

New Amsterdam Singers

Clara Longstreth, Music Director

ANNUAL REPORT

2018 - 2019

Photo by Jennifer Taylor

PRESIDENT'S REPORT

BRIAN FARRELL

Our 51st season enjoyed sustained audience and donor enthusiasm as Clara expertly guided us through another series of challenging and uplifting concerts. Although each one was a success on its own terms, the final concert in May was particularly stunning, with Clara deftly handling chorus, orchestra, and solo artists in two unforgettable performances of Martin Palmeri's "Tango Mass," each concert earning spontaneous standing ovations from sold-out houses.

Our fundraising benefits, so crucial to our financial stability, were once again organized and executed by a large army of volunteers. In the fall we returned to the popular theatre district venue "Don't Tell Mama" for two cabaret performances, professionally directed by Rebecca Dee. Then, during the winter, we presented a very successful event entitled "Seasons of Life," featuring entertainment, food, and silent auction, for which we have many people to thank: Robin Beckhard, Barbara Zucker-Pinchoff, Orren Alperstein, Rebecca Dee, John Pinegar, Rebecca Harris, Jenny Delson, and a dozen more hard-working volunteers. Special thanks go to Bob Pietrzak who once again sponsored the evening.

We also gratefully acknowledge our wonderful staff: our enthusiastic and adept manager Will Maitland Weiss, remarkable assistant conductor David Recca, amazing accompanist Pen Ying Fang, and skillful Chamber Chorus assistant conductor Nathaniel Granor. There are also several people behind the scenes who contribute

their time and energy as if they were staff: our indefatigable printed program producer Steve Holtje; faithful publicist Lucy Kraus; librarians Leila Sesmero and Vera Sziklai, ably assisted by Bob Palmer; intrepid webmaster Mike Landy; social media coordinators Ellen Stark and Clara Schuhmacher; and former singer and board president Andy James, who continues to assist us from afar with his technical expertise as we continue to improve our website, donor outreach, and other ongoing projects. Last, but far from least, we thank our recently retired librarian Scott Gillam for his decades of service. A founding member of NAS, Scott spent 50 years organizing, cataloguing, storing, and even renting out our vast trove of music. Scott set the bar very, very high.

I personally want to extend my heartfelt thanks to our Board of Directors, a group of individuals who meet month after month to share different ideas and often-different opinions but one common goal— supporting the present and ensuring the future of NAS. Well done, Ladies and Gentlemen, well done.

Of course, we all know the main reason 75 singers return every fall to recommence rehearsals and continue the NAS tradition. Fifty-one years ago a singularly talented young lady founded this chorus and has nurtured it ever since, tirelessly finding new and challenging music and inspiring us to conquer it, all the while creating a spirit of camaraderie and pride that keeps us coming back year after year to make new memories together. So... on behalf of the entire chorus, thank you, Clara, for another superb season.

TREASURER'S REPORT

ORREN ALPERSTEIN

I am pleased to report that the New Amsterdam Singers broke even in Fiscal Year 2018-2019 (with a small surplus of \$148), even after incurring the considerable guest artists expense (\$29,036) needed to perform the fantastic *Tango Mass* by the Argentine composer Martin Palmeri, a tremendous highlight for singers and audiences alike.

In addition to increased concert expenses, the chorus increased payments to music and administrative staff (\$18,262), to bring salaries closer to the industry standard. On the other hand, we were able to reduce promotion/development costs by 35%—and still sold more tickets!

On the revenue side, the chorus moved closer (by \$21,900) to our \$150,000 goal for the 50th Anniversary Campaign—less than \$25,000 still to go; increased ticket revenue over the prior season by 50% (\$8,740); and, in accord with our Endowment policy, allocated \$9,300 in earnings to offset special guest artist costs associated with *Tango Mass*. Other revenue, from members' dues, our spring benefit event, and individual, corporate, and foundation contributions, was essentially even with that in 2017-2018.

The New Amsterdam Singers is well positioned to support another exciting concert season for 2019-2020, including the commission of a piece by the composer Robert Paterson, an NAS favorite.

NAS FINANCIALS: FY18 AND FY19

	2017-2018	2018-2019
General Operating Revenue:		
Ticket Sales and Performances	\$19,220	\$27,960
Dues; CD Sales	\$17,212	\$18,232
Contributions:		
Events (<i>net</i>)	\$12,879	\$12,182
Individual, Corporate, and Foundation Contributions	\$58,250	\$56,662
Total General Operating Income:	\$107,561	\$115,036
General Operating Expenses:		
Personnel	\$44,525	\$62,788
Concert, Rehearsal, and Music	\$18,207	\$29,563
Promotion & Development	\$21,947	\$12,883
Other Operating Expenses	\$8,257	\$9,330
Total General Operating Expenses:	\$92,936	\$114,564
NET from General Operations:	\$14,625	\$472
Special Activity Income: 50th Anniversary Campaign Donations	\$124,471	\$21,900
Special Activities Expenses:		
50 th Anniversary Gala	\$24,603	--
Commissioned Works	\$23,500	\$2,500
Guest Artists	\$15,941	\$29,036
Total Special Activities Expenses:	\$64,044	\$31,536
NET from Special Activities:	\$60,427	(\$9,636)
Endowment Earnings	\$9,143	\$9,312
NET (DECREASE)/INCREASE:	\$84,195	\$148

MUSIC DIRECTOR'S REPORT

CLARA LONGSTRETH

The New Amsterdam Singers' 51st season was different from the 50th: no commission, no book to produce, and no gala event, but it did NOT feel like a letdown. In each concert the chorus sang works that were new to us all. In December the Psalm settings included Samuel Wesley's contrapuntal tour de force, *In Exitu Israel*, as well as a fairly unknown Bach motet, *Jauchzet dem Herrn, Alle Welt*.

In March we sang a 2016 work by Carol Barnett, *Musica, Dei donum optimi*, and a recent work by Robert S. Cohen, *Peter Quince at the Clavier*. The familiar, beloved *Zigeunerlieder* by Brahms was the main feature of the concert and the occasion of much successful labor on German diction.

In May we sang a 1996 work by Martin Palmeri, *Tango Mass*, which immediately won the hearts of the chorus. Also called *Misa a Buenos Aires*, this extraordinary piece calls for string orchestra, piano, and bandoneon--that mysterious and evocative instrument so crucial to the tango sound. Our soprano soloist, Kara Dugan, sang her emotional lines with grace and fervor. Bandoneon player Rodolfo Zanetti proved himself a master of the style, and gave the audience a welcome bonus piece by Piazzolla before

the Mass. Pen Ying Fang proved a quick study of tango style, shown in her solo with the characteristic ebb and flow of tempo.

Chamber chorus returned to an old favorite, *Romancero Gitano* by Castlenuovo-Tedesco for chorus and guitar. We loved the work, despite the challenge of Castillian Spanish.

David Recca, our assistant conductor in his fifth season with NAS, has been a steady hand, a cheerful, trusted teacher to us all. Will Maitland Weiss, in his first year as manager, has been wise in the big matters, willing in all the mundane ones. We are lucky that he has joined us.

The chorus board has worked tirelessly, benefitting from an infusion of newer singers who have joined old hands in leadership roles. I thank Brian Farrell, who is ending three years as president, and am grateful to Donna Zalichin, who has taken on that job once again.

Composer Doug Brandt with Music Director Clara Longstreth

I thank every singer in our group. Your talent, dedication, and enthusiasm make my job a joy. I thank every listener in our audience. Your support, and your own dedication and enthusiasm are why we sing.

NEW AMSTERDAM SINGERS REPERTOIRE for 2018 – 2019

December 7 and 9, 2018 — Psalms and Celebrations

Exultate Justi	Ludovico Viadana
In Exitu Israel	Samuel Wesley
An den Wassern zu Babel	Heinrich Schütz
Von Himmel hoch da komm ich her	Johann Hermann Schein
Hvalite imia Ghospodne	Pavel Chesnokov
Duo Seraphim Clamabant	Tomas Luis Victoria
O Maria, Diana Stella	Lauda of 15 th Century
Noel!	Steven Sametz
Abendlied zu Gott	Joseph Haydn
Wende dich, Herr	Johann Hermann Schein
Remembering That It Happened Once	Doug Brandt
Der Jäger	Johannes Brahms
Jauchzet dem Herrn, alle Welt	Johann Sebastian Bach
O Praise the Lord of Heaven	Ralph Vaughan Williams

March 8, 2019 — The Romantic Spirit: Wild and Tender

Three Songs from opus 59	Felix Mendelssohn
Abschied vom Walde	
Die Nachtigall	
Jagdlied	
Musica, Dei donum optimi	Carol Barnett
Die Beredsamkeit	Joseph Haydn
Der Greis	Joseph Haydn
Peter Quince at the Clavier	Robert Cohen
Im Sommer	Hugo Wolf
Mailied	Hugo Wolf
Der Bräutigam	Johannes Brahms
Die Braut	Johannes Brahms
Zigeunerlieder	Johannes Brahms

May 16 and 19, 2019 — Tango Mass

Romancero Gitano	Mario Castelnuevo-Tedesco
<i>For chamber chorus and guitar</i>	
Pierre Ferreyra-Mansilla, guitar	
Misa a Buenos Aires/ Misatango	Martin Palmeri
<i>For chorus, strings, and bandoneon</i>	
Rodolfo Zanetti, bandoneon	
Kara Dugan, Mezzo soprano	

NEW AMSTERDAM SINGERS 2019 TOUR

Day One – Arrival in Varna

We arrived in Varna to meet our tour guide, Ekaterina, and bus driver, Ilyan. We were quickly enchanted with the lilt of Ekaterina's English and her earnestness in attending to our needs. Ilyan proved to be our hero, driving narrow mountain roads, and seamlessly getting our luggage and our group where we needed to be. Our first rehearsal, on the afternoon of our arrival, was on the 13th floor of the Rosslyn Hotel, giving us a distracting view of the Black Sea while we tried to focus on our ensemble.

Day Two – Varna

Our introduction to Bulgarian monasteries came on our second day in Varna, with a drive to visit the stone caves of the nearby Aladzha monastery. A walking tour of downtown Varna followed, with an introduction to the Roman ruins found in nearly every Bulgarian town. The afternoon rehearsal with Prof. Marin Tchonev Girls' and Women's Choir was our first chance to test our Bulgarian with the lyrics of *Polegnala e Todora*. It was a success! The choir welcomed us after the rehearsal with the traditional loaf of bread, served with spiced salt and honey for dipping – representing the sharing of our experiences together.

Dinner that night in the ethno restaurant "The Old House" was a traditional Bulgarian dinner with the omnipresent drink, *rakia*, and the traditional *shopska* salad (red tomatoes, green cucumbers, and shredded white cheese garnished with dill) as our first course. (Steve Holtje observed that the colors of the salad are those of the Bulgarian flag.) We were serenaded by a local musician and his band, and watched as a group of women and children on the outdoor patio began dancing to the music. A dozen chorus members got up to join in the traditional folk dancing, which we observed and participated in again at our last night's dinner in Sofia.

Day Three – Varna

As jet lag began to subside, we had nearly an entire day to relax prior to our first concert. Many headed for the

nearby Black Sea beaches, where a beach umbrella could be rented for a very reasonable five levs. Others visited the town's Ethnographic Museum, or wandered back through the town to enjoy a fish lunch at the seaside.

Our evening concert with the Women's Choir in the town's Episcopal Methodist Church concluded with the shared singing of *Simple Gifts* led by Clara, and *Polegnala e Todoro* led by the Bulgarian choir conductor, Zaharina Milkova-Nikitassova, who spoke to us in French and Bulgarian, with wonderfully expressive gestures.

Day Four – Velika Tarnovo

Our foray into the middle of the country began with a four-hour drive to Velika Tarnovo, the ancient former capital. On the drive, we were mesmerized by the fields of sunflowers, the second largest crop in

Bulgaria (roses being the largest). Our driver obliged us with a stop along the road to take pictures of the flowers.

Arriving in the hilly town, we were hit with the heat that had been sizzling the rest of Europe earlier in the week. After a quick lunch, the group split into two for walking tours of the sights, including the fortress and the St. Peter and Paul Church. It was so hot that one of our tour guides, Reuben, was already soaked from his 15-minute walk to meet us. After the walking tour, we were offered the opportunity to ride out to the local excavation of Roman ruins. Reuben had worked at the site for six years, and provided a personalized walking tour through the site to those of us who had braved the unforgiving heat!

After dinner on our own, many of us met in the hotel restaurant for drinks and desserts, and the evening's treat, a light and sound show on the fortress buildings across the valley, depicting the history of the ancient capital.

Day Five – Plovdiv

From the hills of Velika Tarnovo, on we drove across the Balkan Mountains to our next destination, Plovdiv. We were again hit with high temperatures, which made the anticipated

hotel arrival, with its advertised outdoor pool, even more desirable! But first, lunch, and then a walking tour of the old town in Plovdiv, with its churches, historic homes, Roman theater, and ethnographic museum.

Our now-resident Bulgarian, Rick Hibberd, had provided suggestions for good local restaurants, and David Ortiz, party planner extraordinaire, organized a gathering in the piano bar of our Hotel, complete with music and dancing.

Day Six – Plovdiv

Our second concert was scheduled for this evening, but the group had most of the day to enjoy the museums and shopping in Plovdiv, or just the relaxing hotel pool. One of the most visited sites was the Tanaka Museum, with its wonderful ancient glass and restored mosaics.

The Gaudeamus Choir hosted our Plovdiv performance, held in the Regional History Museum. The Bulgarian choir performed traditional Orthodox music, led by director Vesela Geleva, including a mesmerizing chant performed by four of the men in the choir. The two choruses joined together for a moving performance of Mozart's *Ave Verum Corpus*, led by Clara. The small air conditioner could not compete with the heat of the day and the appreciative and enthusiastic audience that filled the small but colorful performance space.

Day Seven – Sofia

Our final destination in Bulgaria was its current capital, Sofia. We boarded the bus for the drive through the countryside, first visiting the Boyana Church, a UNESCO Heritage site, outside the city. After a group lunch of moussaka, we met our guides to visit the church nestled on the hill. The small building and the fragility of the paintings inside mandated that only ten people at a time could visit, so we took turns admiring the amazingly vibrant and expressive wall paintings and the mountain gardens outside. A brief rainstorm was a welcome relief..

Arriving in the city later in the afternoon, our guides led separate tours through the downtown to see the Alexander

Nevsky Cathedral, now-familiar Roman ruins, and other historic locations. The heat continued, in spite of a thunderstorm passing through. After checking into our Downtown Hotel, we headed out for a final group dinner at the traditional Bulgarian ethnic restaurant Chevermeto. The entertainment for the evening was provided by young men and women performing Bulgarian folk dances in the center of the restaurant, clad in traditional garb. Our assistant conductor, David Recca, was enlisted to join two of the young men in a traditional dance, which he performed to great acclaim!

Day Eight – Sofia

On the last day, the group was offered an opportunity to visit another UNESCO Heritage site, the Rila Monastery. Those who boarded the bus were rewarded with a visually impressive complex of buildings in the beautiful mountains 90 minutes outside the city.

Our final concert was hosted by a local choir, Ave Musica, and their conductor, Tania Nikleva-Vladeva. A full house enthusiastically clapped for our combined choir performances of Mozart's *Ave Verum Corpus*, *Polegnala e Todora*, and Ms. Nikleva's arrangement of *Amazing Grace*.

Following a reception graciously provided by our host chorus, we boarded the bus for a special evening overlooking the city of Sofia at the apartment of Rick Hibberd and Gail Buyske. The catered event was also attended by members of the *America for Bulgaria Foundation*, on whose board Gail sits. It was a raucous and thoroughly wonderful close to a musically and culturally eventful week!

The Bulgarian choral tradition made for a rich musical experience on this tour, and the camaraderie and shared singing with our host choirs was memorable. As always, music director Clara Longstreth led us in a varied program, and we enjoyed the accompaniment of assistant conductor David Recca.

Grateful and exuberant praise to our tour organizers, Donna Zalichin and Nina Reiniger, for working with our tour company, KI Concerts, to create an even-paced and interesting itinerary, and for managing us all with aplomb!

Narrative by Ari Brose

Photos by Ari Brose, Gail Buyske, and Jason Stern

50th ANNIVERSARY CAMPAIGN DONORS

\$15,000 and greater

Anonymous
Barbara Zucker-Pinchoff & Barry S. Pinchoff

\$10,000 - \$14,999

Robert H. & Jessie Palmer
A. Robert Pietrzak
Donna Zalichin & Barry Kramer

\$5,000 - \$9,999

The Sidley Austin Foundation
Joseph Brooks

Margarita Brose
Ann McKinney
Heidi Nitze

Barbara & Charles Robinson
Gwendolyn D. Simmons

\$1,000 - \$4,999

Orren Alperstein
Ralph & Robin Ardit
Henry Arnhold
Robin Beckhard
Margaret & Barry Bryan
Jayanthi Bunyan
Jethro M. Eisenstein &
Stefany Gordon

Brian Farrell
Dennis Goodenough
James Gregory
Jason & Pamela Hill
William Hunter &
J. Christian Annalora
Hannah Kerwin
Katherine Leahy

Victoria Miller
Newcomb-Hargraves Foundation
Ronald Perera
Lauren Scott & Ed Schultz
John Scullin
Anthony & Margo Viscusi
Paul Volcker & Anke Dening

\$500 - \$999

Jamie DePeau & Don Delzio
Timothy DeWerff
John & Gail Duncan

Paula Franklin
Victor & Carol Gallo
Harriet Levine
Nathan Mickelson

Paul Parsekian &
Katherine Philipp
Judith Pott
Hector & Erica Prud'homme

Elsbeth E. Strang &
Will Maitland Weiss
Jennifer Trahan
Laura Walker & Bert Wells

\$250 - \$499

Kimberly Allan
Nick & Hanay Angell
Jutta & Hans
Bertram-Nothnagel
Linda Bookheim &
Steven Widerman
Spencer Carr & Karla Allen

Ian Capps &
Jeannette Johnson
Sylvain Demongeot &
Emmanuelle Gresse
Elizabeth Stark Dugan
Thomas Emmons
Helen C. Everts

Andy James
Betty Kulleseid
Carol & Lance Liebman
Allan Miller & Marie Winn
Timothy &
Virginia Millhiser
Phyllis & Slade Mills
Guna & Robert Mundheim

Richard Pendleton
Roswell & Susan Perkins
Betty & Michael Rauch
Hugh Rosenbaum
Abigail Sloane &
Michael Flack
Scott Wilson &
Mondy Raibon

up to \$250

Richard Abel
Carol Barnett
Elizabeth Basile
Bebe Broadwater
Carl & Nancy Brose
Teri Cohen
Joanne Hubbard Cossa
James & Dana Crowell
Susan & Walter Daum

Gregory Farrell
Rebecca Harris
Priscilla &
Edwin Holmgren
Frieda & George Holoher
Juliette & Jeffrey Hyson
Christopher Jones
Leah & Herb Kaplan
Dell Kendall
Michael Landy

Jaime Leifer &
Tom Denniston
Steven Lobel &
Joanne Caring
Tom Myers
Mary & Philip
Oppenheimer
Amy M. Palmer
Frayda Pitkowsky
Sarah Plimpton &
Robert Paxton

Ann Ravenstine
Timothy Sachs
Jonathan &
Nealie Small
David Smalley
Vera Sziklai
Hsin Wang
Amy K. White
Cecil & Gilda Wray
Sally Zweibac

NEW AMSTERDAM SINGERS THANKS THE FOLLOWING CONTRIBUTORS TO THE 2018-2019 ANNUAL FUND:

ARCHANGELS: \$2,500 and greater

The Sidley Austin Foundation
BNGF J. Horowitz & E. Hardin Fund

Robert H. & Jessie Palmer

A. Robert Pietrzak
Turner Construction Company

ANGELS: \$1,000 - \$2,499

Orren Alperstein
Ralph & Robin Arditi
Margaret & Barry Bryan
Gail Buyske &
Rick Hibberd
Michael & Dudley
Del Balso

Anke Dening &
Paul Volcker
Rae & Dan Emmett
Brian Farrell
Carol Hamilton
Katherine Leahy
Clara & Bevis Longstreth

Victoria Miller
Bettina Murray
Heidi Nitze
Judith Pott
Mary Lea Johnson
Richards Charitable
Foundation,

Michael Milton, Trustee
Gwen Simmons
Donna Zalichin &
Barry Kramer
Barbara Zucker-Pinchoff
& Barry Pinchoff

BENEFACTORS: \$500 - \$999

Robin Beckhard
Susan & Steven Bloom
Linda Bookheim &
Steven Widerman

Joseph Brooks
Meridee Brust
Peter Davoren & Stacey Farley
John & Gail Duncan

Jethro M. Eisenstein
Nancy Fuchs
Timothy & Virginia Millhiser
Rudolph Rauch
Chris Rocker

Barbara & Charles Robinson
John R. Scullin
Kate Stiassini
Jennifer Trahan
Matthew & Myra Zuckerbraun

PATRONS: \$250 - \$499

Karla Allen & Spencer Carr
Benevity Community Fund
Carol Bowen
John Brett
Eric Brose
Thomas Emmons

William Goldman
Andy James
Allan Miller
Guna Mundheim
Paul Parsekian &
Katherine Philipp

Robert Pay
Richard W. Pendleton, Jr.
Susan Perkins
Penny & Xavier Pi-Sunyer
Charlotte Rocker
Jonathan Rose

Hugh Rosenbaum
Robin Roy
Mark Weisdorf
Elspeth Strang &
Will Maitland Weiss
Michael Zimmerman

SPONSORS: \$150 - \$249

Debra Allee
Elizabeth Basile
Dori & John Beckhard
Rick Bonsall
John Breit
Dominique Browning
Fern Budow
Sam Bryan & Amy Scott
Ted & Nicky Chapin
Dana & James Crowell

Timothy DeWerff
Elizabeth Stark Dugan
Helene Evarts
Paula Franklin
Marianne Gattinella
Pam Haft
Andy James
Charles Keefe
Eleanor Kulleseid
Harriet Levine

Mary K. Libby
Lance Liebman
Phyllis & Slade Mills
Susan & Joseph Moldovan
Jayme Neary
Marilyn Nissenson
Susan St. John
Clara Schuhmacher
Lauren Scott & Ed Schultz
Anita & Harvey Shapiro

Thomas Simpson
Abigail Sloane &
Michael Flack
David Smalley
Diane & Larry Sobin
Judith C. Stern
Boris Thomas
Tom Zimmerman

FRIENDS: up to \$149

Lucy Adams
Carol Barnett
Hans & Jutta
Bertram-Nothnagel
Teri Cohen
Susan & Walter Daum
Donald Delzio
Jacqueline Draper
Beatrice Fuchs
Scott Gillam
Mary Cox Golden
Tamar Granor
Bruce Haims
Matthew Harris
Jason & Pamela Hill

Susan Hodges
George & Frieda Holoher
Sally Hoskins
Juliette Hyson
Alex James
Claire James
Dell Kendall
Hannah Kerwin
Marjory Klein
Bob & Avis Kniffin
Joanne Koch
Barbara Kolsun
Joan Lynton
Ira Malin
Sarah Mandelbaum

Jessica Marlow
Anne Martz
Ann McKinney
Network for Good
Robert Norman
Mary & Philip Oppenheimer
Frayda Pitkowsky
Sarah Plimpton &
Robert Paxton
Hector & Erica Prud'homme
Eva Richter
Cathy Salit
Susan Schaaff
Ray & Janice Scheindlin
Ellen Schneider

Bryan Shelby
William & Sharon Simpson
Jonathan & Nealie Small
Charles Smeal
Emily Soell
Ellen Stark
Jane C. Stark
Jeff Stockwell
Vera Sziklai
Christine Thomas &
G.H. Denniston, Jr.
Joseph & Alice Vining
Hsin Wang
Amy K. White
Scott Wilson & Mondy Raibon

This donor list reflects contributions received July 1, 2018 through June 30, 2019. With any questions, or for information about supporting the New Amsterdam Singers, please contact manager@nasingers.org.

PROFESSIONAL STAFF

Clara Longstreth, Music Director

Clara Longstreth has conducted New Amsterdam Singers since its formation in 1968. She has served on the faculty of Rutgers University, where she conducted the Voorhees Choir of Douglass College. A student of G. Wallace Woodworth at Harvard, Ms. Longstreth trained for her Master's degree at the Juilliard School under Richard

Westenburg. Further study included work with Amy Kaiser and Semyon Bychkov at the Mannes College of Music and with Helmuth Rilling at the Oregon Bach Festival.

In 1997, Ms. Longstreth guest-conducted the Limón Dance Company in performances with NAS and the Riverside Church Choir. In 2010, she again conducted the Limón Dance Company at the Skirball Center at NYU. She is a frequent guest conductor at the annual Messiah Sing-In at Avery Fisher Hall and at the summer sings of the West Village Chorale, the New York Choral Society, and other choruses. She has also served as adjudicator of choral festivals, conducted the Riverdale Country School choral groups and conducted the Juilliard Chorus and Orchestra at Alice Tully Hall. In 2006, she presented a lecture-demonstration on "Adventures in Programming" for the Eastern Division Convention of the American Choral Directors Association.

Of Ms. Longstreth's programs, Allan Kozinn wrote in the *New York Times*, "When a director takes up the challenge of building a cohesive program around a broad theme, we are reminded that programming can be an art." In June, 2018, *Times* critic Anthony Tommasini wrote, "You think von Karajan's 35-year reign at the Berlin Philharmonic and Eugene Ormandy's 44-year association with the Philadelphia Orchestra were impressive runs? Well, at a concert on Wednesday night [May 30], Clara Longstreth concluded her *50th* season as music director of the 70-member New Amsterdam Singers... Ms. Longstreth conducted with undiminished energy and focus."

David Recca, Assistant Music Director

David Recca is currently an Adjunct Professor of Music at the Conservatory of Music of Purchase College, SUNY. There he directs the Purchase College Chorus and Purchase Chamber Singers, he is a conductor of the Purchase

Photo by Hannah Kerwin

Symphony Orchestra, and he teaches a variety of undergraduate courses including music history, music theory, ear training, and conducting. He also directs the Southern Connecticut Camerata, a Norwalk-based early music ensemble celebrating its 60th season.

In 2018, Recca received his Doctorate of Musical Arts degree in Choral Conducting from the Yale School of Music. He

holds a Master's degree in Choral Conducting from the Eastman School of Music and a Performer's Certificate in Vocal Coaching and a Bachelor of Music degree in Composition from Purchase College.

Pen Ying Fang, Accompanist

Pen Ying Fang was born in Taipei, Taiwan, and began studying piano at age five. She attended an "experimental" music-focused grade school there until she moved to the United States to continue her education. Here she studied with Paul Hoffmann, earning a B.M. and M.M. in Piano at Rutgers University in New Jersey. She has performed around the New York metropolitan area, building up an extensive repertoire of solo and chamber works.

Ms. Fang has toured domestically and overseas with various choirs in the New York area, and in 2007 she played at the "Florence Voice Seminar" in Florence, Italy. In 2018 she played Glass's "The Fall of the House of the Ushers" at Mass MOCA. Currently she serves as a staff accompanist at Westminster Choir College in Princeton and staff pianist for the CoOPERative program. Pen Ying coaches singers and teaches piano students in New Jersey.

Will Maitland Weiss, Manager

Will Maitland Weiss joined the New Amsterdam Singers as its Manager at the start of the 2018-2019 season. He is an adjunct professor for St. Lawrence University, teaching a course on entrepreneurship and nonprofit management in their semester-in-New York City program; he has also had guest teaching positions with the Brooklyn College graduate program in arts administration, Brown, CUNY/Baruch, NYU, Seton Hall, and the University of the Virgin Islands. Mr. Weiss is a former executive director of the American Stage Festival, CSC Repertory Theater, the Arts & Business Council of NY, and the Big Apple Circus.

NEW AMSTERDAM SINGERS

Sopranos

Orren Alperstein
 Kristen Anderson
 Judith Ballan
 Robin Beckhard
 Martha Beckwith
 Jayanthi Bunyan*
 Laura Cohen**
 Dana Crowell**
 Susan Daum
 Lauren Goff**
 Borbola Görög
 Rebecca Harris
 Laura Klein
 Abigail Kniffin
 Alyssa LaFosse
 Katherine Leahy**
 Jamie Leifer**
 Michelle Neary*
 M. Tracey Ober
 Andrea Olejar*
 Judith Pott
 Clara Schuhmacher*
 Bernardica Sculac Stern
 Gabriella Smart
 Elspeth Strang
 Jennifer Trahan

Altos

Gabriella Barton*
 Elizabeth Basile*
 Cynthia Brome
 Joanne Hubbard Cossa**
 Isabella Creatura
 Rebecca Dee*
 Jennifer Delson
 Stephanie Golob
 Elizabeth Hardin
 Sally Hoskins
 Hannah Kerwin
 Lucy Kraus
 Barrie Kreinik
 Eleanor Kulleseid
 Naya Mukherji
 Charlotte Rocker*
 Leila Sesmero
 Ellen Stark*
 Vera Sziklai
 Donna Zalichin
 Barbara Zucker-Pinchoff

Tenors

Paul Blanchard*
 Vincent Cloyd Exito
 Nathaniel Granor**
 James Gregory
 Nicandro Ianacci
 Bernie Lubell
 Robert Marlowe
 Nate Mickelson
 David Moroney**
 Paul Parsekian*
 Bob Pietrzak
 John Pinegar
 Frayda Pitkowsky
 Adam Poole
 Timothy H. Sachs**
 William A. Simpson
 Hsin Wang
 Scott Wilson

Basses

Rick Abel
 Bendix Anderson
 Michael Berger
 James Crowell
 Walter Daum
 Timothy DeWerff*
 Eli Enenbach**
 Brian Farrell
 Scott Gillam
 Jason Hill*
 Philip Holmgren**
 Steve Holtje*
 Michael Landy
 John Leuenhagen
 Mike Nicholson
 David Ortiz*
 Robert Palmer
 Mondy Raibon
 David Recca*
 John Weidemann
 Jonathan Weinberger
 Michael Zimmerman

* Chamber Chorus

** Chamber Chorus only

BOARD OF DIRECTORS

Brian Farrell,	Andy James
President	Kate Leahy
Donna Zalichin,	Harriet Levine
Vice-President	Bob Palmer
Orren Alperstein,	Bob Pietrzak
Treasurer	Charlotte Rocker
Elizabeth Hardin,	Clara Inés Schuhmacher
Secretary	Lauren Scott
Robin Beckhard	Gwendolyn D. Simmons
Jayanthi Bunyan	Barbara Zucker-Pinchoff

BOARD OF ADVISORS

Amy Kaiser	Allan Miler
Richard Kessler	Albert K. Webster
Paul Alan Levi	Brian Zeger

TANGO MASS photo by Hannah Kerwin

New Amsterdam Singers

Clara Longstreth, Music Director

P.O. Box 373, CATHEDRAL STATION
NEW YORK, NY 10025
INFO@NASINGERS.ORG