	Baritone Robert Sims is highlighted in Grand Rapids Magazine 
in anticipation of his recital for St. Cecilia Music Society 

	MAKING TRACKS

	By Julie Bonner Stevenson 

	Robert Sims: 'Here To Serve The Music'

	Blending talent with spirituality has lifted lyric baritone Robert Sims to extraordinary heights. Chatting over sage and rosemary iced tea in a café over- looking downtown Chicago, Sims talks about his talent. “It’s about healing myself and others through music,” he said, “to let the spirit speak through the music.”
Sims, a resident of Chicago, will perform Feb. 9 as part of St. Cecilia Music Society’s Kaleidoscope series. He is known for his rich vocal quality and for performing heartfelt African-American Spirituals.

“He’ll be doing a lot of Spiritual (music),” said Philip Pletcher, St. Cecilia music director. Pletcher read about Sims’ gold-medal victory at the American Traditions Competition in Savannah, Ga., and later was approached about having him perform.

After four consecutive years of entering, Sims won
	[image: image1.png]


	the American Traditions Competition in 1999. He calls this one of his greatest moments, but names his performance at the Crystal Cathedral (home of the televised “Hour of Power”) as his most profound achievement. “ I used to watch Crystal Cathedral with my grandmother before we would go to church,” Sims said. “It was always a dream of mine to perform there. When I made my debut there, my grandmother was with me. 
While winning top awards and giving nationally televised performances are great achievements, equally remarkable is that the spiritual suite “I’m a Soldier” was written for Sims by Jan Bach and Lena McLin, and recently premiered in Chicago. 
Both his grandmother and mother encouraged Sims’ pursuit of music. His mother bought his first piano, Sims said, and kept him very busy with worthwhile pursuits in order to keep him out of trouble. “Most talented kids are very energetic. I had a lot of energy,” he said. At 10 years old, he chose to live with his grandmother –with his parents’ blessing, he is quick to mention – who bought him a piano to play in the home they shared. Sims learned to play by ear, and says, “Singing was always in my heart.” He sings now as both a solo performer and as part of a trio of baritones called Three Generations, and says,” I’m here to

serve the music.” 
Laughing when asked his age, the handsome, creamy-complexioned Sims responded, “I’m endlessly young.” One reason for his eternal youth may be his positive approach to living. He believes in giving himself affirmations, meditating and goal journaling, all of which he feels contribute to his success.


