Bernie Comras Larry Constantine **Lawton Cooper** Leslie Corn **Bruce Creditor** Maurice Crevoshav Patricia Cristofaro Jill Crollick Gleicher John Curtis **Brian Cutler Bobbie Sue Daitch** Janis Daniels Klein **David Dantowitz** Faith Dantowitz Jov David Joel Davidson Avi Davis Ken Davis Laina (Maddy) Dicker Carvl Diengott Shannon Downing-Baum z"l **Dorothy Dudovitz** Heidi Duskev Chet (Tzvi) Edelman Judy Edelman Jennifer Edelman Harter Valerie Edwards David Eichler Pnina Einiklicht Hinda Eisen Labovitz Debbie Eisenberg Shoshana Eisenberg Susan Eisenberg Jay Sharon Eisner Gillette Louise Elfant Asher Joshua Elkin Roz Engelberg Norman Ephraim **Lewis Etcoff** Laurie Faggen Sarah Failla Janet Falon

Nancy Farber Rosen

soundtrack of my life. It was a point of great personal pride and joy to have had the privilege of singing with this amazing group. To this day, whenever I sing with a choir, it is Josh's voice I hear giving direction.

Sam Farmer —Ilene (Fruman) Beckman 1971-1975

The music of Zamir has been so much of the

Danny Fath Judy Feierstein Joshua Feigon Margot Fein Michael Feinberg Michele Feinstein Francine Beth Ferraro Rothkopf Alison Fields Rena Finkelstein Markowitz Flaine Finkelstein z"l Rick Fisel Maxine Fishbein Pilavin Naomi Fisher Amy Fistel Stephanie Fleischer Michael Foley **Bob Follansbee Judy Forbes** Amy Foster **Everett Fox** Robert Fradkin Jason Frankel Gordon Freed Adam Freedman Brenda Freedman Jeff Freilich Avirom Frieberg Allan Friedman Dan Friedman Dayle Friedman Andy Friedman Jeffrey Friedman Laurie Friedman Miriam Friedson Wells

Edward Frim Ilene Fruman Beckman Alan Funk Dan Funk Ronda Garber Jacobson Lou Garber z"l Martin Gardiner Helena Geberer Sara Geffen Geller Deena Gelb Debra Gelber Robert Geller Joe Gerhardt Louise Gessel Yoself Gilboa Arlene Gilman Ryna Gindsberg Kedar Susan Glazer Joel Gluck Herman Godfried Barbara Gold Marks Caroll Goldberg Donna Goldberg Ellen Goldberg Ethan Goldberg Janet Goldberg Julie Goldberg Lisa Goldberg Merryl Goldberg Amy Golden Paul Goldenberg

Eve (Havah) Goldfarb Jerry Goldin Jav Golding z"l Gabriel Goldman Phil Goldman z"l Sue Goldsmith Silvia Golijov Tamar Gollan Loretta Goodman Steven Goodstein Avi Gopin Dennis Gordan Carole Gordon Rebecca Gorlin Marina Gorny Beth Gorsun **Ruth Gottlieb King** Joseph Gray Judy Gray Steve Gray Rena Gray Fein Meir Green David Greenbaum Andrew Greene Diane Grenker Kieval Claire Gross Michelle Gross Daniel Guenzburger Eli Gurock Lucille Guth Gali Halpern Jerry Halpern Lisa Hamel Ira Hammer **Arnold Harris** Mark Harris

Karen Harvey

Curt Havashi

Danny Hassenfeld

Richard Hausman

Vanessa Hayden

Betsy Heilpern Firger z"l

Zamir gave me the joy of initiating my life as a musician, and of placing me in a community of likeminded young people from throughout the Boston area who had a strong Jewish identity and a good voice, just like me! I was able to then sing with NY Zamir, and the Collegiate Chorale, where I had the different but equally exciting experience of performing choral classics like the Verdi Requiem in Carnegie Hall!

-Marcy Schwartz 1974-1977

Inel Hencken Lynne Herschfus Blander Sandy Herscowitz Liz Hirsch Bia Hirsch Klein Linda Hoffman Kay Martha Sue Hoffman z"l Norman Hollander Barbara Holtz Peggv Hovt Jenwa Hsung Janice Hull Debbie Hurwitz Sussman Joel Hurwitz Karmit Hyman Rebecca Incledon Larisa Isakh

Judy Israel

Mark Ivrv

Steven Jacober

Abigail Jacobs

Susanne Katchko Cantor Deborah Katchko Grav Estelle Kunoff Epstein Andrea Katz Barbara Katz Zvi Katz Debbie Katz Cohen Naomi Katz Mintz Martha Katz Hyman Jackie Sue Katzman Morris Keesan z"l Roxanne Kelber Elaine Kellerman Lois Kellerman Stuart Kelter Alene Kenig Jack Kessler Joshua Kieval Gershon Kieval Garv Kimmel Roberta Kirshner Laura Klebanow Adina Klein Ackerman

Zamir was my first Jewish choir. It has led me to a passion for singing Jewish choral music. Still singing in Jewish choirs 45 years later!

-Ruth Pernick 1973-1985

Elaine Jackowitz Rotenberg

Stanley Jacobs Ruth Ann Jaffee Scott Jaffee **Gail Javitt** Hilary Jepsky Deborah Johnson Harmon Jordan Rachel Kadish Susan Kagan Katz Jack Kahn Robin Kahn Sara Kahn Susan Kahn Fave Kalmbach Dalia Kaminetsky Naomi Kaminetsky Davis Jonathan Kaplan Rabbi Larry Kaplan Eric Kaplan Shoshanna Kaplan Steve Kaplan

Jeff Klepper Barry Knishkowy Sara Kohane Rachel Kohl Joel Kolko Cheska Komissar Gennady Konnikov David Koocher Frankie Koocher **Brvan Koplow** Robin Koplow Cooper Joy Koreen Aharon Ira Korinow Joseph Kovars Marilyn Kraar Richard Kradon Benjamin Krefetz **Andrew Kriegel** Jacob Kriger Netta Kritz Gari Kronk

Bradlee Kurland Susan Kurland Shari Kutner Chinitz **Emily Lander Worobey** Andy Langowitz Nan Langowitz **Robert Lapidos** Sue Lasser Richard Lawrence Eva Lebovic Mark Lebowitz Earl Lefkovitz z"l **Barton Lefton** Daniel Lehmann Rachel Lehmann Weber Marvlin Lesburg Gallant Jerry Lester z"l Lisa Levens Sue Levi Michael Levin Jan Levine Jay Levine Jeff Levine Ann-Fllen Levine-Paul z"l **Roy Levinson** Shervl Levitt Schwartz Dina Levovitz Gadon Z David Levv Donna Levy z"l Janet Levy Shira Lewin Solomons Laurie Libenson Yablon Sara Lichtin Boyd Louise Lief Michael Lindheimer Miriam Lipnick Foss Erica Lippitz Abigail Lipson Debbie Lobovits Bessendorf z"l Susan London Marc Lowenstein Karen Lowenthal Doug Lurie z"l Bruce Lynn Judy Malavsky Scott Danny Mandeau Marvin Mandelbaum Joel Manon

Rill Kunin

Alison Kur

Singing BEAUTIFUL MUSIC TOGETHER + Acquiring LIFELONG FRIENDSHIPS = Having "THE TIME OF MY LIFE"!!!

-Sarah Blumenthal Gottlieb 1970-1973

Susan Marcovitz **Kevin Margolius** Deborah Marion Foner Karen Markison Brean Reva Markovitz Carol Marton Batva Mazor Hoffman Debra Medowar Landau Jov Merzer Linda Mettler Elizabeth Mezer Short Leslie Miles Mark Miller Susan Miller Moshe Mintz Marc Mir Jill Monchik Barbara Myerson Katz Barbara Nadich Ehrmann Jeri Nagler Robins Marianne Neal Deborah Neipris-Hendler Alan Nelson Larry Nelson* **David Nesson** Lisa Newfield Michele Newler Pozner Jane Newman Lori Newman Ronna Niederman **Curtis Noreen** Sandy Norman Jeremy Nussbaum Gwyneth Nussbaum Sheen Karyn Nystedt Barry Anne O'Keefe Kelly O'Neal Lois Oberlander Condie Matt Onigman Shana Onigman James Orent

Wendy Orent

Chaim Parchi

Eric Parker

Sherry Paikin Delinko

Julie Paul Levinson Janet Penn Sarah Perron Avi Pfeffer Robert Pilavin Frieda Ployer Lvnnda Pollen Fave Pollock Cohen Ellen Polonsky Johnson Batva Ponn **Judy Porter** Peter Potter Rhonda Press Ragent Julia Priest **Abby Prince** Deborah Raboy Arthur Rabson Becca Rausch Colman Reaboi Anita Redner z"l Rachel Reef-Simpson Sharon Regen-Wojnarowicz Yale Reisner **Fllen Resnick** William Revis z"l Reesa Richman Janet Rickles **Adam Roberts** Sandy Robinson Sally Rae Rogers Elana Rome Cutler Elias Roochvarg

Robin Rosenzweig Arlene Roskies Dan Rostan Susan Rubin Julia Rubin-Cadrain Alan Rubinstein Amittai Rudavsky Sara Ruderman Molly Ruggles Perry Russell Michael Rutner Idelle Rynek Penn **Sharon Salloway** Joni Salvin Schockett Noah Salzman Richard Samuels Martha Sandman **Amy Sands** Robin Schaffer Ellen Schatz Iris Schiff Beniie Ellen Schiller Margie Schnall Joel Schneider Susan Schoenberg Creditor Anna Schutz Andy Schwartz Elizabeth Schwartz Jessica Schwartz Marcy Schwartz Nanette Schwersenz Karen Sclare-Shapiro Rebekah Seamans Larry Sebert **Dveera Segal** Jeanne Segal David Seidenberg Karen Seif

I work with the very sick for a living. Zamir nourishes my soul and keeps me sane in the worst of times for my patients.

—Kevin Martin 2014 to present

Elliot Roseman Alexander Rosenberg Jeff Rosenchein Doy Rosenschein Robert Rosenschein Sandi Rosenthal

Chava Sekeles Rachel Seliber Elyse Seltzer Cynthia Seltzer Cohen Debbie Seltzer Cohen Miriam Semo

On July 7, 1973, during our first international trip to participate in Israel's Zimriya Festival, I met Peter, a member of one of the participating Danish choirs. Eleven months later we married, and on June 16th will be celebrating our 45th anniversary with our son and daughter and first grandchild.

-Charna Schakow 1969-1973

Arthur Shapiro **Deborah Shapiro** Tova Shapiro Joyce Shapiro Gordon Dawn Shapiro Ringel Flizabeth Sheldon Mandelbaum Marina Shemesh Esther Shorr Sue Shroder **Edith Siegel Wolfson** Wendy Silverberg Debbie Silverman Susan Silvers Todd Silverstein Norma Silverstein Freeman Rollin Simmons **Andrew Simonds** Linda Sirkis Susan Sklar Laurie Slater Alpert Maura Smolover Regina Sokaler Wolgel Scott Sokol Jeffrey Sokoloff Jeff Sokolow Michael Sokolow Ann Sollogub Lucy Sollogub Jonathan Solomon Paul Solomon Deborah Sosin Robin Sparr-Rothman Helene Spielman Sarra Spierer Cindy Spiro Lurie Judy Spitzberg Elaine Spivack Katz **Andrea Sragg Simantov** Linda Stacv Barbara Stahler Linda Steiff Ben Stein

Debbie Stein Elisabeth Stein Valerie Steinbok Max Steiner Jane Stepak Gail Stern Jerry Stern Marilvn Stern Ann Stern Daitch **Amiel Sternberg** Andrea Sternberg Jeff Stock Beverly Stone Ash William Strull Joel Suldan Adrienne Sussman Joel Sussman Susan Swan Karen Swartz Ellen Taylor Rachel Temkin Moore Alan Teperow Jon Tepper Scott Tepper Bernice Thaler Stephen Thompson Louise Treitman Randy Triebwasser Davida Tuchman Haas Mark Vasa 7"I Heather Viola Eliot Vogel Martin Wahl Barbara Wald Jan Walden Helen Wanderstock Charna Warga Schakow Meredith Warshaw Shawn Weil David Weiner Risa Weiner Selig

Suri Weiselman

Andi Weiss

Robert Weiss Susan Weiss Mark Weissman Susan Weissman Penina Weistrop Freedenberg Doy Weitman Jody Weixelbaum z"l Phyllis Wiesenthal Richard Wiesman Barbara Wild Mark Wolbarst Avi Wolf **Debby Wolf Shoham** Sharon Wolfe Gail Woolman **Howard Worona** Nancy Wright Oskana Yahkind Lidiya Yankovskaya Sharon Yarkoni Kalus Heather Zacker Michael Zaitchik Norman Zarsky Martha Zaslow Larry Zelnick Jonathan Zimet Barbara Zimmerman Jonathan Zinman Eric Zitaner Judy Zuckerman Bruce Zuckerman Talma Zurawel

I made lifelong friends I still love to sing with.

—Estelle Kunoff Epstein 1979

Zamir Chorale of Boston Leadership Over the Years

Accompanists

Michael Zaitchik Fred Chatfield Randall Hodgkinson John Curtis Cathy Rand Sara Kohane Karen Harvey Edwin Swanborn

Managers

Louis Garber **Bruce Creditor** Kenneth Davis Nancy Lee Jeanne Segal Margot Emery Anna Schultz Mark Miller Pamela Holmes Sophia Bilides Lawrence Sandberg Edwin Swanborn Jan Woiler Dan Rostan Ashley Judge Rebecca Incledon **Diane Simmons** Rachel King Barbara Gaffin

Chorus Officers President

Alison Kur

Tova Shapiro
Gary Buchwald
Donna Levy Alon
Susan Carp Nesson
Rena Finkelstein
Rick Boyar
Francine Ferraro Rothkopf
Francene Sokol
Joel Gluck
Susan Rubin
Judy Pike
Rachel Miller

Vice President

Lucy Joan Sollogub Rachel Seliber Donna Levy Alon Lisa Newfield
Lynn Herschfus
Jonathan Kaplan
Francine Ferraro Rothkopf
Peter Squires
Marilyn Jaye
Deborah Melkin
Elana Rome
Susan Rubin
Charna Westervelt

Assistant to the Conductor

Robin Koplow Hinda Eisen Devin Lawrence

Section Leaders Soprano

Joyce Bohnen Bonnie Chebot Margot Fein Sharon Offenberg Shore Helen Wanderstock Deborah Wollner Betty Bauman

Alto

Judy Malavsky Dana Klein Robin Cooper Johanna Ehrmann Deborah Melkin

Tenor

Alan Nelson
Jerome Chanes
Hal Katzman
Jay Levine
Marc Lowenstein
Leila Joy Rosenthal
Virgil Bozeman
Avi Pfeiffer
Jeffrey Stock
Allan Friedman
Matthew Onigman
Avi Wolf
Steven Ebstein
Andrew Mattfeld
Kevin Martin

Bass

Howard Worona
Eliot Vogel
Ben Cohen
John Curtis
Andy Langowitz
Mark Stepner
Scott Sokol
Gary Buchwald
Andrew Greene
Shawn Weil
Elijah Botkin
Devin Lawrence
Richard Lustig

Assistant Conductors

Alan Nelson
Gail Stern
Marc Mir
John Curtis
Gennady Konnikov
Carol Marton
Scott Sokol
Louise Treitman
Judith Zuckerman
Lidiya Yankovskaya
Andrew Mattfeld

Conducting Interns

Charles Claus Jeff Stock Judy Zuckerman Silvia Goliiov Allan Friedman Rebecca Incledon Matthew Onigman Barbara Wild Jaime Alberts Rachel Lehmann Hinda Eisen Lidiya Yankovskaya **Betty Bauman** Devin Lawrence Rick Lawrence **Kevin Margolies** Eliiah Botkin Andrew Mattfeld Jacob Harris Melanie Blatt Luca Antonucci Jenn Boyle

Guest Conductors

Betsv Burleigh **David Carrier** Andre DeQuadros Eleanor Epstein Lisa Graham Phyllis Isaacson Jin Kim Matthew Lazar Amy Lieberman Nick Page

Dennis Slaughter

Richard Webster

John Yankee

Regina Yantian

Board Chairs

Peter Finn Mitch Kur Jules Rosenberg Jovce Bohnen Alan Teperow/Peter Finn **Bruce Creditor** Robert Snyder Gilbert Schiffer

Please forgive and inform us if we have inadvertently omitted your name from this list.

I couldn't wait to try out for Zamir after college and was privileged to have sung for 6 years with this incredible group. Zamir connected me to many wonderful people. I was so lucky to have learned so much from Joshua Jacobson and his amazing better half, Ronda!

-Susan Glickman 1986-1994

THE GREATEST MUSIC YOU"VE

greater boston choral consortium

A Cappella Singers, www.theadapdellasingers.org. Andover Choral Society, andoverchoralsociety.org/ Adington-Belmont Chora e, psar ington gra/druga / Back Bay Chorale, bitchestonlorg

Be mont Open Sings.

www.powereinusic.org/behnont_open_sings Basion Cecilia, www.basioncecilia.arg Boston Choral Ensemble, www.BostonChoral.org Boston Cay Men's Chorus, www.pame.org. Boston Saengerfest Men's Chorus, eaengerfest,org Brainfree Choral Society.

braintreechora society, weebly, com-Brookline A Cappe, a, www.grooklineacappella.com. Cambridge Champer Singers.

www.cambridgechambersingers.org Cambridge Community Chorus,

www.cambridgechorus.org Cantata Singers, www.cantatasingers.org.

Carcentus, www.cantemus.org. Cantilena la woman's chorale, www.cantilena.org

Cappella Clausura, www.clausura.org Charles River Charale www.charlesriverchorale.net Choral Art Society of the South Shore.

www.chorelertsociety.org Cholas North Share, www.chorashorthahore.org Chorus pro Musica, www.choruspromusica.org CircleSinging Beston.

www.meetup.com/Circlesinging-Boston/ Commonwealth Chorale.

commonwealtholiorale.com Cencord Charus, www.ConcordCharus.arg Concord Women's Chorus

projection and an emodern concerns of the contract of the cont Coolidge Corner Community Charus.

ero, sungitizazione, www. Core Allegro, www.coreallegro.org. Core Dante, www.dantemass.org/html/core-dante-Dednam Choral Society, www.dechamchoral.org.

Exau leti www.exaullet.ua First Unitarian Society in Newton, fushlarg

Golden Tones, goldentones.org. Greater Boston Intergenerational Chorus,

www.bostonchorus.net

Halallaa Singera, www.halailsa.org

Harvard Choruses, harvardchoruses,fas.harvard.edu Voices Rising, www.voicesrising.org. Harvard oro Musica, www.harvardoromusica.oro. Highland Cloe Club, www.highlandgleedub.com.

In Charo Navo, www.incharonevo.org. Jameson Singers, www.jamesonsingers.org.

Fall 2018

Kings Chapel Concert Series, www.kings.chapel.org. Koleinu, Boston's Jewish Community Chorus www.kole.nu.ara.

Labyanth Chair, www.labyanthehoir.org/ Lexington Paps Charus.

www.LexingtonPopsChorus.org Master Singers of Lexington.

www.themastersingers.org

Masterworks Chorale, www.masterworkschorale.org Merician Singers, web mit equimeridians Metropo itan Chorale, www.metropo itanchorale.org Mishawum Chora, Society, www.mishawumshora.org. MHI Women's Chorale.

veib imttedurwomens eaguerwomenschorale/ Mudvi e Macrigal Singera

mudvillemaprigalsingers.plogspol.com Musica Sacra, musicasacra orgi Mystic Chorals, www.mysticchorale.org. Nashoba Valley Chorale, www.nashobachorale.org Neconset Choral Society, Inc., www.iicschorus.org. New England Classical Singers,

www.neweng andclassical.org New World Chortale, www.newworldchorale.org. Newton Community Charus,

www.NewtonCommunityChoras.org

Night Sana nightsang.org Onaha Consort, www.theonahacensert.org. Persentione's Daughters.

project figure of a continuous suppliers and the continuous suppliers and

Pigrim Festival Chorus,

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

www.readingcommunitysingers.org Scraphim Singers, www.scraphimsingers.org. Sharing A New Song, www.sanschorus.org. Somervi e Community Chorus.

www.somervillechorus.com Source of Slow Chorus & Orchestra. www.soundsafstaw.org Spectrum Singers, www.spectrumsingers.org

Tremble Clafs, marilynilptonokonow.com Vocal Revolution, vocalrevolution.org.

Welles by Chara Society, www.WellesleyCharalSecrety.org.

Westford Chartis, www.westfordchartis.org Zamir Chorale of Boaton, www.zamir.org.

www.bostonsings.org