The New York Virtuoso Singers – Harold Rosenbaum, conductor

Reviews

December 9, 2008

Mr. Spano led a rich, rhythmically vital performance, with fine, nuanced playing from the orchestra and robust singing from the Women of the New York Virtuoso Singers.

- Allan Kozinn, The New York Times

December 8, 2008

New York, Carnegie Hall, Osvaldo Golijov: Ainadamar (Fountain of Tears)

Yesterday's concert version...did possess its original begetter, Dawn Upshaw, conducting by Robert Spano, St. Luke's proficient orchestra and absolutely beautiful singing by the Women's Chorus of the New York Virtuoso Singers.

- Harry Rolnick, ConcertoNet.com

November 3, 2008

Harold Rosenbaum's superb professional choir.

- The New Yorker

November 2, 2008

As close to perfection as one can expect in a live performance.

- Elliott Carter

August 29, 2008

...outstanding artists, Harold Rosenbaum and his New York Virtuoso Singers...

- New Music Connoisseur

June 21, 2008

Although their considerable talents reveal that these singers could tackle a variety of works from any era, there's a monumental impact to be felt as they dive into the works of modern Avant-Garde composers such as Charles Wuorinen. Accompanied by a chamber group, their voices merge in a way that is simultaneously chilling and soothing.

- Will Lerner, Rhapsody Online

June 6, 2008

The choir's performance was beyond reproach.

- Allan Kozinn, The New York Times

May 5, 2008

The New York Virtuoso Singers: Harold Rosenbaum's group, true to its name, devotes an entire concert to the daunting, yet exuberant music of Charles Wuorinen.

- The New Yorker

December, 2007

Harold Rosenbaum and the New York Virtuoso Singers have sung so many of my pieces so beautifully that each encounter with them renews my enthusiasm for choral music.

- John Harbison

(Producer) Howard Stokar's vision in presenting the US premiere of Krenek's monumental setting of Lamentations was beautifully complemented by Harold Rosenbaum's stunning performance with his excellent chorus. The work is exceptionally difficult to sing, and it is a tribute to Rosenbaum that he brought it off so compellingly.

- Charles Wuorinen

The hardy Brooklyn Philharmonic, long an invaluable part of the New York City music scene, ushered in a new era on Saturday night with its inaugural concert under the direction of its recently appointed music director, the fresh-faced Michael Christie... Glass's radiant paean came across well, the offstage chorus at the conclusion especially effective.Following the break came the red meat of the program: Orff's Carmina burana....The combined forces of the New York Virtuoso Singers, the University at Buffalo Chorus and Choir, the Canticum Novum Singers and the Westchester Oratorio Society filled risers at the rear of the stage... the massed ensemble performed admirably...on the whole, tonight's concert was a remarkable achievement.

January 20, 2006

Harold Rosenbaum's finely polished chorus....

- Allan Kozinn, The New York Times

November 2005

Dear Harold, Your concert was fantastic! I loved every piece on the concert - every one!!! And the performances were spectacular. You are SOOO talented!!!

- Augusta Read Thomas, composer

October 28, 2005

This estimable chamber chorus champions contemporary music and, true to its name, performs it with virtuosity.

- The New York Times

This CD [Thea Musgrave: Choral Works] presents a tribute to Thea Musgrave on the occasion of her 75th birthday...The New York Vituoso Singers, arguably America's finest 'new music' chorus, are heard in this loving tribute to Musgrave.

- Arkivmusic.com

Andrew Imbrie's Requiem [Imbrie: Requiem, Piano Concerto No 3] was nominated for the 2000 Grammy Award for "Best Classical Contemporary Composition".

Under conductor George Rothman [the Riverside Symphony] gives awesomely assured performances of this difficult music...Alan Feinberg is beyond praise, as are the contributions of soprano Lisa Saffer and the New York Virtuoso Singers in the Requiem...

- Arkivmusic.com

July 2005

Scottish-born Thea Musgrave...has devoted herself with great success to operas and choral music....In Thea Musgrave: Choral Works, presented by the New York Virtuoso Singers under Harold Rosenbaum, we hear the composer up to her new-old tricks....Kudos go to all the members of the New York Virtuoso Singers. They truly live up to their name.

- Atlanta Audio Society

May 2005

Thea Musgrave: Choral Works; The New York Virtuoso Singers: This release will be of interest to all choral aficionados looking for interesting material in the post-Britten tradition. This small group does impressive work with challenging material.

- Gimbel, American Record Guide

April 18, 2005

In its rousing climax, the composer's setting of Friedrich Schiller's "Ode to Joy," the combined efforts of the New York Virtuoso Singers, Canticum Novum Singers, and the University of Buffalo Choir, directed by Harold Rosenbaum, made the choral contribution a powerful one.

- Bruce-Michael Gelbert, TheaterScene.net

April 18, 2005

The Brooklyn Philharmonic…celebrated its 50th anniversary….On Saturday evening at the Brooklyn Academy of Music…Beethoven’s Ninth Symphony. Mr. Christie's account of the Beethoven Ninth Symphony was brisk and generally solid.... The combined New York Virtuoso Singers, Canticum Novum Singers and University at Buffalo Choir sang with a celebratory robustness.

- Allan Kozinn, The New York Times

April 2005

Thea Musgrave's music continues to receive deserved and overdue attention on disc. The New York Virtuoso Singers do Musgrave proud, closely recorded in precise, pure-toned and committed performance.

- International Record Review

March 10, 2005

For a composer whose music is so accessible, varied and inherently likable, Samuel Barber isn't performed a lot....Harold Rosenbaum and his New York Virtuoso Singers made a case for Barber's music for chamber chorus at Merkin Concert Hall on Tuesday evening. Mr. Rosenbaum took pains to make his presentation comprehensive: childhood works and unpublished scores were included....Mr. Rosenbaum's singers produced the warm, rounded sound that this music invites, and at their best in "Twelfth Night" and "On the Death of Cleopatra" they sang with beauty and passion.

- Allan Kozinn, The New York Times

October 22, 2004

A chamber chorus with the word virtuoso in its name might seem over-confident, but the New York Virtuoso Singers can claim truth in advertising. Founded in 1988 by Harold Rosenbaum, the ensemble has won consistent praise for its technically accomplished and authoritative performances of a wide-range of challenging 20th-century and contemporary music. Mr. Rosenbaum is not just an expert music director but a bracing programmer. On Sunday his ensemble offers a typically adventurous program titled "American Gems,"

- The New York Times

March 2004

...the excellent New York Virtuoso Singers

- William R. Braun, Opera News

January 19, 2004

Harold Rosenbaum's fearless New York Virtuoso Singers

- The New Yorker

December 7, 2003

No opera written by anyone in the final decade of the 20th Century has kicked up nearly as much controversy as "The Death of Klinghoffer."...The work's kinship to the Bach Passions was again reinforced by the use of the chorus, the New York Virtuoso Singers....In sum, this was a triumph for all concerned.

- John von Rhein, The Chicago Tribune

December 5, 2003

The New York Virtuoso Singers lived up to their name as the opera's Greek Chorus.

- Stacey Kors, The Newsday

December 5 - 7, 2003

Fortunately, the performers make up for many of the work's shortcomings. Robert Spano's animated blend of tenacity and sensitivity makes the gritty Brooklyn Philharmonic cook, and Harold Rosenbaum's New York Virtuoso Singers give the choruses new energy and pathos.

- Adam Baer, The New York Sun

December 5, 2003

The stationary nature of the chorus and soloists, who mostly appear behind screens bearing stark images of ships, encourages a solemn and restrained performance leavened occasionally by flashes of humour. However, fine ensemble work by the New York Virtuoso Singers, who comprise the chorus, keep the production from languishing too badly in its slower moments....

- Jenny Wiggins, The Financial Times

October 24, 2003

A fine professional choir.

- James Oestreich, The New York Times

July 21, 2003

Late Saturday afternoon the amazing chamber choir the New York Virtuoso Singers, under the direction of Harold Rosenbaum, sang choral music by Gyorgy Ligeti, Krzysztof Penderecki, and four Americans....Ligeti's "Lux aeterna" (1966) is a 20th century classic, and it was sung with luminous rapture.

- Richard Dyer, The Boston Globe

June 2, 2003

Harold Rosenbaum is one of the most vocal of new-music advocates...warm, round sound of the choir...powerhouse performance.

- Adam Baer, The New York Sun

Spring 2003

Giving a valuable historical depth were two acappella psalms by Charles Ives, familiar to all of us, but rarely heard in such excellent performances as those offered by the New York Virtuoso Singers.

- Leo Kraft, New Music Connoisseur

"Performing with Harold Rosenbaum and his New York Virtuoso Singers , whose artistry is as exemplarary as their professionalism, was a profound and memorable experience. Their invaluable contribution to contemporary music deserves wide recognition."

- Michael York

November 20, 2002

The little Liszt festival at Cooper Union last weekend was curtailed because of the pianist Stephen Drury's indisposition, but what remained was both splendid and rare: a performance on Saturday of Liszt's "Via Crucis" of 1878-79. This is an astonishing piece....There was also expert and thrilling attention from the choir, a 15-voice core of the New York Virtuoso Singers, conducted as usual by Harold Rosenbaum. The two lamenting Bach chorales interposed in the score had a fittingly stern dignity: the calls of "Crucifige!" were fierce and tight, and the final sweetness was achieved without sentimentality.

- The New York Times

November 6, 2002

I feel I am still walking a little bit on a cloud. Last Sunday's concert was such a happy, deeply gratifying experience. I can't thank you enough for your fantastic work of preparing the chorus. They sang splendidly, and were a joy to collaborate with.

- Shulamit Ran

November 5, 2002

Mr. Sloane, the music director of the American Composers Orchestra, got his official tenure off to a promising start with an ambitious, interesting, strongly conducted program at Carnegie Hall involving the full orchestra, the New York Virtuoso Singers and five vocal soloists.

- Anthony Tommasini, The New York Times

October 30, 2002

The New York Virtuoso Singers did very well

- Bernard Holland, The New York Times

August 28, 2002

The big statements of Mahler were, of course, his symphonies, and none is bigger than the Eighth....The best work was done by the choruses - the New York Virtuoso Singers and the Newark Boys Chorus - with the former supplying a measure of shading and phrasing lacking in much of the orchestral work.

- Patrick Smith, The Wall Street Journal

August 20, 2002

What more glorious way to end the two-weekend Bard Music Festival than with a resounding performance of Mahler's 'Symphony of a Thousand'? Performing groups included the American Symphony Orchestra, the New York Virtuoso Singers, and the Newark Boys Chorus, all under the direction of Leon Botstein, who had the challenge of directing as monumental and dramatic a work as any in the post-Romantic period. And he did so with standing-ovation success. From his massed forces, he drew a panoply of sounds and effects, from delicate to overwhelming and beyond....The choristers entered with magnificent sounds on a ninth-century hymn, "Veni, creator spiritus."....Especially effective was the gentle and delicate delivery by the singers in "Chor der Engel," ...the crystalline singing of "Mater gloriosa," and by contrast, the awe-inspiring and majestic "Chorus mysticus," which concluded the concert with a splendid and sumptuous finale.

- Marcus Kalipolites, Times Herald Record

August 20, 2002

Post performance exuberance bordering on riot is part of a rock concert. It is a rarer thing for patrons of symphonic extravaganzas to turn into rabid ecstatics, but there we were Sunday afternoon, on our feet following the transfiguring finale of Gustave Mahler's "Grand Vindication: Symphony No. 8," played in brass-melting heat with heroic fervor inside the Bard Music Festival tent.

The ovation drew conductors, choral directors, and vocal soloists on stage for endless bows.

Rapture extended to campus roads and parking lots, where anybody wearing the formal black and white dress of chorister and orchestral players - some 300 counting members of the Newark Boys Chorus - was accosted with fervent, shirt stud-plucking appreciation for their contribution to our joy.....Harold Rosenbaum's 150 strong New York Virtuoso Singers...divided into two choruses the better to convey awesome depths....All this excellence combined to articulate with unreasonable passion the affecting, idiosyncratic subliminals of Mahler's voicings and the power of his massed choral and orchestra sections....Then mystic choruses and brass blowing from all corners of the big top finished the kill. Severed from sin and bliss-filled, the house rose as one soul and cheered. So this is what a Mahler symphony can do if the day - and the band - is hot enough.

- Kitty Montgomery, Daily Freeman

August 13, 2002

Nothing short of exhilarating were the closing passages of Gustave Mahler's "Symphony No. 2 in C Minor" as played by the American Symphony Orchestra on Saturday night. With more than 120 instrumentalists, 100 members of the New York Virtuoso Singers and two vocal soloists - all under the direction of Leon Botstein - the dynamic work in its entirety was performed with world-class musicianship....lush a cappella singing.

- Marcus Kallpolites, Times Herald Record

April 16, 2002

...Harold Rosenbaum and his intrepid,... brave and splendid singers were to be admired at every turn. The New York Virtuoso Singers gave us a composer (Ernst Krenek) speaking in private and offering an exquisite gift to his own particular god.

- Bernard Holland, The New York Times

March 23, 2002

Decisive singing by The New York Virtuoso Singers.

- Paul Griffiths, The New York Times

March 16, 2002

At the BAM Opera House, King David was beautifully played and sung in English. Harold Rosenbaum had the female members of the chorus sounding seductive, the men menacing (in their special assignment, "Song of the Prophets"), and the entire chorus sounding so in tune we almost missed that acceptably imperfect phenomenon called choral tone.

- Barry L. Cohen, New Music Connoisseur

February 17, 2002

Your Schuman concert was a unique perfection.

- Ned Rorem

February 15, 2002

LISTING: Famed for some of the most alert and vigorous choral singing in the city, Harold Rosenbaum and his team present a concert devoted to the works of William Schuman – quite an alert and vigorous individual himself.

- Paul Griffiths, The New York Times

January 18, 2002

LISTING: …outstanding choir, led as always by Harold Rosenbaum….

- Paul Griffiths, The New York Times

October 27, 2001

The New York Virtuoso Singers were in excellent form last Saturday night: beautifully in tune, clear-textured, fresh and lively in their sound and phrasing, immediately responsive to their conductor, Harold Rosenbaum….Harrison Birtwistle’s “Three Latin Motets”…is music awe-struck, and it was awesomely performed.

- Paul Griffiths, The New York Times

October 19, 2001

LISTING: The New York Virtuoso Singers. The city’s outstanding concert choir, led by Harold Rosenbaum, offers a lively program of new and recent music by American and British composers. The stylistic range is vast, quality the supreme criterion.

- Paul Griffiths, The New York Times

January 9, 2001

Harold Rosenbaum is an astute programmer with an ear for the unusual….The New York Virtuoso Singers produced an exquisitely blended sound.

- Allan Kozinn, The New York Times

November 7, 2000

It takes a large measure of self-confidence for a performing group to assert its virtuosity in its name. But the New York Virtuoso Singers practice truth in advertising. The singers in this 16 voice-chamber chorus, now in its 12th season under their founding conductor, Harold Rosenbaum, really are virtuosos. They would have to be, since they specialize in challenging contemporary music…Perhaps an a cappella concert of contemporary music looks on paper like a rigorously intellectual evening. But these 16 singers in an intimate recital hall provided more sheer excitement and beauty of sound than you will experience many an evening at the symphony.

- Anthony Tommasini, The New York Times

August 22, 2000

A rousing performance (of Beethoven’s Missa Solemnis) ensured that the (Bard) festival ended on a peak. Mr. Botstein went for quick tempos and affirmative closures of phrases, to which Mr. Rosenbaum’s chorus (The New York Virtuoso Singers) added clear, lively counterpoint and, from the sopranos, exciting accuracy in the high lines they have to maintain. It was good to feel the work – so much an appeal to God present in nature – being shouted into the woods.

- Paul Griffiths, The New York Times

August 10, 2000

Cantata on the Death of Emperor Joseph II was well set forth by four soloists (Turid Karlsen, Ory Brown, Steven Tharp and John Cheek) and The New York Virtuoso Singers.

- Patrick C. Smith, The Wall Street Journal

January 7, 2000

LISTING: The New York Virtuoso Singers: This polished chamber choir, conducted by Harold Rosenbaum, is undertaking a series devoted to choral works of the 20th century.

- Allan Kozinn, The New York Times

July 1, 1999

In that domain of the performance of contemporary music which has been most neglected and least supported in this country, there is no choral group which has been more able and willing to perform responsibly the most demanding and knowing of contemporary works than The New York Virtuoso Singers, under the guidance of a sophisticated and understanding conductor. Not only do they deserve and require support, but the fate of contemporary choral music is largely contingent on such support.

- Milton Babbitt

December 7, 1999

At the outset, in clarity and refinement of sound, balance, nuance, it is evident that this performance (Andrew Imbrie’s Requiem) first given, then recorded in New York under George Rothman’s direction with his Riverside Symphony and Harold Rosenbaum’s New York Virtuoso Singers is very special. Imbrie’s music requires exquisite care with its rhythmic intricacy, and expressive finesse and this is fulfilled here beautifully.

- Robert Commanday, Editor, The San Francisco Classical Voice

November/December, 1999

George Rothman, The Riverside Symphony (a New York-based orchestra of distinguished musicians) and The New York Virtuoso Singers are superb. This is altogether one of the most rewarding and significant recordings of 1999.

- Mark Lehman, American Record Guide

August 8, 1999

Estimable ensemble (The New York Virtuoso Singers).

- Robert Sherman, The New York Times

July 1, 1999

Harold Rosenbaum is a passionate, dedicated, resourceful and extraordinarily skilled musician. The performance of my Sonnets to Orpheus by his New York Virtuoso Singers was one of the best experiences I’ve had in my long life as a composer. These are “virtuosi” in the richest sense of the term, which goes far beyond the question of technical mastery.

- George Perle

June 4, 1999

LISTING: The estimable New York Virtuoso Singers under Harold Rosenbaum will employ their virtuosity on a wide range of 20th century choral pieces….A feast for the new-music lover is promised.

- Bernard Holland, The New York Times

March 23, 1999

Mr. Spano’s program at the Brooklyn Academy of Music featured the New York Virtuoso Singers…The Mass finds Stravinsky pining for the 15th century…with intricate polyphony in the choral part. Saturday’s singers dealt with difficult music. The Stravinsky’s choral part was delicately done…Bach’s “Christ lag in Todesbanden” was alert and energetic. In both pieces the soloists stepped out of the chorus. Katherine Harris, Nancy Wertsch, James Archie Worley, Martin Doner and Lawrence Long were all firm, modest presences. Mr. Spano, conducting before a large and enthusiastic audience, organized it all splendidly.

- Bernard Holland, The New York Times

January 12, 1999

I’ve been wanting to write you for months now, ever since I heard your splendid performances at the Schoenberg symposium. The best I ever heard.

- Gunther Schuller

November 1999

Mr. Berio’s Sinfonia, for orchestra and a small choir (the eight fine singers of The New York Virtuoso Singers in this case) became a bridge connecting the Carter and Adams works. Mr. Spano and his forces (The Brooklyn Philharmonic) deserve credit for making it sound so clear-textured and vital.

- The New Yorker

September 17, 1998

The Canticum Novum Singers and the New York Virtuoso Singers sang two unaccompanied Schoenberg choral works, perhaps more heroically than anyone had heard them sung before.

- Greg Sandow, The Wall Street Journal

Spring 1998

The League of Composers/ISCM presented a program of vocal and instrumental music by The New York Virtuoso Singers, and it turned out to be a joy.

- Deborah Thurlow, New Music Connoisseur

February 2, 1998

Mr. Rothman and the orchestra (Riverside Symphony) gave a fine performance of the work, and they promise a recording, from Bridge Records. They were joined by the New York Virtuoso Singers, well trained by Harold Rosenbaum, and Lisa Saffer, an excellent soprano.

- James R. Oestreich, The New York Times

February 2, 1998

LISTING: Harold Rosenbaum’s expert 80-voice New York Virtuoso Singers

- Leighton Kerner, The Village Voice

January 23, 1998

LISTING: THE NEW YORK VIRTUOSO SINGERS. The man can’t get his fill of Bach. Harold Rosenbaum, who is embarked on a season-long run through 25 or so Bach cantatas with one of his choruses, Canticum Novum, here leads another, a fine professional group, in six Bach motets. Clearly, Mr. Rosenbaum is passionate about the composer’s music, and that passion should translate well in these highly expressive works. Tomorrow at 8 P.M…

- James Oestreich, The New York Times

December 9, 1997

Nicely sung by The New York Virtuoso Singers, who lived up to their name.

- Justin Davidson, Newsday

January 16, 1996

The New York Virtuoso Singers, conducted by Harold Rosenbaum, gave a virtuosic display of music and of war and peace on Saturday evening…The 16 voice chorus produced a vibrant sound.

- Kenneth Furie, The New York Times

February 13, 1995

The Juilliard School’s Focus! Festival filled the entire week. Alice Tully Hall was filled for the final concert, which featured three of Webern’s most exquisite choral pieces sung by the aptly named New York Virtuoso Singers.

- Peter Davis, The New York Magazine

November 1, 1994

On Saturday night, the New York Virtuoso Singers under Harold Rosenbaum also made an argument for “Vigil Service,” which Rachmaninoff wrote in 1915. Mr. Rosenbaum’s chamber chorus in no way sounded thin, his 20 singers achieving impressive heft…The group negotiated Wolf’s slippery harmonies with grace, and also caught the bright, sharp character of Britten’s medieval settings. This was an unusual and satisfying evening.

- Bernard Holland, The New York Times

March 28, 1994

First-rate pros…These are pieces that Mr. Rosenbaum and the New York Virtuoso Singers attacked bravely and skillfully…The effort made on Wednesday was admirable.

- Bernard Holland, The New York Times

December 1993

Under Harold Rosenbaum’s baton, the sixteen singers gave smooth, polished performances throughout the evening. Additional musicians joined in a colorful “Te Deum for brass and organ, and Rorem himself sat at the piano.

- Ken Smith, Chorus!

November 22, 1993

The New York Virtuoso Singers proffered mellifluous reading of Rorem’s lyrical compositions. A highlight was the male choristers’ profoundly affecting performance of the wistful and devastating “Love Alone.”

- Bruce Michael Gelbert, New York Native

1993

The New York Virtuoso Singers are precisely that and more: individual vocal virtuosi expertly united in a virtuoso ensemble.

- Milton Babbitt

October 28, 1993

Polished, sweet-toned readings by the New York Virtuoso Singers, conducted by Harold Rosenbaum

- Allan Kozinn, The New York Times

1993

One of my best experiences in my long life as a composer.

- George Perle

1993

The New York Virtuoso Singers not only live up to the promise of their name, they surpass it!

- Jacob Druckman

October 1993

The first-ever guest chorus at Tanglewood’s annual contemporary music week was the sixteen-voice New York Virtuoso Singers conducted by Harold Rosenbaum. They managed a demanding program of Stockhausen, Henze, Perle, Dallapiccola, David Lang and Rorem.

- Leslie Kandell, Chorus!

August 31, 1993

During five nights last week, the Festival of Contemporary Music at Tanglewood managed to span a small universe of musical styles: delicate a cappella lyricism (offered by the New York Virtuoso Singers)…Not a bad sampling for one of this country’s most important new-music festivals.

- Edward Rothstein, The New York Times

August 27, 1993

On Tuesday night, Harold Rosenbaum led the New York Virtuoso Singers in a series of supple and refined performances (at Tanglewood)…Finely detailed a cappella works.

- Edward Rothstein, The New York Times

August 26, 1993

The New York Virtuoso Singers lived up to its name. Appearing in the (Tanglewood) festival’s Fromm Foundation concert, it sang six composers’ music with virtuosic agility. Intonation, blend, diction, solo work: All were impeccable.

- Andrew L. Pincus, The Berkshire Eagle

Summer 1993

The recorded performance shows meticulous truthfulness to the score and contains shining insight into the texts, intelligent interpretations of expressionistic examples, polished ensemble and enviable intonation; extraordinary difficulty seems no obstacle. The musicians and their recording engineers should be congratulated for making this impressive music accessible

- D. Boyer, Sonneck Society Bulletin

Fall 1993

America’s premiere New Music label CRI (Composers Recordings, Inc.) has released “To Orpheus”, a recording of a cappella choral works from the 20th-century. The New York Virtuoso Singers, conducted by Harold Rosenbaum, prove why they are considered one of the most highly regarded professional vocal ensembles.

- Chorale

January - February 1993

The 16-voice ensemble certainly lived up to its name. They were wonderfully led by Harold Rosenbaum, a real go-getter and ever-growing force on the American choral scene.

- James H. North, Fanfare

Fall 1992

The art of the madrigal, its creation and performance, is not dead. In the tradition of Monteverdi and Lassus, a striking collection of contemporary vocal ensemble works have just been released on CRI (CD615) that should be heard by anyone with the slightest affinity to the a cappella heritage. Harold Rosenbaum’s New York Virtuoso Singers give a performance that encompasses the entire gamut of emotions.

- MadAmina!

October 26, 1992

Dear Harold Rosenbaum, Bach would have liked it. What elegance yet with clarity! What fulsomeness yet with economy! What appealing music intoned with what intelligent conviction! And diction! (A writer is allowed three and only three, exclamation points in his entire career. But your delicious concert has forced me to use up all of mine at once ---and more.) So thank you. Always,

- Ned Rorem

June 1992

Of new works (new here) since I last wrote, Jonathan Harvey’s visionary cantata “Forms of Emptiness” was the most stirring. It was done incisively by Harold Rosenbaum’s, New York Virtuoso Singers, a choir not misnamed.

- Andrew Porter, The Musical Times, London

February 10 1992

Mr. Rosenbaum’s sixteen singers are virtuosi indeed, masters in a contemporary repertory that, but for them, we would seldom hear. Ravel’s Trois Chansons were poised and polished.

- Andrew Porter, The New Yorker

January 15, 1992

Harold Rosenbaum conducted expert singers and players.

- Bernard Holland, The New York Times

1991

Your chorus is extraordinary. Bravo!

- John Harbison

June 4, 1990

Dear Harold: The sounds of your superb performance of my choral music are still ravishing these grateful ears! You make the best use of the extraordinary artistry of each of your individual singers, and I salute you for your splendid accomplishments.

Faithfully,

- William Schuman

May 17, 1990

William Schuman’s choral music easily filled a program at Merkin Concert Hall on Saturday night…thoughtful, well-sung evening. Mr. Rosenbaum and his New York Virtuoso Singers also showed that after office hours, Mr. Schuman can be a lot of fun.

- Bernard Holland, The New York Times

April 24, 1989

The concert afforded an overview of the choir’s strengths. In the Josquin, and later in Messiaen’s “O Sacrum Convivium!” and Samuel Barber’s “Reincarnations,” the singers produced a smooth, beautifully blended sound. They brought a dark but varied timbre to Debussy’s “Trois Chansons,” and produced brighter, more outgoing textures in the Passereau. The choir’s dictation was consistently clear, and the singers responded ably to Mr. Rosenbaum’s detailed, dynamic shaping.

- Allan Kozinn, The New York Times

June 6, 1988

Henze’s “Orpheus Behind the Wire” – an American premiere – followed. The work was very well sung by the twelve voices of the Brooklyn Philharmonic Singers, conducted by Harold Rosesnbaum.

- The New Yorker

January 31, 1988

The most striking score of the night was the Henze (Orpheus Behind the Wire), billed as an American premiere. Harold Rosenbaum and a dozen choristers under the name of the Brooklyn Philharmonic Singers handled the music in a remarkably confident, seemingly accurate style.

- John Rockwell, The New York Times

