‘Simon, Sykes & Sims’  - Simply Spectacular     

Chicago Crusader Review
         The rich and resonant voices of bass-baritone Simon Estes, and Jubilant Sykes and Robert Sims, baritones, brought immediate warmth to the large audience who braved Chicago’s arctic temperatures Friday, February 2 in order to attend the world premiere performance of the trio, Simon Sykes & Sims.  The singers appeared in concert at the University of Chicago’s Rockefeller Chapel in celebration of Black History Month to launch the traveling exhibit, “381 Days: The Montgomery Bus Boycott,” now on display at the DuSable Museum of African American History, 740 East 56th Place, Chicago.  

          That this union of singers is a “marriage made in heaven” is readily apparent.  The well-chosen repertoire consisted mainly of Negro Spirituals, Old American, folk and work songs, and songs from Broadway which each singer sang with authority and variance of style as required, whether as a solo or in ensemble. Each voice was resplendent in its own beauty and each musical selection was delivered by the three artists with pristine clarity and conviction.

          “The Three Generations,” the original group that preceded “Simon, Sykes & Sims,” was composed of international artists William Warfield, Benjamin Matthews and Robert Sims, all of whom were Chicagoans, either by re-location or by birth. After the death of William Warfield in 2002, former Metropolitan Opera tenor George Shirley joined bass-baritone Matthews and lyric baritone Sims to complete the trio. After Matthews died suddenly in New York City in 2006, bass-baritone Estes, professor and artist-in-residence at Wartburg (Iowa) College, and Sony recording artist Sykes, baritone, united with Sims to form the new ensemble. 

          Compositions and/or arrangements included on the concert program were by Lena McLin who was in attendance, Jacqueline Hairston, Margaret Bonds, Roland Hayes, Moses Hogan, Aaron Copland, George Gershwin, Richard Rodgers and others. Jubilant Sykes’ emotion-packed rendition of the Hamilton/Rice arrangement of “Cry Me A River” proverbially “brought the house down.”

                      The Chicago Community Chorus, Keith Hampton, founder/conductor; the Community Renewal Chorus, Gerome Bell, conductor; and the Northern Illinois University Chamber Choir, Eric Johnson, conductor, joined the soloists most effectively on several selections. Paul Hamilton was pianist/music director, and The Rev. Ken Baker was stage director.  Program notes were prepared by Christopher Brooks, Professor of African American Studies at Virginia Commonwealth University and biographer of opera Diva Shirley Verrett.  “Simon, Sykes & Sims: Generations” is produced by Canti Classics, Arthur White, president, at www.canticlassics.com.

