

CONCERTS 2016

JAN

Date: **Sunday 3rd of January 2016 – 9.00 pm**
Place : Basilica of St. Ignatius of Loyola, Piazza S. Ignazio – Rome
Choir: ***1st Annual Youth Choir Festival for Epiphany 2016***
The Archdiocesan Boy and Girl Choir of Philadelphia, Michael Zubert
The Pueri Cantores of San Gabriel Valley Choir, Patrick Flahive
The St. Barnabas Festival Youth Choir, Sharon Traditi
The St. Brigid School Honor Choir, Dr. Christoph Tietze
The Most Pure Heart of Mary Schola Cantorum, Dr. Lucas Tappan
The Divine Mercy Children's Choir, Elizabeth Moore
USA
Program: Sacred choir music

Date: **Sunday 3rd of January 2016 – 9.00 pm**
Place : Basilica of San Lorenzo in Lucina, Via in Lucina 16a – Rome
Choir: ***1st Annual Youth Choir Festival for Epiphany 2016***
The Bishop Amat Choir - USA
Director: Jennifer Srisamai
Program: Sacred choir music

Date: **Tuesday 5th of January 2016 – 9.00 pm**
Place : Basilica of St. Ignatius of Loyola, Piazza S. Ignazio – Rome
Choir: ***1st Annual Youth Choir Festival for Epiphany 2016***
The St. Anthony Camerata Chorale Festival Choir - USA
Director: Mary Ann Fahey-Darling

Program: Sacred choir music

Date: **Tuesday 5th of January 2016 – 9.00 pm**

Place : Basilica of San Lorenzo in Lucina, Via in Lucina 16a – Rome

Choir: ***1st Annual Youth Choir Festival for Epiphany 2016***

The Glen Cove High School Select Chorale - USA

Director: Edward P. Norris III

Program: Sacred choir music

Date: **Thursday 14th of January 2016 – 9.00 pm**

Place : Basilica of St. Ignatius of Loyola, Piazza S. Ignazio – Rome

Choir: **The Oulainen Youth Choir – Finland**

Director: Tapani Tirilä

Program: Sacred choir music

FEB

MAR

APR

MAY

JUN

Date: **Friday 3rd of June 2016 – 9.00 pm**

Place : Church of Sant'Eustachio, Piazza Sant'Eustachio – Rome

Choir: **Konzertchor Hans-Schlaud**

Program: Sacred choir music

Date: **Friday 3rd of June 2016 – 9.00 pm**

Place : Basilica of San Lorenzo in Lucina, Via in Lucina 16 A – Rome

Choir: **Corale San Giorgio, San Giorgio al Tagliamento - Italia**

Program: Sacred choir music

Date: **Friday 10th of June 2016 – 9.00 pm**

Place : Basilica of Santa Trinita, Via del Parione, 3 – Florence

Choir: **The Girls Choir of Reykjavik - Islanda**

Program: Sacred choir music

Date: **Wednesday 15th of June 2016 – 9.00 pm**

Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **The Georgetown Visitation Choir - USA**
Program: Sacred choir music

Date: **Thursday 16th of June 2016 – 9.00 pm**
Place : Church della Santissima Annunziata – Florence
Choir: **The Domus Vox Choir - Iceland**
Program: Sacred choir music

Date: **Saturday 18th of June 2016 – 4.30 pm**
Place : Church di Sant'Agnese in Agone, Piazza Navona - Rome
Choir: **The Domus Vox Choir - Iceland**
Program: Sacred choir music

Date: **Sunday 19th of June 2016 – 9.00 pm**
Place : Basilica of St. Ignatius of Loyola, Piazza S. Ignazio – Rome
Choir: **The Domus Vox Choir - Iceland**
Program: Sacred choir music

Date: **Tuesday 28th of June 2016 – 9.00 pm**
Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **The St. Theresa Catholic Church Parishioners and Choir – USA**
Program: Sacred choir music

JUL

Date: **Friday 1st of July 2016 – 9.00 pm**
Place : Basilica of St. Eustachio, Via di Sant'Eustachio, 19 – Rome

Choir: **Schola Cantorum. The Liturgical Choir of the Cardinal Vaughan Memorial School – London, United Kingdom**

Program: Sacred choir music

Date: **Saturday 2nd of July 2016 – 9.00 pm**

Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome

Choir: **The Our Lady of Mercy & St. Patrick's Festival Choir – Stati Uniti**

Program: Sacred choir music

Date: **Sunday 3rd of July 2016 – 9.00 pm**

Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome

Choir: **Schola Cantorum. The Liturgical Choir of the Cardinal Vaughan Memorial School – London, United Kingdom**

Program: Sacred choir music

Date: **Wednesday 6th of July 2016 – 8.00 pm**

Place : Church of San Salvador - Venice

Choir: **Coral Maysupí – Uruguay**

Program: Sacred choir music

Date: **Friday 8th of July 2016 – 9.00 pm**

Place : Church of Santa Maria Maggiore – Florence

Choir: **Coral Maysupí – Uruguay**

Program: Sacred choir music

**X INTERNATIONAL MUSIC
CHOIR FESTIVAL
ROME – VATICAN CITY – LANUVIO
ITALY
July 15th - 17th 2016**

Choirs:

Coro San Giovanni Battista

Centallo - ITALY

Conductor: Luca Giachero

Organ: M° Luca Rosso

Trumpet: Michael Serra

Coral Maysupí

Montevideo - URUGUAY

Conductor: Prof. Marta Pereira García

Date: **Friday 15th of July 2016 – 9.00 pm – Inaugural Concert**

Place : Basilica of San Lorenzo in Lucina – Rome

Program: Sacred choir music

Date: **Saturday 16th of July 2016 – 10.30 pm**

Place : Pantheon – Piazza della Rotonda – Rome

Program: Choir music

Date: **Saturday 16th of July 2016 – 9.00 pm**

Place : Outdoor Concert in Piazza Carlo Fontana – Lanuvio

Program: Choir music

Date: **Sunday 17th of July 2016 – 9.00 pm**

Place : Basilica of Sant'Eustachio – Rome

Program: Sacred choir music

AUG

SEP

Date: **Friday 23rd of September 2016 – 9.00 pm**
Place: Basilica di Sant'Eustachio, Piazza Sant'Eustachio – Rome
Choirs: **Blandakoret Frøysang – Norway**
Programm: Sacred choir music

XV INTERNATIONAL FOLKSONG CHOIR FESTIVAL "EUROPE AND ITS SONGS" – BARCELONA

Date: **Friday 30th of September 2016 – 8.30 pm**
Place: Church of Santa Maria del Pi – Barcelona
Choirs: **Mitte-Riinimanda Youth Choir - Rapla City, Estonia**
Mixed Choir August 07 - Rapla City, Estonia
Programm: Sacred choir music

OCT

XV INTERNATIONAL FOLKSONG CHOIR FESTIVAL "EUROPE AND ITS SONGS" – BARCELONA

Date: **Saturday 1st of October 2016 – 7.00 pm**
Place: Church Església de l'Àngel Custodi – Barcelona
Choirs: **Mitte-Riinimanda Youth Choir -Rapla City, Estonia**
Mixed Choir August 07 - Rapla City, Estonia
Coro Orfeò Atlantida - Barcellona, Spain
Programm: Sacred choir music

Date: **Thursday 6th of October 2016 – 9.00 pm**
Place: Basilica of St. Ignatius of Loyola – Rome
Choirs: **The Canterbury Cathedral Choir – United Kingdom**
Programm: Sacred choir music

Date: **Thursday 13th of October 2016 – 9.00 pm**
Place: Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choirs: **Dommusik Speyer – Germany**
Programm: Sacred choir music

NOV

Date: **Sunday 13th of November 2016 – 9.00 pm**
Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **The St. Cassian Church Choir – USA**
Program: Sacred choir music

Date: **Wednesday 16th of November 2016 – 9.00 pm**
Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **The Immaculate Heart of Mary Church Choir Pilgrimage - USA**
Program: Sacred choir music

Date: **Saturday 19th of November 2016 – 9.00 pm**
Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **The St. Jerome Chorale – USA**
Program: Sacred choir music

Date: **Sunday 20th of November 2016 – 9.00 pm**
Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **The St. Timothy Parish and Choir Pilgrimage – USA**

Program: Sacred choir music

Date: **Saturday 26th of November 2016 – 9.00 pm**
Place : Basilica of St. Ignatius, Piazza Sant'Ignazio – Rome
Choir: **MGV Frohsinn Elz – Germany**
Program: Sacred choir music

DEC

Date: **Friday 30th of December 2016 – 9.00 pm**
Place: Basilica of St. Ignatius, Piazza Sant'Ignazio - Rome
Choir: **The St. Joseph Catholic Church Choir – USA**
Conductor: **Ronald J. Ossovicki**
Program: Sacred choir music