

CRESCENDO

SEPTEMBER 2011

VOLUME LXXIV, NO. 1

NEWSLETTER OF THE PHILADELPHIA CHAPTER OF THE AMERICAN GUILD OF ORGANISTS

IN THIS ISSUE...

NEW SEASON, EXCITING EVENTS 1

Tim Evers, Sub-Dean

DEAN'S LETTER 2

Rudolph Lucente, Dean

CRESCENDO STAFF INFORMATION 2

REGISTRAR'S CORNER 3

PHILADELPHIA CHAPTER AGO: 3

Offices and Committees Directory

CHAPTER PATRONS 4

VOX HUMANA 5

CALENDAR OF EVENTS 6

POSITIONS AVAILABLE 7

CHAPTER EVENTS 2011/2012 11

SUBSTITUTE ORGANIST LIST 12

TALE PIPES 13

New Season, Exciting Events

As I begin my work as Sub-Dean of the chapter, I marvel at all the components of our chapter and am appreciative for all the volunteers who give their time to make this chapter thrive. I look forward to working with Rudy, the officers and all of our members to continue serving the mission of the AGO.

My major role as Sub-Dean is the planning of chapter events. There are more TBDs in the 2011/12 program schedule than there ought to be at this time of year. The program committee is being re-staffed as I write this article and will be refining this season's plans while beginning to develop the 2012 / 2013 season. Should you have any suggestions for programs or types of programs, feel free to email me at my church e-mail: tevers@waynepres.org.

Our 2011/12 season launches on **September 18** with the opening **Guild Service and Installation of Officers** at the Cathedral Basilica of Sts. Peter & Paul. The vesper service will begin at **3:00 PM** - please mark your calendars and plan to join us to welcome new officers, greet dedicated returning ones, and experience beautiful worship in the company of chapter friends. John Romeri, recently appointed Director of Music at the Cathedral, will host the event.

On **October 23**, **Richard Elliott**, Principal Organist for the Mormon Tabernacle Choir, will present a concert at Overbrook Presbyterian Church. Mark **January 14** on your calendar for the **January Jumpstart** at Bryn Mawr Presbyterian Church. Sue Petura and her committee are working diligently to prepare an outstanding day of education and fellowship. AGO President Eileen Guenther will present a plenary session as well as sessions on worship planning and clergy/musician relations. You are invited to bring interested friends and family to all our events this year, which, except for the **January Jumpstart**, are all open to members and non-members alike *at no charge*.

Finally, **Tuesday Noon Recitals** commence in **October** at **Carmel Presbyterian Church** in Glenside. Performers are Bruce Schultz, Jeff Fowler, Elizabeth Forsyth, and Kathleen Scheide. If you are interested in performing a thirty minute recital this season, please contact me.

Pax,

Tim Evers

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**, eg. 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)		

Camera-ready art only accepted according to stated deadlines.

Editorial Board

CRESCENDO

Mary Elizabeth Campbell, Editor
484-995-6110
email: Crescendo@agophila.org

Tom Lever, Publisher
215-855-0287
email: Tom.Lever@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

Mary Elizabeth Campbell, Coordinator
484-995-6110
email: Advertise@agophila.org

Visit our website at www.AGOPhila.org

...

SEPTEMBER 2011

2

CRESCENDO

VOLUME LXXIV, NO. 1

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

It's all about YOU !!!

As incoming Dean of the chapter, I have started my term by reminding myself that **this is your chapter**. Those of us elected to serve as the officers and executive committee members are your facilitators, and our job is to use the assets and resources of the chapter to the best benefit of the membership. During my five years on the executive committee, I've had the privilege of working with people whose commitment to the mission of the AGO as well as the chapter has been unwavering and innovative.

The place of the organ in both worship and performance environments is more than ever a process of evolution, and both the chapter's concert events as well as educational programs have kept pace with that process. Most recently, the relationship that our immediate past Dean structured with the Kimmel Center for the Performing Arts resulted in our chapter providing the bulk of the performers for the first Kimmel Center "Organ Day." This was so successful that we have already been approached to assist in presenting this as an annual event. Our January Jumpstart program is nationally recognized, and several other educational events have sprouted up in other areas of the country that are amazingly similar.

This coming year the programs that have been planned represent some of the finest that we have ever presented. Our new Sub-Dean, Tim Evers, brings a wealth of experience in program planning, and we will all benefit from his enthusiasm. I will not outline these here, leaving that in Tim's most capable hands. Beyond this, we have within the general geography of our chapter several of the most famous instruments in the world, the Wanamaker Grand Court Organ at Macy's and the Ballroom Organ at Longwood Gardens being two of those. Each has an excellent concert series, and they are joined by many churches and schools that are known for outstanding musical presentations. In the past we have had programs at Irvine Auditorium, Girard College, and many other such venues. So, given these venues, our assets and resources, our capable officers and executive committee members, and our diverse membership, we have a first-class chapter that I believe we can all be quite proud of.

It would seem appropriate that in this first message as Dean, I outline some of goals and objectives that I believe will do two things: affirm the strengths of the chapter while strengthening its weaknesses. The first objective is probably obvious to everyone: renewal of membership. We've had a good response so far to our current renewal effort, and hopefully now every member who has not yet dug through that pile of "yet to be acted on" mail will make the effort to send in their renewal. Equally as important as being a member is taking advantage of the chapter's programs. A lot of effort goes into planning these, and we're hoping to see many more members at this year's events. First among these is our formal induction of officers and executive committee members. This will take place on **Sunday, September 18**, at the **Cathedral Basilica of Sts. Peter and Paul**. Chapter member and Archdiocesan Director of Music Dr. John Romeri will direct the music for a **Vesper Service at 3:00 PM**. Auxiliary Bishop Timothy Senior, himself a fine organist, will preside.

Another goal we are pursuing is closer relationships with other organizations such as the Association of Church Musicians in Philadelphia, the Association of Anglican Musicians, and similar groups both faith-based and secular. We have already begun comparing calendars to minimize conflicting events in the hopes that this will allow members of all these organizations to attend events that may be of interest to them given by any one organization.

Continued on page 10

REGISTRAR'S CORNER

PHILLIP SHADE, REGISTRAR

Thank you for your patience!

Membership Renewal Changes:

Over the course of the last two years it has become increasingly evident to the Chapter leadership that we needed to update our membership databases and provide on-line access to that data-base to not only the Registrar, but to other members of the Executive Council including the Communications Coordinator, Dean, and Crescendo Editor.

With the election of a new Registrar this year, it made sense to make the transition to an online database service. This offers us as a chapter many more advantages over an investment in software that would quickly become out-dated. Among the benefits are:

- Universal Access to a common database
- The ability to post announcements to the chapter membership easily and in a timely manner
- The ability to automate member renewal's, providing on-line access that makes our chapter more environmentally friendly while reducing our carbon footprint.
- The ability to host the Chapter's Website

It should also be noted that the need for this transition was quickened by notice we received last year that AGO National was planning to move to an on-line renewal process.

As the newly elected Registrar I met with the Chapter leadership after our elections to begin to make this transition. I'm pleased to report that we have found and secured an on-line database service through the efforts of Roy Harker, our outgoing Communications Director who has put many hours into helping the Philadelphia Chapter make this transition. We expect the member database to be completely in place by mid-August, along with the ability to process dues on line as well.

We want to thank you for your patience during this process which has resulted in the delay in our ability to immediately process your registration forms. By the time that this report reaches you, we expect to be caught up and up to date.

Finally I would be remiss in not thanking my predecessor, Joe Lewis, for his kind assistance in making this transition so much easier and for his meticulous record keeping that assisted us in moving the database on-line.

Phillip Shade, Registrar

PHILADELPHIA CHAPTER AMERICAN GUILD OF ORGANISTS

ELECTED OFFICES

DEAN
Rudolph A. Lucente 610-584-5054
Rudolph.Lucente@agophila.org

SUB-DEAN
Tim Evers 610-688-8700
tevers@waynepres.org

TREASURER
Gerald Troy 610-626-5486
Gerald.Troy@agophila.org

SECRETARY
Maria deJ. Ellis 610-896-6189
Maria.Ellis@agophila.org

REGISTRAR
Phillip Shade 215-723-8220
regshade@verizon.net

COMMUNICATIONS COORDINATOR
StevenMcBride 610-633-3442
SMcBrideJr@gmail.com

EXECUTIVE COMMITTEE

TERM ENDING 2012
Stephen Schreiber 215-283-0417
Karen Whitney 215-424-8450
To be appointed
To be appointed

TERM ENDING 2013
Ralph Purri 610-789-2354
Caroline Robinson 864-561-7695
Harry S. Solomon, Jr 215-342-3448
To be appointed

TERM ENDING 2014
Andrew Heller 610-789-0146
Judith A. Lang 610-623-8069
Paul Marchesano 215-287-8955
Kathleen Scheide 609-712-3119

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

ENDOWMENT COMMITTEE CHAIR
David Furniss 215-699-6374
David.Furniss@agophila.org

EXAMINATIONS COORDINATOR
Lee deMets 215-997-0219
Lee.DeMets@agophila.org

HISTORIAN / ARCHIVIST

To be appointed

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
Tim Evers 610-688-8700
tevers@waynepres.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 COUNCILLOR for CONVENTIONS
Dennis Elwell 215-877-2744, x4
Dennis.Elwell@agophila.org

MEMBERSHIP INFORMATION

PHILLIP SHADE, 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 Registrar Phillip Shade at: 516 Berkshire Drive, Souderton, PA 18964
215-723-8220 regshade@verizon.net

ROLAND C-380

Traditional Style Console
30 Note Concave Pedalboard
4'x4' Footprint
5 Generals/5divisionals
5 Year Parts Warranty
108 Pipe Organ Stops
104 additional User/MIDI voices
STOP, PLAY, REC Pistons
USB File Storage
Stereo Headphone Jack
20 Levels of Memory
Onboard Voicing Controls
Previous/Next Pistons

www.roland.com/classic

Prices starting at \$16,000.00

R. A. DAFFER CHURCH ORGANS, INC.
Steve McBride, Representative
 10545 Guilford Road, Suite 106
 Jessup, MD 20794
 800-419-4448 ~ smcbride@dafferorgans.com
www.dafferorgans.com

WE THANK OUR 2011-2012 PATRONS

(list updated monthly)

BENEFACTORS

Norman and Ethel Geist
 Rudolph A. Lucente

SPONSORS

Jeffrey L. Brillhart
 Theodore W. Didden CAGO
 Barbara R. Hartenbauer
 Joseph J. Lewis
 Alan Morrison
 Michael H. Stairs

DONORS

Rae Ann Anderson CAGO
 Robert H. Erb
 William P. Fenimore, III
 Jeremy J. Flood CAGO
 Martha N. Johnson
 Conrad M. Olie
 Allen R. Popjoy, Jr.
 John & Karen Romeri
 Stephen F. Schreiber
 Phillip J. Shade
 Judith Fichthorn Stebner

CONTRIBUTORS

Joanne Shovlin Annas	Mary Elizabeth Campbell CAGO
David Christopher	Marjorie Lynch Cummings CAGO
F. Mark Daugherty CAGO	Maria de J. Ellis
Mary L. Fenwick AAGO	Ruth D. Fisher AAGO ChM
Bruce W. Glenney	Loretta S. Hartnett SPC
Ashley L. Horner	Charles F. Kelemen
Paul S. Kinsey	Joel E. Klingman SPC
Judith A. Lang	Jeffrey P. Lees
Dr. Benjamin E. Leiby	Thomas S. Lever, Jr.
Kathleen J. Moyer	Leighton W. Moyer
Charles L. M. Nelsen	Susan McRae Petura SPC
Richard J. Pilch	Joyce F. Rasmussen
John E. Reber, IV	Katherine J. Reier SPC
Catherine M. Robinson SPC	Stephen W. Ross
Clair Rozier	John W. Sankey, Jr.
David W. Stettler	Gordon H. Turk
Edward Wilk	Bradford T. Winters
Kathleen E. Wirth	

VOX HUMANA

ANDREW HELLER

I guess my first exposure to synagogue music was in college, when, as a student of the late Earl Ness, I sang with the choir at Keneseth Israel congregation in Elkins Park when he needed extra singers for a concert. Shortly after I graduated from college, Earl suggested I look at the position at Temple Emanuel in Cherry Hill, where I became organist for four years. Off and on, I have served as a substitute organist and high holiday singer, so the Jewish service and the rhythms of its liturgy have become familiar to me.

For the last fifteen years, I have been fortunate enough to be the Director of Music at Main Line Reform Temple Beth Elohim, where I work with a wonderful Cantor, Marshall Portnoy, who has been my mentor and colleague, and a personal friend during these years.

Often people ask me what it is like playing in a Synagogue, and I say it's hard to answer the question properly without seeing what I do, but I can tell you that the skills I use at church are very similar. The first thing to remember as a musician coming from a church background is: it is not church. By saying that, if you want to thrive in a Jewish congregation, it is best to ask, how do you want your services to look and feel, and how can I make that happen for you? Part of that equation is to remember that the Cantor is in charge of the music program, and not you. As I said, my Cantor gives me great autonomy in working with the choirs, but important decisions are his responsibility, so consultation is a must.

The skills you will need are the same ones that made you successful in church, but there are a few things you may need to develop or tweak specifically for Jewish worship:

1. The liturgy is in Hebrew. If you find yourself playing Jewish services, I would suggest that you learn the Hebrew alphabet and pronunciation so you can navigate the prayer book without asking for help. (I was able to do this through tutelage from the rabbi's wife, Lynne Breslau, who also sings in our sisterhood choir.) If a Bar Mitzvah kid can learn it, so can you.
2. A lot of music is not harmonized. It will help you to become reasonably proficient at harmonization of melodies both tonally and modally, as you will have to do this quite often in a Jewish service.
3. Cantors love to collect [and write] tunes, so it's helpful if you are able to write arrangements when your cantor finds a melody for Passover that would be perfect for the choir to sing. I have had many opportunities to try some

The "Chosen" Musician:
The Synagogue Organist

arrangements, and several of the pieces my cantor found or wrote have been arranged by me, and a few of them are published in the Transcontinental Music catalogue.

4. Be flexible: with the exception of the High Holidays, there exists some flexibility in the service. I realize that you will need years to develop the instant library of Jewish melodies in any key in your head, but there are a few books that you can keep by the keyboard to help, like "Complete Shirenu."

5. There are many types of music in the Synagogue, just like in church! You will be exposed to Cantillation, early polyphony [Salomone Rossi] German Classic reform [Louis Lewandowski], Ladino and Yiddish music, and modern composers from the very classical [Ben Steinberg] to the tunesmiths like Debbie Friedman. You will need to integrate many different styles seamlessly, just like you are probably doing right now on Sundays.

Finally, be prepared to make friends, and enjoy your experience. I have been privileged to make many friends through my years at Main Line Reform, and I know this is true for my colleagues that serve in Jewish congregations. I come with the mindset that, although I do not share their Jewish faith, I am an invited guest in their services, and I count that as a blessing --- and a true learning experience.

Kol ha n'shama te hallel ya: let everything [and everyone] that has breath praise the Lord.

Andy Heller

CALENDAR OF EVENTS

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

Sunday, September 11, 3:00 PM

Lux Aeterna by Morton Lauridsen commemorating the 10th anniversary of 9/11. Saint Denis Adult Choir and Orchestra, Ralph Purri, conductor. Free-will offering. Church is 2 blocks from Wynnewood stop of Route 100 line. St. Denis Church, Eagle Road at St. Denis Lane, Havertown, PA 610.446.0200
rpurri@stdenishavertown.org

Thursday, September 15, 12:30 PM

Eric Plutz, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. 1991 Mander, IV/137. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654 eplutz@princeton.edu
www.princeton.edu/~choir

Friday, September 16, 8:00 PM

Vox Renaissance Consort. For tickets and more detailed information see website or call. Cathedral Basilica of Sts. Peter & Paul, 18th St & Benjamin Franklin Parkway, Phila PA 215.587.3696
www.CathedralPhila.org

Thursday, September 22, 12:30 PM

Kerry Heimann, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. 1991 Mander, IV/137. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654 eplutz@princeton.edu
www.princeton.edu/~choir

Sunday, September 25, 3:00 PM

"An American Tapestry", Organ recital performed by Jonathon Riss. Wine and cheese reception following. Free-will offering. Handicapped accessible. St. John's Lutheran Church, 1220 Melrose Ave, Melrose Park PA 215.635.3465 www.stjohnsmelrose.org

Thursday, September 29, 12:30 PM

Patrick Kreeger, organ. After Noon Concert Series: 30-minute recitals on Thursdays at 12:30 p.m. Free admission. 1991 Mander, IV/137. Princeton University-Chapel, Nassau and Washington Rds., Princeton NJ 609.258.3654 eplutz@princeton.edu
www.princeton.edu/~choir

Sunday, October 9, 2:30 PM

The Association of Church Musicians in Philadelphia (ACMP) will offer a skills workshop for organists, pianists, vocalists, choir members and directors at Immaculata University. See the ad on p. 11 for details.

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"

POSITIONS AVAILABLE

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

ORGANIST

Sandy Ridge Baptist Church
47 Sandy Ridge Road, Stockton, NJ 08559

Sandy Ridge Baptist Church is seeking an organist. We are a small, historic American Baptist Church in a beautiful rural setting, a 40-minute drive from Princeton. Our average weekly attendance is around 40. Our worship service is at 10 a.m. during the summer months (June-August), and at 11 a.m. the rest of the year.

Duties:

- Provide service music and accompaniment for one hour-long worship service per week. Practice time as needed.
- Attend choir rehearsals and work with our Choir Director on accompaniment for the choir as needed. Rehearsals are held Tuesday nights for an hour during the school year.
- Provide accompaniment for occasional special services: Thanksgiving Eve, Christmas Eve, Holy Thursday

Instruments:

- Allen AP-15 Digital Organ (Protégé Series)
- Steinway grand piano

Qualifications: Applications should be proficient on both organ and piano, and have a love for Jesus Christ and a desire to express that through the gift of music.

Salary: \$3,640 per year. Includes two paid vacation Sundays per year.

Contact:

Rev. John Valiant, Pastor
6686 Upper York Road, New Hope, PA 18938
215-297-0236; jvaliantjr1@yahoo.com

ORGANIST/CHOIR DIRECTOR

Immanuel Lutheran Church
1013 Cottman Avenue, Philadelphia, PA 19111-3658
215-342-8203

Immanuel Lutheran Church in Northeast Philadelphia seeks an organist/choir director for traditional Lutheran worship service/liturg. One service, Sunday mornings at 10 am year-round.

Responsibilities:

- Play pipe organ for all worship services at Immanuel. Includes Christman Eve, Lenten midweek Wednesdays, Holy Week Maundy Thursday and Good Friday, and every other year Thanksgiving Eve.
- Rehearse and direct Immanuel's adult volunteer choir. Rehearsals on Thursday evenings and Sunday morning before service.
- Create a new Immanuel Lutheran School Choir.
- Direct Bell Choir for Christmas and Easter.
- Oversee the care of the organ and pianos.

Contact the Church Office by phone 215-342-8203 or e-mail church@ilcs.us for an application as soon as possible.

ORGANIST

St. Pius X Catholic Church
220 Lawrence Rd., Broomall, PA 19008

St. Pius X Catholic Church, a large suburban parish located off exit 9 of the Blue Route (I-476) has an opening for a church choir organist.

Qualifications: Skilled leader of hymns at mass; skilled accompanist for choir; organ and piano. Possibility of moving into choir director/organist position.

Duties:

- Rehearsals, Tuesday evenings from 7 to 8:30 p.m.
- Mass services: choir alternates singing at 5:15 vigil Mass on Saturday and 9:30 and 11:30 a.m. Mass on Sunday. Play one or more services during summer, as desired.
- Additional services: Confirmation, Forty Hours, Christmas, etc. Weddings and funerals, if desired

Other duties: attend monthly Liturgy Committee meeting; collaborate with pastor on repertoire; schedule substitute organists for 5:15 Sunday evening Mass.

Instruments: Allen Organ (digital); Clavinova electronic piano

Compensation commensurate with experience, level of skills, number of responsibilities assumed.

To apply: Submit resume and two letters of recommendation to Fr. James Hutchins at church address above, or e-mail frjhutchins@comcast.net; or fax to 610-356-1084. Interview will be arranged after resume is received.

ORGANIST & CHOIR DIRECTOR

Washington Memorial Chapel
P.O. Box 98, Valley Forge, PA 19481

Washington Memorial Chapel, the Episcopal parish located at Valley Forge National Park, is seeking the services of an accomplished part-time Organist and Choir Director for two weekend services. The Saturday evening service is a Rite II Eucharist with several sung canticles and hymns. The 10:00 AM Sunday morning Eucharist is also Rite II. The Chapel has an all-volunteer parish choir that chants the appointed psalm, sings the liturgical canticles and typically offers two anthems at the Sunday service.

The Chapel organ is a four manual, 48 rank instrument with a great division crafted and voiced by Hill Norman & Beard of London, England and swell, choir, solo and pedal divisions tonally compatible provided by several domestic organ builders.

The position compensation is regionally competitive and significant additional honoraria are provided from weddings, funerals, memorial services as well as state and patriotic services throughout the year.

Resumes should specify an educational degree from an accredited college, university or institute with a well-regarded music curriculum and a minimum of five years of progressive church related organ and choral experience and repertoire.

Continued on page 8

Positions Available

Continued from page 7

An appreciation and comprehension of Anglican Church liturgics including familiarity with the various traditional and contemporary service settings is important. Your resume should further include a minimum of three professional music references and the reference of one active clergyperson with whom you have served providing specific contact information (name, phone, email, and street address) for each reference. A short list of candidates will be drawn up after initial interviews and auditions are completed and only the references of those finalists will be contacted.

If you are interested in exploring this professional opportunity, please forward your resume to Neal F. Basile, Chairman, Organist Search Committee, at n13536201@aol.com or by mail to Washington Memorial Chapel, P.O. Box 98, Valley Forge, PA 19481. The committee will hold your inquiry and application in strictest confidence.

ORGANIST

Church of the Loving Shepherd
1066 S. New St., West Chester, PA 19382
610-692-8280

Church of the Loving Shepherd (West Chester, PA), a 110 family member Christian church affiliated with the International Council of Community Churches, is seeking a part time (3-5 hrs/wk) organist to start mid-September. Primary responsibility would be accompanying congregational hymn singing and special music. The organist would play for 10 am worship services at least three Sundays a month and for special services, as well as weddings and funeral/memorial services (paid separately). A 12 - 20 adult member choir, a number of whom are professionally trained, sings once monthly. Special music at other services is provided by in-house or paid musicians - professionals and advanced students - so proficiency as an accompanist is desirable, as is good sight-reading ability. A children's choir sings 2-3 times a year.

While our worship is structured, we are not averse to flexibility. Our tradition is based in classical music, with occasional jazz or folk music. The congregation contains a number of professional musicians, and everyone appreciates the high quality of music. We need an enthusiastic and versatile organist who can collaborate with the pastor and an active music committee and music coordinator.

We have a digitally catalogued music library. Our organ is a 9 rank mechanical organ (Wissinger tracker with electronic bellows). Also available: a Steinway B grand piano, basic handbell set and various percussion instruments.

Visit www.lovingsshepherd.org for more information.

Salary consistent with AGO guidelines: \$8,000-12,000 depending on qualifications and final determination of responsibilities. Please send resume, cover letter and references to Starr: StarrSCB@aol.com.

ORGANIST/CHOIR DIRECTOR

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

St. John's Lutheran Church in Folcroft PA is seeking a part-time organist/keyboardist/choir director. Approximately 4-6 hours per week, weekly choir rehearsal during the school year and one service on Sundays. Flexible time off benefit. For more information, please call the church office at 610-583-4977 or email Weiserl@verizon.net

PIANIST / ACCOMPANIST POSITION

Lenape Valley Presbyterian Church
321 Butler Avenue, New Britain, PA 18901
www.lvpchurch.org

Lenape Valley Presbyterian Church is seeking a pianist/accompanist for approximately 5 to 7 hours per week for a 10 month year, from September through mid-June. Salary range \$6,500.00 – \$8,500.00, negotiable, commensurate with experience. Interested candidates please contact Diane Daly, lx306@verizon.net, for interview/audition information.

QUALIFICATIONS:

- Degree in Music, piano performance, and/or Sacred Music; OR substantial experience sufficient to carry out duties listed below.
- Knowledgeable and proficient in a broad range of sacred music.
- Familiar with and agreeable to the principles of Presbyterianism.
- Prompt, reliable, and well organized.

DUTIES

- Play hymns (chosen by the minister); prepare prelude, offertory, and postlude for one Sunday service two weeks of each month.
- Accompany the choirs' anthems at each Sunday service.
- Attend and accompany Thursday night practices for 2 youth choirs and an adult choir in cooperation with the Director of Music Ministries.
- Play for special services, such as Christmas Eve, Good Friday.
- Give advance notification of absence and help arrange for a replacement.
- Opportunities for performing at weddings, funerals, and other similar events on a paid basis.

ORGANIST/CHOIRMASTER

St. Gabriel's Episcopal Church
1188 Ben Franklin Highway, P.O. Box 396
Douglassville, PA 19518
Phone: 610-385-3144 Fax: 610-385-7072
www.stgabriels.us

St. Gabriel's Episcopal Church in Douglassville, Pennsylvania is looking for a part-time Organist/Choirmaster working on the average of 15 hours per week. This person should be an accomplished organist and choir director, open

Positions Available *Continued from page 8*

to various musical styles and settings and committed to enhancing and developing the musical programs at the parish.

Familiarity with the Episcopal liturgy and seasons of the Christian year is a plus. The candidate must be competent in organ playing and choral directing, possess a working knowledge of sacred choral music, the ability to work effectively with adults, children/youth (or those who work with them) and the ability to be sensitive and responsive to the capabilities, needs and interests of the entire parish family.

In preparation for Services, the Organist/Choirmaster will plan and coordinate service music with the rector, and work with a volunteer choir. Other significant liturgical occasions - Christmas, Holy Week, Easter, Funerals and Weddings - will require extra planning and rehearsals.

The annual salary is commensurate with the abilities and experience of the candidate. The position is available September 10, 2011. Please send your resume to office@Stgabriels.us Office: 610-385-3144

ORGANIST/CHOIR DIRECTOR

Frieden's United Church of Christ
1011 Church Road, Sumneytown, PA 18084
(215) 234-2598

We are seeking a church organist at a small but active country church in northeastern Montgomery County. The position includes the possibility of expanding to include the Choir Director role, if desired. Responsibilities include one weekly Sunday service plus one weekly choir rehearsal (Wednesday evenings, September to May), as well as additional liturgical services (Lent, Good Friday, Christmas Eve) and weddings/funerals. Interested candidates should submit a letter of interest and a resume to dtpipping@verizon.net.

Continued on page 10

IN PARADISUM

A. David Deery

It is with sadness we report and mourn the unexpected passing of long-time chapter member, A. David Deery, on Thursday July 7 at the age of 70. David, a resident of Phoenixville, was a member of the Washington Memorial Chapel where he served as Organist and Choirmaster. He was also a former organist and choral director at St. Peters Episcopal Church in Phoenixville.

Born in Bryn Mawr, David graduated from Muhlenberg College and went on to teach English at Allen High School in Allentown PA. He was very fondly regarded by his former students.

David was also a very long term member of the Philadelphia Chapter of the AGO, and had taken part in recent years as a Tuesday noon recitalist, and as a participant in a special three organist concert at St. Basil the Great. David had a great love of music in general and organ and choral music in particular.

Memorial gifts may be made in David's name to the Washington Memorial Chapel, P.O. Box 98, Valley Forge, PA 19481. A Memorial Service and Funeral Mass was held there on Monday July 18.

Mary E. Campbell and Phil Shade

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

Dennis Schmidt

The Complete Organ Works of J. S. Bach
available for free download from THE GLOBAL BACH COMMUNITY
<http://www.bach-net.org/download.aspx>

Dean's Message

Continued from page 2

Finally, there is always the goal of increasing membership. Frankly, I think we take this too much for granted. It always seems like membership recruitment should be "someone else's job" when in fact it is a task that falls on every one of us. We have been fortunate that our membership numbers have remained quite constant over the past few years; however, this should not lull us into a sense of complacency. Membership recruitment is a dynamic process – meeting and talking to colleague organists who may be quite open to joining the chapter but have never been approached; learning of an organist newly-appointed within the chapter and approaching that person; maybe just taking the time to contact a lapsed member to tell them how important their participation is to the other members of the chapter. These are just a few ideas – many more options exist, limited only by our imaginations.

In closing, I'd like to express my personal gratitude to our current and past officers, current and past members of the executive committee, and to you, the membership, for your support of our goal of "Bold, Public Visibility." Your dedication to the institutions and organizations you serve in your full or part-time musical endeavors is an example to all who serve similarly, and your membership in the chapter reinforces the standards of excellence that the American Guild of Organists represents. You are the primary focus of the chapter, and its greatest asset.

Positions Available

Continued from page 9

MUSIC DIRECTOR

Gloria Dei Church

570 Welsh Rd, Huntingdon Valley, PA 19006

215-947-8200 www.gloriadei.com

Position available on September 4, 2011. One year contract required.

Summary: Oversee the Cathedral Service's music program.

Position: music director

Job Type: yearly contracted artist

Education Requirements: formal music training in organ and piano

One Service: 11am-noon

Compensation: commensurate to experience

Music Responsibilities

- Perform weekly
 - organ - service playing
 - piano/organ - accompanying soloists/quartet
- Choose repertoire for service that is appropriate for the time and place

Additional responsibilities, skills, and resources: please see www.agophila.org/pages/employment.html

Contact: Jerrett L. Hansen, Senior Pastor, 215.947.8200 ext 225
DrJ700@aol.com

CONCERTS *at the* CATHEDRAL

Vox Renaissance Consort

Friday, September 16, 2011 at 8:00 p.m.

Westminster Cathedral Choir

London, England

Wednesday, October 12, 2011 at 7:30 p.m.

Tenebrae Choir

London, England

Friday, November 4, 2011 at 8:00 p.m.

The Williamson Voices

Westminster Choir College

Sunday, November 20, 2011 at 7:30 p.m.

The Archdiocesan Choir of Philadelphia

Sunday, March 11, 2012 at 2:30 p.m.

For tickets and more detailed information:

www.CathedralPhila.org

215-587-3696

Cathedral Basilica of Sts. Peter & Paul
18th Street & Benjamin Franklin Parkway,
Philadelphia, PA 19103

Philadelphia Chapter Events 2011/2012

Sunday, September 18, 2011, 3:00pm
Guild Service and Installation of Officers

The Cathedral Basilica of SS Peter & Paul
18th Street & Benjamin Franklin Pkwy, Phila.

Sunday, October 23, 2011, 4:00pm
Richard Elliott, organ

Overbrook Presbyterian Church
6376 City Ave., Philadelphia

Friday, November 18, 2011, 8:00pm
Alain 100th Birthday Festival
with Tom Bell and St. Mark's Choir

St. Mark's Church
1625 Locust Street, Philadelphia
(reception following)

Sunday, December 30, 2011
Chapter Christmas Party

(location TBA)

Saturday, January 14, 2012, 8:00am – 4:00pm
January Jumpstart

Bryn Mawr Presbyterian Church
625 Montgomery Ave., Bryn Mawr, PA 19010

THE ASSOCIATION OF CHURCH MUSICIANS IN PHILADELPHIA (ACMP)

Presents a skills workshop for organists, pianists, vocalists,
choir members and choir directors.

- SUNDAY, OCTOBER 9, 2011 * 2:30 TO 5:30 P.M.
- IMMACULATA UNIVERSITY (between Frazer & Exton)
- Offering two levels in each discipline

PRESENTERS

CHORAL/VOCAL

Dr. James Jordan, Westminster Choir College, Princeton, NJ (Level II)

David Kimock, St. Andrew R.C. Church, Newtown, PA (Level I)

ORGAN/PIANO

Dr. Jeffrey Fowler, Wayne Presbyterian Church, Wayne, PA (Level II)

Zach Hemenway, St. Paul's Episcopal Church, Chestnut Hill, Phila. (Level I)

- \$20 ACMP Members
- \$20 each for 5 or more from one church (member or non-member)
- \$35 for non-members; \$40 at the door

Registration details will be available at acmpmusic.com after August 15th.

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
Debra S. Bacak	Sellersville, PA	215-257-0553
Robert A. Bader	Philadelphia, PA	215-413-0326
Renee Barrick	Philadelphia, PA	646-823-8507
Cormac J. Brady	Philadelphia, PA	215-921-8640
Dr. Leon Tilson Burrows	Philadelphia, PA	215-924-9593
Richard J. D'Angelo	Philadelphia, PA	215-248-1582
Doris J. Dabrowski	Philadelphia, PA	215-387-6635
Laurence P. Devlin	Blackwood, NJ	856-419-0110
Tedd Didden CAGO	Ambler, PA	215-646-0294
Joyce Gambrell Drayton	Philadelphia, PA	215-635-5778
Gina Dussair	Philadelphia, PA	917-355-3253
Karen B. Fallows	Hatfield, PA	215-822-6762
Susanna Faust	Philadelphia, PA	215-823-9481
Ralph E. Fisher	Philadelphia, PA	215-732-1408
Dr. Jeremy J. Flood CAGO	Philadelphia, PA	215-625-2747
Robert H. Frederick	Philadelphia, PA	215-755-7648
Charles J. Glandorf	Coopersburg, PA	610-282-0483
Patricia Guth	Holland, PA	215-968-9542
Raymond K. Johnson	Cheltenham, PA	215-635-9944
Stephen Ketterer	Philadelphia, PA	215-834-1884
Joel E. Klingman SPC	Southampton, PA	215-355-8445
Tom Lever	Lansdale, PA	215-855-0287
Marianne Lipson SPC, CAGO	Philadelphia, PA	215-923-9132
David Clark Little	Feasterville, PA	215-953-0352
Rodney Long	Sewell, NJ	215-200-8799
Elizabeth A. Manus	St. Davids, PA	610-293-9002
Fr. Glenn M. Matis	Doylestown, PA	215-489-2548
Steven V. Matthews	Lansdowne, PA	516-368-0863
Dr. Michael McGonigle III	Philadelphia, PA	856-993-0664
Mardia Melroy	Maple Glen, PA	215-646-1975
Scott P. Myers	Philadelphia, PA	215-715-1003
Irina Nenartovich SPC, CAGO	Cherry Hill, NJ	856-321-3465
Patricia Nyce	Douglassville, PA	610-689-3797
Kirsten K. Olson	Collegeville, PA	610-764-6264
Wesley D. Parrott	Philadelphia, PA	215-732-6732
Aaron Patterson	Philadelphia, PA	215-725-0959
Patricia A. Pezick	Blue Bell, PA	610-405-3736
Katherine J. Reier SPC	Abington, PA	215-517-4160
Catherine M. Robinson SPC	Lansdowne, PA	610-626-4429
John W. Sankey, Jr.	Deptford, NJ	856-848-3589
Dr. Betty J. Scott	Warminster, PA	215-675-5528
Alexander M. Smith	King of Prussia, PA	610-265-4390
Richard P. Spotts	Doylestown, PA	267-371-2687
Dennis Charles Stevenson	Philadelphia, PA	267-258-9028
Sonata M. Stevenson	Philadelphia, PA	267-344-8263
Janet L. Tebbel	Philadelphia, PA	215-848-3915
Dr. Karen L. Thomas	Yeadon, PA	610-259-1043
Robert Upton	Broomall, PA	610-356-5245
Virginia K. Vaalburg	Glen Mills, PA	610-358-0946
John Van Sant	Trenton, NJ	609-498-1768
Mary Louise Varricchione-Lyon	Doylestown, PA	215-348-9507
Elizabeth C. Walsh	Huntingdon Valley, PA	215-801-8624
Karen Whitney	Philadelphia, PA	215-424-8450
Esther Wideman	Philadelphia, PA	215-687-6258
John M. Woznisky	Paoli, PA	610-647-2530 x131

Roy Harker

Church of Saint Asaph
Bala Cynwyd, Pennsylvania

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

Bruce Shultz

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

TALE PIPES

MARY ELIZABETH CAMPBELL, EDITOR
Crescendo@agophila.org

I have a guilty pleasure - laugh out loud funny books by British Sci/Fi-Fantasy author Terry Pratchett. His work involves very clever parodies/satires of virtually everything. I thought that sharing a laugh would be a lovely way to start the season - the following is in Men at Arms (Harper Collins, Publisher) as a key character, Vimes, is on the verge of his wedding. Note - the Librarian at the Unseen University (where wizards are educated), where the affair is being held, is an orangutan, thanks to an unhappy magical accident in an earlier volume.

"The service itself was going to be performed by the Dean, who had carefully made one up; there was no official civil marriage service in Ankh-Morpork, other than something approximating to "Oh, all right then, if you really must."....

"Hahaha, organ!" said the Bursar.

"And a mighty one it is, as organs go - "..... There was a hiss from the far end of the Great Hall, and then a strangled squeak. Vimes stared at the monstrous array of pipes.

"Got eight students pumping the bellows," said Arch Chancellor Ridcully, to a background of wheezes. "It's got three keyboards and a hundred extra knobs, including twelve with '?' on them."

I would again like to invite our vast and varied membership to consider submitting articles for inclusion in Crescendo - from comments on previous editions or programs, to scholarly, thought-provoking, historical, humorous, etc. I would genuinely love to hear from you.

Mary Elizabeth Campbell

"Sounds impossible for a man to play," said Vimes politely.

"Ah. We had a stroke of luck there-"

There was a moment of sound so loud that the aural nerves shut down. When they opened again, somewhere around the pain threshold, they could just make out the opening and extremely bent bars of Fondel's "Wedding March," being played with gusto by someone who'd discovered that the instrument didn't just have three keyboards, but a

whole range of special acoustic effects, ranging from Flatulence to Humorous Chicken Squawk. The occasional "oook!" of appreciation could be heard amidst the sonic explosion.

Somewhere under the table Vimes screamed, "Who built it?"

"I don't know! But it's got the name B. S. Johnson on the keyboard cover!"

There was a descending wail, one last Hurdy-Gurdy effect, and then silence.

"Twenty minutes those lads were pumping up the reservoirs," said Ridcully...."Go easy on the Vox Dei stop, there's a good chap!"

Sir Terry Pratchett - Original publication date 1993

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*

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

NELSEN ORGAN WORKS

Exclusive representative for Johannus Organs
Technical Consultants • Organ Professionals

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