

CRESCENDO

FEBRUARY 2010

VOLUME LXXII, NO. 6

NEWSLETTER OF THE PHILADELPHIA CHAPTER OF THE AMERICAN GUILD OF ORGANISTS

IN THIS ISSUE...

FEBRUARY CHAPTER EVENT	1
DEAN'S LETTER <i>David Beatty, Dean</i>	2
CHAPTER EVENTS IN REVIEW	2
CRESCENDO STAFF INFORMATION	2
REGISTRAR'S CORNER	3
PHILADELPHIA CHAPTER AGO: <i>Offices and Committees Directory</i>	3
CHAPTER PATRONS	4
CHAPTER EVENTS	5
SUBSTITUTE ORGANIST LIST	6
CALENDAR OF EVENTS	7
POSITIONS AVAILABLE	8
TUESDAY NOON RECITALS	9
CHAPLAIN'S CORNER	10
AGO HOLIDAY PARTY PHOTOS	11
VOLUNTEER OPPORTUNITY	11

Chapter & Regional Competition Winner, Tom Sheehan, in Concert

Sunday, 28 February 2010, 4:00 pm

Grace Epiphany Episcopal Church, Mt. Airy
224 East Gowen Avenue
Philadelphia, Pennsylvania 19119

Tom Sheehan currently serves as Organ Scholar at Trinity Episcopal Church, Princeton, New Jersey, and is in his senior year as an organ performance major at Westminster Choir College, studying with Ken Cowan. In 2009 he was awarded first prize in both the Arthur Poister National Competition in Organ Playing, and the AGO/Quimby Regional Competition for the Mid-Atlantic Region (Region III). 2009-2010 performances include appearances in New York City, NY (St. Bartholomew's Church), Lancaster, PA, Chestertown, MD, Chambersburg, PA, and Little Rock, AR. In July, 2010 he will be a featured "Rising Star" performer at the National Convention of the American Guild of Organists in Washington, D.C. An experienced accompanist, he has performed frequently with the Westminster Chapel Choir and the Westminster Schola Cantorum. In 2007, Mr. Sheehan toured England with the Trinity Church Choir, including performances at St. Paul's Cathedral, London; Blackburn Cathedral; St. John's Chapel, Cambridge, under the direction of Tom Whitemore.

Grace Epiphany is home to the three manual, 31 rank, E. M. Skinner Opus 320, installed in 1921.

Grace Epiphany Church is located at the corner of Gowen Avenue and Ardleigh Street, in Mount Airy (Philadelphia). It is easily accessible by public transportation, on the #23 (Germantown Avenue) SEPTA bus route, as well as the L and H routes. It is one block from Mt. Airy station on the R7 (Chestnut Hill East) SEPTA rail line.

CRESCENDO, the official bulletin of the Philadelphia Chapter of the American Guild of Organists, is published monthly, September through June. All material for publication must reach the Editor by the 1st day of the month preceding the date of issue, i.e. November 1 for the December issue. This must be type written and e-mailed (text supplied in an attachment), or mailed. A hard copy should be included for display ads. Submissions become the property of the Philadelphia Chapter of the AGO and will not be returned unless accompanied by a self-addressed and stamped envelope. **CRESCENDO** reserves the right to make editorial changes and to shorten articles to fit space limitations. Articles in *Crescendo* reflect the views of the writers and not necessarily those of the Guild. All advertising must be arranged through the Advertising Manager.

Advertising Rates

Camera-ready:	One-Time	Season
1/8 page:	\$40	\$285
1/4 page:	\$70	\$530
1/2 page:	\$85	\$630
full page:	\$140	
Professional card:	N/A	\$60
(members only; no phone numbers)		

Composition/Design, add \$95 per hour.

Editorial Board

Carl Gedeik, Editor, **CRESCENDO**
215-247-6827
email: Crescendo@agophila.org

Roy Harker, Publisher
4514 Chester Ave, Philadelphia PA 19143-3707
215-222-3831
email: Roy.Harker@agophila.org

Katherine Reier, Circulation Coordinator
215-517-4160
email: Katherine.Reier@agophila.org

Calendar of Events

Timothy M. Evers, Coordinator
610-688-8700 x227
email: Tim.Evers@agophila.org

Positions Available/Substitute Listings

Allen Popjoy, Coordinator
610-269-7069
email: Allen.Popjoy@agophila.org

Advertising Coordinator

David Beatty
215-518-1025
email: Advertise@agophila.org

Visit our website at www.AGOPhila.org

• • •

D E A N ' S L E T T E R

This month, before presenting a puzzle for us to consider, I want to convey my deep appreciation to all those who have made our recent January Jumpstart possible. This is a keystone event in the life of this chapter. As the AGO is chartered as an educational organization, this annual event is the reflection of our core mission.

David Beatty

During the past year, Sue Petura has undertaken the daunting task of coordinating the event. In countless telephone and email communications, she has been absorbing all the information and lessons-learned that Katherine Reier could provide, and applying such to this year's event. Thanks to Katherine, for setting the bar so high in the past several years, and for her willingness to share so much of her knowledge with Sue. Thanks to Sue, whose dedication to this event, and thus our chapter, has been unsurpassed. I encourage each of you to thank these folks personally.

We also continue to be deeply appreciative to Bryn Mawr Presbyterian Church and the Music and Fine Arts staff (Jeff Brillhart, Jim Batt, and Stephanie Speakman) for hosting us in their magnificent physical plant with outstanding instruments. Many of our members, and members of nearby chapters, have also contributed their time as workshop presenters, accompanists, registration facilitators, and miscellaneous (yet essential) volunteers. Without this level of participation, this event would not occur. If you have not given your time in prior January Jumpstarts, please consider pledging of your time or talent to next year's event! We are a volunteer organization, and it is the dedication of volunteers that keeps this chapter alive.

Kudos Sue!

"PPP: Peddler, Pinocchio, and Pygmalion"

Within the American Guild of Organists, the letters PPP often refer to "Pedals, Pipes, and Pizza", an event geared to introducing young people to the organ. While that event has a place in this month's missive, the three P's that I'm addressing are "Peddler, Pinocchio, and Pygmalion". Some aspect of each of these characters, drawn from disparate sources, ties to the life of many organists, and the combination presents a conundrum most appropriate for the Lenten season.

The particular "Peddler" to which I refer is that character described in Tom Lehrer's song "The Old Dope Peddler". Specifically the lines

"He gives the kids free samples,
because he knows full well
that today's young innocent victims
will be tomorrow's clientele."

Continued on page 10

CHAPTER EVENTS IN REVIEW

Philadelphia Chapter Officers at holiday party: (l-r backrow: Registrar Joe Lewis, Dean David Beatty, Sub-Dean Rudy Lucente, (l-r frontrow) Treasurer Gerry Troy, Crescendo Publisher and Host Roy Harker, Secretary Maria Ellis.

Philadelphia, PA, January 3, 2010. Philadelphia Chapter Members gathered for an elegant potluck Dinner at the home of *Crescendo* publisher, Roy Harker and Bob Ranando. Their stately home and graciousness provided the perfect setting to escape the chill of winter and relax after our hectic schedules during the Christmas holiday.

—Elizabeth Cochran

More photos follow on pages 11, 12, and 13

REGISTRAR'S CORNER

JOE LEWIS, REGISTRAR

REDUCED DUES PROGRAM FOR NEW MEMBERS FOR THE REMAINDER of the 2009-10 YEAR

Please don't forget that the National Headquarter's REDUCED DUES PROGRAM FOR BRAND NEW MEMBERS is now in effect from February 1 through March 31. What a great way for future potential long-time members to get acquainted with the advantages of AGO membership without waiting for our next membership drive starting this May. Nine issues of *The American Organist* are included with this offer, and this is the only dues discount that the AGO headquarters allows, since dues are not pro-rated. Please do what you can to help subscribe new members, since members like YOU are our greatest advertisement! Send me the name and address/e mail of a potential member, and I will mail them a form.

Here are the Reduced Dues rates:

- Regular = \$68.
- Special = \$50.
- Full-time Student = \$28.
- Dual Member = \$26.
- Dual Student = \$10.
- Partner = \$50.
- Chapter Friend = \$23.

CURRENT MEMBERSHIP

At publication time, we stand at 386 members. We hope to have many newcomers join based on the January Jumpstart brochures, and more will surely take advantage of the Reduced Dues offer before the end of the program.

PHILADELPHIA CHAPTER AGO MEMBERSHIP DIRECTORY for 2009-10

Thank you to all those who updated their data for the Directory. Thank you also to publisher Roy Harker, and to Katherine Reier and her staff in getting the finished copies out to the membership. It should be accompanying the February *Crescendo* in your mail. Those who get the electronic version of *Crescendo* will be mailed the Directory separately. Please contact me if you have any questions (610-935-0895 or registrar@agophila.org.)

Thank you.

Joe Lewis, Registrar
Registrar@agophila.org

...

PHILADELPHIA
CHAPTER
AMERICAN GUILD
OF ORGANISTS

ELECTED OFFICES

DEAN		
David Beatty	215-518-1025	David.Beatty@agophila.org
SUB-DEAN		
Rudolph A. Lucente	610-584-5054	Rudolph.Lucente@agophila.org
TREASURER		
Gerald Troy	610-626-5486	Gerald.Troy@agophila.org
SECRETARY		
Maria deJ. Ellis	610-896-6189	Maria.Ellis@agophila.org
REGISTRAR		
Joe Lewis	610-935-0895	Joe.Lewis@agophila.org
COMMUNICATIONS COORDINATOR		
Roy Harker	215-222-3831	Roy.Harker@agophila.org

EXECUTIVE COMMITTEE

TERM ENDING 2010		
Mary Elizabeth Campbell		610-917-0649
Elizabeth T. Cochran		610-642-8668
Wesley D. Parrott		215-732-6732
Andrew M. Senn		267-207-1494
TERM ENDING 2011		
Loretta Hartnett		610-352-5441
Frank Orman		610-409-2529
Susan Petura		610-380-5957
TERM ENDING 2012		
Riyehong Hong		215-386-0234, x122
Stephen Schreiber		215-283-0417
Karen Whitney		215-424-8450
David Christopher		302-654-9729

APPOINTED LEADERSHIP

CHAPTER CHAPLAIN		
Rev. Bruce Thorsen	215-230-3980	Chaplain@agophila.org
COMPETITION COMMITTEE CHAIR		
Alan Morrison	215-360-8336	Alan.Morrison@agophila.org
CRESCENDO EDITOR		
Carl Gedeik	215-247-6827	Carl.Gedeik@agophila.org
CRESCENDO PUBLISHER		
Roy Harker	215-222-3831	Roy.Harker@agophila.org
CIRCULATION MANAGER		
Katherine Reier	215-517-4160	Katherine.Reier@agophila.org
CRESCENDO ADVERTISING MANAGER		
David Beatty	215-518-1025	Advertise@agophila.org
CRESCENDO CALENDAR OF EVENTS CONTACT		
Tim Evers	610-688-8700x227	Tim.Evers@agophila.org
ENDOWMENT COMMITTEE CHAIR		
David Furniss	215-699-6374	David.Furniss@agophila.org
EXAMINATIONS COORDINATOR		
Lee deMets	215-997-0219	Lee.DeMets@agophila.org
HISTORIAN/ARCHIVISTS		
Lois S. Ruth	215-482-9476	Lois.Ruth@agophila.org
Arthur D. Zbinden	215-659-2871	
NOMINATION COMMITTEE CHAIR		
Wesley Parrott	215-732-6732	Wesley.Parrott@agophila.org
PLACEMENT COORDINATOR		
Allen Popjoy	610-269-7069	Allen.Popjoy@agophila.org
PROFESSIONAL CONCERNS CHAIR		
Judy Lang	610-623-8069	Judy.Lang@agophila.org
TUESDAY NOON RECITALS COORDINATOR		
Andy Heller	610-789-0146	Andrew.Heller@agophila.org
VOLUNTEER COORDINATOR		
Loretta Hartnett	610-352-5441	Loretta.Hartnett@agophila.org
AGO REGION III EDUCATION CHAIR		
Ethel Geist	215-529-1603	Ethel.Geist@agophila.org
WEBMASTER		
Tom Lever	215-855-0287	webmaster@agophila.org
NATIONAL AGO COUNCILOR for CONVENTIONS		
Dennis Elwell	215-877-2744, x4	Dennis.Elwell@agophila.org

...

MEMBERSHIP INFORMATION

JOSEPH LEWIS, REGISTRAR

Want to join the Philadelphia chapter of the American Guild of Organists?
Need to report AGO Directory changes on your current membership?
Need to purchase a set of chapter mailing labels for your next music event?

Contact our Registrar, Joe Lewis at: 49 North Spring Lane, Phoenixville, PA 19460
610-935-0895
Registrar@agophila.org

The best of each

The organ world is comprised of many different schools of thought and many histories.

It is a rare company that can encompass the best of it all, yet this is our goal

*Church of the Epiphany
Miami, FL*

Fratelli Buffatti

*United Lutheran Church, Mt. Lebanon
Pittsburgh, PA*

R. A. DAFFER CHURCH ORGANS, INC.

Steve McBride, Representative

10545 Guilford Road, Suite 106

Jessup, Maryland 20794

800-419-4448~smcbride@dafferorgans.com

www.dafferorgans.com

*"Enhancing worship through music in the
Mid-Atlantic Region"*

SPECIAL THANKS TO OUR PHILADELPHIA CHAPTER PATRONS FOR 2009-2010

ANGEL

Michael Blakeney

BENEFACTORS

David P. Beatty
Jeffrey L. Brillhart
David W. Christianson
Norman and Ethel Geist
Jeffrey B. Fowler

SPONSORS

Peter Richard Conte AAGO
Roy Harker
Joseph J. Lewis
Alan Morrison

David L. Furniss
Barbara R. Hartenbauer
Rudolph A. Lucente
Harry Wilkinson FAGO

DONORS

Rae Ann Anderson CAGO
A. David Deery
Doris J. Dabrowski JD
Jane Errera ChM
Conrad M. Olie
Allen R. Popjoy
Michael H. Stairs
Gordon H. Turk

Robert K. Betty
Theodore W. Didden CAGO
Robert H. Erb
William P. Fenimore
Charles L.M. Nelsen
Stephen F. Schreiber
Judith Fichthorn Stebner
Bradford T. Winters

CONTRIBUTORS

Joanne Shovlin Annas
Cecilia A. Beatty
Cormac J. Brady
David Christopher
F. Mark Daugherty CAGO
Maria de J. Ellis
Ruth D. Fisher AAGO ChM
Dorothy R. Fulton AAGO
Bruce W. Glenn
Ashley L. Horner
Martha Johnson
Paul S. Kinsey
Jeffrey P. Lees
Phyllis B. Linn
Richard L. Lombardo
John M. Moore
Leighton W. Moyer
Jean Ann Nothstine
John E. Reber
Stephen W. Ross
John W. Sankey
V. Paul Serresseque
Glenna M. Sprang
Noble L. Thompson
Stephen A. Tippett
Edward Wilk

Debra S. Bacak
Robert K. Betty
Mary Elizabeth Campbell CAGO
Marjorie L. Cummings CAGO
Joyce Gambrell Drayton
Mary L. Fenwick AAGO
Jeremy J. Flood CAGO
Robert E. Gladden
Loretta S. Hartnett SPC
R. William Howell
Nancy J. Kahler
Judith A. Lang
Thomas S. Lever
Marianne Lipson SPC
John I. McEnerney
Kathleen J. Moyer
William L. Nash
Susan McRae Petura SPC
Catherine M. Robinson SPC
Clair Rozier
Yoshiko M. Seavey
Phillip J. Shade
Harold J. Thompson
Bruce J. Thorsen
John W. Van Sant
Alma C. Zensen

CHAPTER EVENTS

2009-2010 PROGRAM YEAR

Sunday, 27 September, 2009, 4:00 pm
First Presbyterian Church in Philadelphia
Evensong and Installation of Officers

Saturday, 3 October, 2009, 11:00 am
St. Mark's Locust St., Philadelphia
A weekend with Barry Rose

Sunday, 8 November, 2009, 4:00 pm
St. Martin-in-the-Fields, Chestnut Hill
Members Recital: Music of Felix Mendelssohn

Sunday, January 3, 2010, 5:00-8:00pm
A Holiday Party
Pot-luck Dinner and Christmas Conviviality
Home of Roy Harker and Bob Ranando, Philadelphia, PA

Saturday, 16 January, 2010
Bryn Mawr Presbyterian Church
January Jumpstart

Sunday, 28 February, 2010, 4:00pm
Grace Epiphany, Mt. Airy
Chapter and Regional competition winner, Tom Sheehan, in concert

Sunday, 18 April, 2010, 4:00pm
Trinity Lutheran, Lansdale
Recital: Isabelle Demers

Saturday, 8 May, 2010 (tentative)
An Introduction to the Organ for children

Sunday, 13 June, 2010
End of Season Celebration
Spirit of Philadelphia Cruise (tentative)

Kimmel Center Presents: Master Musicians: Organ
Co-sponsored by the
Philadelphia Chapter of the American Guild of Organists

Saturday, 17 October, 2009, 3:00pm
OLIVIER LATRY

Saturday, 6 March, 2010, 3:00pm
CAMERON CARPENTER

Saturday, 8 May, 2010, 3:00pm
PAUL JACOBS

At RODGERS®

you design the organ . . .

. . . we build your dream

With *Rodgers Organ Architect*, there is no longer a need to settle for an "off the shelf" organ specification. *ROA* allows our tonal director to design the optimum tonal specification for your worship experience.

Steve McBride seated at the world's first Five-Manual electronic organ, designed by Virgil Fox for Carnegie Hall.

R. A. DAFFER CHURCH ORGANS, INC.
Steve McBride, Representative
10545 Guilford Road, Suite 106
Jessup, Maryland 20794
800-419-4448~smcbride@dafferorgans.com
www.dafferorgans.com
"Enhancing worship through music in the Mid-Atlantic Region"

catherine k. brown, voice teacher

performing experience
 academy of vocal arts
 concert operetta theater
 rowan university opera
 savoy company

education
 saint olaf college: bachelor of arts in music
 eastman school of music: workshop for voice teachers

484.802.5836 • west chester, pa • singingvoice@ymail.com
 www.findingmysingingvoice.com/lessons

IN PERPETUITY

The American Guild of Organists Philadelphia Chapter's lively concern for education and outreach previously prompted the formation of an Endowment Fund. The purpose of this fund is to expand programs for leadership development among AGO members, to educate new organists, and to cultivate new audiences for organ and choral music. This fund is prudently administered by the Chapter's Endowment

Committee. Tax-deductible contributions to the Endowment Fund are invested in perpetuity to produce continuing income support for the Chapter's educational programs and projects. Contributions may be accepted in the form of cash, stocks, bonds, real estate, or other assets. You are also encouraged to consider including the AGO Philadelphia Chapter in your will and bequests. Prior consultation with your financial advisor and/or legal counsel is advised. For providing your gifts or seeking further

information, please contact the Chair of the

Endowment Committee by e-mail at
 David.Furniss@agophila.org.

SUBSTITUTE LIST

ALLEN POPJOY, COORDINATOR
 610-269-7069 ALLEN.POPJOY@AGOPHILA.ORG

This list is published as a courtesy to the chapter membership. Only members of the Philadelphia AGO Chapter available for regularly-scheduled services are listed. Although the AGO assumes no responsibility for the musicianship or reliability of substitute organists, Guild certificates and other degree programs indicate preparation beyond the minimum.

Substitute	Location	Phone Number
Frederick K. Astmann	Cherry Hill, NJ	856-424-3820
Robert A. Bader	Philadelphia, PA	215-413-0326
Debra S. Bacak	Sellersville, PA	215-257-0553
Dr. David P. Beatty	Hanover, MD	215-518-1025
D. Stephen Cable	Bethlehem, PA	610-865-4984
Barbara A. Cahill	Norristown, PA	484-684-7653
Rosemary Colson	Philadelphia, PA	215-848-1995
Doris J. Dabrowski	Philadelphia, PA	215-387-6635
A. David Deery	Phoenixville, PA	610-933-3666
Joyce Gambrell Drayton	Philadelphia, PA	215-635-5778
Karen B. Fallows	Hatfield, PA	215-822-6762
Ralph E. Fisher	Philadelphia, PA	215-732-1408
Dr. Jeremy J. Flood	Philadelphia, PA	215-625-2747
Dr. Robert E. Fogal	East Norriton, PA	610-279-1947
Robert H. Frederick	Philadelphia, PA	215-755-7648
Philip A. Gehman	Fort Washington, PA	215-643-7646
James N. Grenhart	King of Prussia, PA	610-265-3984
Ahreum Han	New Haven, CT	732-742-8438
Joel E. Klingman	Southampton, PA	215-355-8445
Marianne Lipson	Philadelphia, PA	215-923-9132
David Clark Little	Feasterville, PA	215-953-0352
Elizabeth A. Manus	St. Davids, PA	610-293-9002
Fr. Glenn M. Matis	Doylestown, PA	215-489-2548
John I. McEnerney	Doylestown, PA	215-794-7388
Dr. Michael McGonigle III	Philadelphia, PA	856-993-0664
John M. Moore	Solebury, PA	215-348-2358
Scott P. Myers	Philadelphia, PA	215-715-1003
Irina Nenartovich	Cherry Hill, NJ	856-321-3465
Patricia Nyce	Douglaville, PA	267-252-3020
Joanne K. Owen	Pilesgrove, NJ	856-769-3212
Wesley D. Parrott	Philadelphia, PA	215-732-6732
Louis L. Perazza	New Hope, PA	215-888-9190
Patricia A. Pezick	Blue Bell, PA	610-279-9945
Caroline J. Robinson	Philadelphia, PA	864-561-7695
Dr. Betty J. Scott	Warminster, PA	215-675-5528
Alexander M. Smith	King of Prussia, PA	610-265-4390
Dennis Charles Stevenson	Philadelphia, PA	267-258-9028
Sonata M. Stevenson	Philadelphia, PA	267-344-8263
Janet L. Tebbel	Philadelphia, PA	215-848-3915
Elaine Ellis Thomas	Downingtown, PA	610-574-2090
Dr. Karen L. Thomas	Yeadon, PA	610-259-1043
Robert J. Upton	Broomall, PA	610-356-5245
Virginia K. Vaalburg	Glen Mills, PA	610-358-0946
John Van Sant	Trenton, NJ	609-656-8428
Mary Louise Varricchione-Lyon	Doylestown, PA	215-348-9507
Karen Whitney	Philadelphia, PA	215-424-8450
Esther Wideman	Philadelphia, PA	215-687-6258
John C. Williams	Doylestown, PA	215-230-8915
John M. Woznisky	Armore, PA	484-412-8763

CALENDAR OF EVENTS

TIMOTHY M. EVERS, COORDINATOR
610-688-8700, x227 • TIM.EVERS@AGOPHILA.ORG

TUESDAY, FEBRUARY 2, 12:00 PM

Bucky Clark, organ. Philadelphia AGO's Tuesday Noon Recitals. Free admission. Organ: M.P. Moller, 3/68, 1969. Abington Presbyterian Church, 1082 Old York Rd, Abington PA 215.887.4530
www.apcusa.org/MusicatAbington

TUESDAY, FEBRUARY 2, 5:30 PM

Due Solisti (Zofie Vokalkova, flute and Kathleen Scheide, harpsichord). Works by Bach, Forqueray, LeClair and Roesgen-Champion. Free admission. Bedminster Dillon Library, 2336 Lamington Road, Bedminster, New Jersey. 908.234.2325

WEDNESDAY, FEBRUARY 3, 12:30 PM

Due Solisti (Zofie Vokalkova, flute and Kathleen Scheide, harpsichord). Works by Bach, Forqueray, LeClair and Roesgen-Champion. Donation. Church of the Holy Trinity, Rittenhouse Square, 1904 Walnut St., Phila, PA 215.567.1267 www.htrit.org

THURSDAY, FEBRUARY 4, 12:30 PM

Michael Britt, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654
elplutz@princeton.edu www.princeton.edu/~choir/

SUNDAY, FEBRUARY 7, 3:00 PM

David Clark Little, organ and keyboard. Bach *Preludes and Fugues* and Mozart *Sonatas*. Free will offering. First Presbyterian Church, 502 N. Easton Rd, Willow Grove, PA 215.659.5938 <http://firstpreswg.org>

SUNDAY, FEBRUARY 7, 4:00 PM

A concert of African-American sacred music; Lis Stevens, soprano. Repertoire featured include selections composed or arranged by H.T. Burleigh, William Grant Still and Donald Dumpson. Free admission with a suggested donation \$15. First United Methodist Church of Germantown, 6001 Germantown Ave, Philadelphia PA 215.438.3677
www.fumcog.org/music

SUNDAY, FEBRUARY 7, 5:00 PM

The St. Martin's Choir, Ken Lovett, director. William Mathias: *Canticles* (Jesus College); C. Hubert H. Parry: *Dear Lord and Father of Mankind*. Handicap accessible; childcare provided. Church of St. Martin-in-the-Fields, Willow Grove Ave & St Martin's Ln, Chestnut Hill PA 215.247.7466
www.StMartinEC.org

MONDAY, FEBRUARY 8, 7:30 PM

The St. Olaf Choir, Anton Armstrong, director, sponsored by The Lutheran Theological Seminary at Philadelphia. Tickets at stolafickets.com. Verizon Hall, The Kimmel Center 215.893.1999 www.kimmelcenter.org

TUESDAY, FEBRUARY 9, 12:00 PM

Katherine Reier, organ. Philadelphia AGO's Tuesday Noon Recitals. Free admission. Organ: M.P. Moller, 3/68, 1969. Abington Presbyterian Church, 1082 Old York Rd, Abington PA 215.887.4530
www.apcusa.org/MusicatAbington

THURSDAY, FEBRUARY 11, 12:30 PM

Taione Martinez, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654
elplutz@princeton.edu www.princeton.edu/~choir/

FRIDAY, FEBRUARY 12, 8:00 PM

Conspirare, professional choir from Austin, Texas under the direction of Craig Hella Johnson. Celebrating the centennial of Samuel Barber's birth in West Chester and membership at First Presbyterian Church. Free will offering. First Presbyterian Church, 130 W Miner St, West Chester PA 610.696.0554 www.firstpreswc.com

SUNDAY, FEBRUARY 14, 4:00 PM

Jeff Fowler, organ. Works by Elgar, Franck, Gigout, Guilment, Mendelssohn, Vierne. 1963 Austin, IV/87. Wayne Presbyterian Church, 125 E. Lancaster Ave, Wayne PA 610.688.8700 www.waynepres.org

TUESDAY, FEBRUARY 16, 12:00 PM

Ethel Geist, organ. Philadelphia AGO's Tuesday Noon Recitals. Free admission. Organ: M.P. Moller, 3/68, 1969. Abington Presbyterian Church, 1082 Old York Rd, Abington PA 215.887.4530
www.apcusa.org/MusicatAbington

THURSDAY, FEBRUARY 18, 12:30 PM

F. Anthony Thurman, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654
elplutz@princeton.edu www.princeton.edu/~choir/

FRIDAY, FEBRUARY 19, 8:00 PM

"Rule, Britannia!" University Organist Eric Plutz will perform English Organ Music. Admission \$15, students free. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654
elplutz@princeton.edu www.princeton.edu/~choir/

SATURDAY, FEBRUARY 20, 7:00 PM

Cabaret Tonight! Members of the various ensembles and friends of Music at Abington will present a light-hearted evening of musical bonbons and delicious desserts in the renovated Parish Hall. Proceeds benefit Music at Abington. Call to purchase tickets. Abington Presbyterian Church, 1082 Old York Rd, Abington PA 215.887.4530
www.apcusa.org/MusicatAbington

POSITIONS AVAILABLE

ALLEN POPJOY, COORDINATOR
610-269-7069 ALLEN.POPJOY@AGOPHILA.ORG

ORGANIST/MUSIC DIRECTOR

First Presbyterian Church
118 West Main Street, Freehold, NJ 07728
Phone: 732-462-0234
Fax: 732-462-7621
www.fpcfreeshold.org

First Presbyterian is seeking an organist/music director. Applicants should be Christian, and will be asked for a brief statement of faith and philosophy of church music.

The position requires approximately 15 hours per week, for one traditional worship service (September – May) and one blended worship service (June-August). There are currently two choirs, adult vocal and adult handbells. The music director will oversee the contemporary worship leader.

The organ is a two-manual Austin (Opus #2663), with 24 stops and 22 ranks. Other instruments include 5-octave Malmark handbells, 4-octave choir chimes, and a Hallet, Davis & Co. grand piano.

There is an opportunity to provide private instruction using church instruments.

There is a possibility to split the position between organist and director. Please send resume, brief statement of faith, and philosophy of church music ministry.

Contact: Revs. David or Cindy Bowman at the church address or phone listed above, or by e-mail: ceb6455@aol.com.

ORGANIST/CHOIR DIRECTOR

Christ Church Ridley Park
104 Nevin St. Ridley Park, PA 19078
610-521-1626
www.ChristChurchRidleyPark.org

Two Sunday services; one mid-week rehearsal; one adult choir. We are looking for an organist and choirmaster who has a good background in church music and the Anglican liturgy and is at home with more traditional hymnody and organ repertoire. Wonderful congregation and beautiful sanctuary designed by Theophilus Chandler/George Natress. Superb 3-manual, 74-stop pipe/digital Cornel Zimmer, 2003, featured on the cover of the Diapason magazine. Salary: \$17,000 - \$19,000. 4 weeks paid vacation. Send resume to Fr. Douglas Tompkins, Rector, at above address, or fax to 610-521-4988, or e-mail to dg.tompkins@verizon.net. Position description soon to be posted on web site.

DIRECTOR OF MUSIC

St John's United Church of Christ
315 Gay Street, Phoenixville, PA 19460
610-933-5311

Responsibilities:

1. Shall be proficient in playing the Austin pipe organ with 2 manuals and 14 ranks in the sanctuary.
2. Shall be designated the primary organist. Therefore all playing of and maintenance to the organ shall be consulted with the Director of Music (DM).
3. Assist the Pastor in planning the order of service relating to music for all public worship of the church.
4. Have administrative responsibility for necessary replacement organist, pianist, and/or choir director. Any "guest" organist or pianist for public and private services must be agreed upon in consultation with the DM.
5. Have administrative responsibility for all invited musical groups including soloists and children's choirs.
6. Plan and have administrative functions for all music ministries including special music for services and weddings, funerals, etc.
7. Lead and direct the chancel choir for one Sunday morning and any special services from September through May, including up to 1.5 hour weekly rehearsals.
8. Lead and direct the primary choir to sing at approximately eight services annually between September and May including up to one 0.5 hour rehearsal weekly.
9. Responsible for weekly organ playing for one Sunday morning service in the sanctuary, one service on Christmas Eve, one service on Ash Wednesday, one service on Maundy Thursday, one service on Good Friday, two services on Easter Sunday, any special public services of worship, and First Sunday 9:30 am services in the sanctuary from October through May.
10. Perform other duties as assigned in consultation with the Pastor as appropriate to a DM.
11. The supervisor of the DM shall be the Pastor and employment authority shall rest with the Consistory with Spiritual Council serving as the Personnel Committee.

Remuneration and Compensation: The DM annually shall receive four Sundays off with pay. The DM is responsible to secure her/his own replacement. Vacation time may be taken in cooperation with the Pastor at any time during the church year except for Christmas Eve, Ash Wednesday, Holy Week, and Easter Sunday. Current annual salary is \$14,556.00, paid monthly.

Option: Lead and direct the 3-octave handbell/3-octave hand chime choir(s) to play at approximately eight services annually between September and May, including up to 1.5 hour weekly rehearsals for an additional annual salary of \$2,004.00, paid monthly.

Positions available
Continued from page 8

Consideration may be given to separating the Organist from the Director of Choirs. Separate job descriptions may be obtained by contacting the church.

ORGANIST/CHOIR DIRECTOR

St. John's Evangelical Lutheran Church
Folcroft, PA
610- 583-4977

St. John's is seeking a church musician to provide musical leadership to enhance our worship experience.

Responsibilities include:

- Playing the organ or electric piano for all services throughout the church year (one Sunday morning service, mid-week Lenten services and other festival services throughout the year)
- Selecting and preparing preludes, offertories and postludes appropriate to the day/liturgical season
- Planning, in consultation with the pastor and worship and music committee, special services (i.e. Thanksgiving, Good Friday, weddings, funerals etc).
- Selecting anthems for and directing the choir.

The position involves approximately 6-10 hours per week (Sunday morning along with evening choir rehearsal during the week). Interested candidates should contact Pastor Cindy Ray at the number above.

• • •

Preview of Coming Chapter Event...

Kimmel Center Presents concert: Cameron Carpenter Saturday, 6 March, 2010

Pre-concert "Artist Chat" 2:15 pm, Concert 3:00 pm
Verizon Hall at The Kimmel Center, Broad and Spruce Streets
Philadelphia, PA

This season's series of Kimmel Center Presents organ concerts continues with Cameron Carpenter.

Carpenter, dubbed "The Maverick Organist" by The New York Times (2006), is known for his intensely personal, often flamboyant, performances. Cameron's repertoire spans the organ and piano literature; his original compositions; film scores, especially from Japanese animé; and improvisations influenced by folk song, jazz, disco and pop. From his use of color, to the concert clothes and organ shoes he designs - prompting press such as Women's Wear Daily to nickname him the "organist/runway model" - his approach to the organ is unique.

In early 2008 Cameron signed with TELARC® Records. His Telarc debut, *Revolutionary*, references Chopin's *Revolutionary Étude*. In 2008 he was appointed Artist-In-Residence at Middle Collegiate Church in New York

City's East Village, an ethnically and musically diverse congregation to which his tastes and abilities are perfectly suited. Cameron holds Bachelor's (2004) and Master's (2006) degrees from The Juilliard School in New York City.

TUESDAY NOON RECITALS

ANDREW HELLER, COORDINATOR
610-789-0146, ANDREW.HELLER@AGOPHILA.ORG

FEBRUARY, 2010

Abington Presbyterian Church
1082 Old York Road (Route 611)
Abington, PA. 19001

HOST ORGANIST: Ethel Geist (church: 215-887-4530)

ORGAN: Moller, 1969, 3 manuals, 68 ranks

RECITALISTS:

FEBRUARY 2: Bucky Clark
9: Katherine Reier
16: Ethel Geist
23: Theodore Didde

NEXT MONTH (March): Bryn Mawr Presbyterian Church

Born in 1981 in rural northwestern Pennsylvania, Cameron was an acknowledged child prodigy who flourished under his parents' home schooling and then, from age 11, as a student at the American Boychoir School in Princeton, New Jersey. As a boy soprano he was a soloist in such venues as Carnegie Hall and the Kennedy Center and with pop star Joe Jackson on Jackson's 1994 album *Night Music*. He performed Bach's *Well-Tempered Clavier* at 11 and gave his European debut as an organist shortly after leaving the School at age 13. He later attended high school at the North Carolina School of the Arts in Winston-Salem, NC, where he was simultaneously organist of the First Baptist Church and Resident Organist at Reynolds House Museum of American Art, both in Winston-Salem.

Starting with his transcription for organ alone of Gustav Mahler's *Symphony No. 5* — a one-year project finished on his 16th birthday — pushing the limits of what is physically performable on the organ has been an ongoing passion. This continues today in his recent arrangements of virtuoso piano music (such as Liszt's *Mephisto Waltz No. 1* and Horowitz' *Variations on a theme from Bizet's 'Carmen'*).

Cameron's mentors are Dr. Beth Etter (formerly of Allegheny College, Meadville, PA, and his boyhood teacher from the age of 4), and the New York City-based pianist and Adele Marcus student Miles Fusco, with whom he coaches regularly. His high school studies were with Dr. John E. Mitchener and Clifton Matthews at the North Carolina School of the Arts; at The Juilliard School, he studied with Dr. Gerre Hancock, Dr. John Weaver, and Paul Jacobs.

Dean's Message
Continued from page 2

Herein lies the connection to those AGO "Pedals, Pipes, and Pizza" events. In those events, as well as many of our other Organ Encounter events, like the Old Dope Peddler, we give the kids free samples. We know that they, like us, will become hooked (perhaps even addicted) to the organ and its music.

After becoming hooked on the instrument, these innocent victims undertake their study of the instrument. Teachers then act the part of Geppetto, carving this magic raw material into a Pinocchio of the organ world. Like Pinocchio, these characters spend their days wishing to be real, hoping that someday too they might secure those elusive positions wherein they can play the repertoire they love, employing an instrument that enables the performance of that literature, situated in a room that will allow the sounds to reverberate and bloom.

The situation is also similar to George Bernard Shaw's play, *Pygmalion*. Just as Eliza Doolittle's manner of expression was transformed from that of coarse Cockney flower girl to refined society lady, organ students are transformed in their manner of expression by their teachers. However, the core conundrum of the *Pygmalion* story remains in effect: after this transformation, what can Eliza Doolittle do? Her eyes (and ears) have been opened, such that she cannot happily return to her prior existence. She does not have the backing capital to enable her to continue within the society class whose manner of expression she now employs. Likewise, after teachers sculpt the raw materials into fine organists, how can the sculpted happily return to their prior existence? Was it fair of Henry Higgins to engage in the transformation without thinking through what would happen next? Should organ instruction even occur unless there are positions for organists available?

As we enter into the Lenten season, should we not feel guilty about the glut of Pinocchio organists, which many of us in the role of Pygmalion or the Old Dope Peddler, have created? They cannot return to their prior form of expression, but there are not positions for all of them to "become real".

David P. Beatty

•••

CHAPLAIN'S CORNER

REV. BRUCE THORSEN CHAPLAIN@AGOPHILA.ORG

"For where your treasure is, there your heart will be also."

— Matthew 6:21 NRSV

Advent and Christmas have passed, and Lent is fast approaching. I hope that all of you took a deep and long breath between Christmas and New Year's Day. Epiphany time seems short. February 17 and Ash Wednesday are right around the corner. Five weeks of Lent and then Holy Week & Easter- the church year doesn't stop! God's work never stops. What is important is our approach and our reason for the work we do.

Do we feel that we are on a treadmill? We may have those days. Do we feel that the work will never be done? In reality this is true. I believe that if we are aligned or attuned to God, our heart will be at peace within the stresses and strains of our work, the work God has called us to do.

Whether it be in a church, business, educational institution, or wherever your vocation is, there will be changes amidst the routine. The challenge is to stay centered. Lent is a good time to examine what is most important to us. Where our treasure is, our hearts will be also.

Many of us are called to be a catalyst for another persons' growth- musically, spiritually. We are called to encourage them to increase their health. Sometimes this may mean that anthem or other piece of music will not be just perfect. It may be more important to listen, to cut back just a little in order to help people feel more positive about themselves. It may be more important to take time to digest a text to grow spiritually. The true treasure is not about our rewards here but in heaven.

I challenge all of us to examine what is most important in the ministries we have. Lent is a season designated for this. This means that we may have to practice setting time aside to read and to sit quietly. Allow God to speak to us and to refresh us. Sitting quietly is a challenge, and as a result, it needs to be practiced.

When we are aligned and know where our true treasure is, when are hearts in tune with God, then we can let go and make music.

•••

PATRICK J. MURPHY
& ASSOCIATES, INC.

ORGAN BUILDERS

300 Old Reading Pike, Suite 1D ☎ Stowe, PA 19464
610.970.9817 voice ☎ 610.970.9297 fax ☎ www.pjmorgans.com

Quality New Instruments • Conscientious Electro-Pneumatic and Tracker Restorations • Consoles: New and Rebuilt • Tonal additions and realistic reconstructions • Prompt personal service

Cormac Brady

FTCL, B.MUS
 Titular organist
 Our Lady of Lourdes Catholic Church, Philadelphia, PA

Your Professional Card Here!

Be a supporter of the
 Philadelphia Chapter of the
 American Guild of Organists

Bruce Shultz

Girard College
 Church of St. Francis de Sales
 University of Pennsylvania

Lee de Mets, FAGO

St. Jude R.C. Church, Chalfont PA
 National Shrine of Our Lady of Czestochowa, Doylestown, PA

Vincent M. Ryan

Advent Lutheran Church, Harleysville, PA

Calendar of Events
 Continued from page 7

TUESDAY, FEBRUARY 23, 12:00 PM

Theodore Didden, organ. Philadelphia AGO's Tuesday Noon Recitals. Free admission. Organ: M.P. Moller, 3/68, 1969. Abington Presbyterian Church, 1082 Old York Rd, Abington PA 215.887.4530
www.apcusa.org/MusicatAbington

THURSDAY, FEBRUARY 25, 12:30 PM

Craig Williams, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654 eplutz@princeton.edu www.princeton.edu/~choir/

SUNDAY, FEBRUARY 28, 4:00 PM

Lenten Concert, The Valley Forge Choir of Men and Boys, William Howell, Choirmaster. Free will offering. www.vfboyschoir.org Church of the Good Shepherd, Lancaster and Montrose Aves, Rosemont PA 610.525.7070

...

Images from the AGO Holiday Party...

Volunteer Opportunity

At the end of this volume of *Crescendo*, our current **Editor-in-Chief, Carl Gedeik**, will be handing over this position to new leadership in the guild after serving for six years. The Philadelphia Chapter is currently looking for a member who can volunteer to take on this project on an ongoing basis beginning with the September 2010 issue.

The Editor-in-Chief's responsibility each month is to solicit, organize, fact-check, and proof articles, copy and photographs received from various chapter members and committees, and submit the completed volume to the publisher. The completed content, summarized in a Word document, is transmitted electroni-

cally upon completion, usually by the second week of each month. Material is due to the editor by the first of each month.

Crescendo provides an essential service to the Guild, along with the website, communicating our concerns, events, celebrations, and continuing education to musicians in the Delaware Valley and beyond. Your service to the Guild in this way is an invaluable gift to the craft and your colleagues.

If you think you would like to consider this service to the Guild, please be in touch with Roy Harker, Communications Coordinator, at Roy.Harker@AGOPhila.org.

Any organ builder can give you a few pieces of the puzzle...

In the thirty-five years since Allen pioneered digital sound, a lot has changed. Then, digital was revolutionary, today it's everywhere. Still Allen continues to lead the way in groundbreaking technology and customization for your needs. The realism of **Acoustic Portrait™** and the versatility of **Quad Suite™** are just two examples.

Quad Suite™ provides four completely different organ specifications in one console. No hidden stops to program to pistons, no guesswork when you play. Just four clearly marked, easily accessed, professionally balanced stop lists at your fingertips, only from Allen.

Acoustic Portrait™ is the only sampled reverb offered in any digital organ. The final piece of the digital puzzle has been completed. While all digital organs offer sampled sound, only Allen offers sampled space. The difference between it and the conventional digital reverb is—quite simply, startling.

Only Allen offers the whole picture.

Allen, Always a perfect fit.

Grafton PIANO & ORGAN CO. INC.

Organs • Pianos • Digital Pianos
For all your church's keyboard needs.

1081 County Line Rd.
Souderton, PA 18964
1-877-GRAFTON
(1-877-472-3866)
215-723-6900

www.graftonpiano.com
www.allenorgan.com
info@graftonpiano.com

Superior
Sound

Corporate
Stability

Product
Support

Quality Construction

Incomparable
Technology

Images from the AGO Holiday Party...

Diane Meredith Belcher

Concert Organist - Private Instruction
The University of Pennsylvania; Christ Church, Philadelphia
Lynnwood Farnam Scholarship Competition
Tel: 215-820-0954/www.dianemereditbelcher.com

David P. Beatty, Ph.D.

(215) 518-1025

Harry Wilkinson

Ph.D., F.A.G.O.

Dennis Elwell

Overbrook Presbyterian Church - Philadelphia
Philadelphia AGO National Councillor for Conventions

Marjorie Lynch Cummings

C.A.G.O.
First Presbyterian Church of Olney

William J. Gatens, D. Phil., F.A.G.O., Ch.M.

Church of the Good Shepherd, Rosemont
Congregation Adath Jeshurun, Elkins Park
American Record Guide

Roy Harker

Church of Saint Asaph
Bala Cynwyd, Pennsylvania

Images from the AGO Holiday Party...

CRESCENDO

NEWSLETTER OF THE PHILADELPHIA CHAPTER OF THE AMERICAN GUILD OF ORGANISTS

Katherine Reier, Circulation Coordinator
1936 Guernsey Avenue
Abington, PA 19001-3702

JOHANNUS

*European quality and design
now in America*

NELSEN ORGAN WORKS

Exclusive representative for Johannus Organs
Technical Consultants • Organ Professionals

"I thoroughly recommend Nelsen Organ Works for the purchase of a Johannus digital organ. The service throughout from selection and purchase, to installation and final voicing was superlative.

—Camilla Jarnot, DMA, Music Director

Charles Nelsen • Marshall Nelsen
NELSEN ORGAN WORKS

1678 STEPHENS DRIVE
WAYNE, PA 19087
610-783-7309
610-246-8420 - MOBILE
WWW.NELSEN-ORGANWORKS.COM
NELSENORGANWORKS@GMAIL.COM

▲ Johannus Rembrandt 497
St. David's Episcopal Church
Cranbury, New Jersey
Camilla Jarnot, DMA, Music Director