

Lehigh Valley Chapter

American Guild of Organists

August/September 2018

August/September 2018

Chapter Officers 2018–2019

Dean: Thomas Dressler

570-710-2752

tom@thomasdressler.com

Sub Dean: Jane Errera

610-865-4837

janeerrera@aol.com

Secretary: Erin Petrella

484-863-9052

erinpetrella@gmail.com

Treasurer: Stephen Bueker

610-438-3766

sfbueker@icloud.com

Executive Committee

Susan Hartney (2019)

Robert Richelderfer (2019)

Janice Butz (2020)

Luke DiGiacinto (2020)

Eric Gombert (2021)

Jackie Kuba (2021)

www.lvago.org

Dean's Mixtures

Last week I was talking with a lady from my church. We were talking about her work on social issues and I was impressed by how much good she is doing. I thought about my own work and I said, "Sometimes I wonder, with all of these difficult issues facing so many people, whether it really matters whether I learn and play Bach or whether what I do is really that important." She was surprised by my self-questioning. She told me that she's seen people leaving church talking about how uplifted they felt, and she said that people need to hear this kind of music more than ever. I needed to hear that.

Sometimes I am tempted to think that involved music is for times of leisure, when other needs are satisfied and pain is distant. But then I think on the lives of great musicians and how they produced great music during times of turmoil or personal pain. Bach was faced with death often: the death of both his parents when he was a boy, the sudden death of his first wife at a young age, the deaths of most of his children, and what music he produced! Beethoven composed transcendent music in spite of his deafness. Widor witnessed war in the streets and

Continued on page 2

September Meeting

Play Something Quick!

A program of organ music to have on hand, just in case...

Complimentary brunch prepared by the church

Saturday, September 15, 2018, 10 am
The Presbyterian Church of Catasaqua
210 Pine Street, Catasaqua, PA

*Dean's Mixtures**Continued from page 1*

lack of food. One of Wanda Landowska's recordings has WWII gunfire in the background. With very little thought it becomes apparent that I was wrong. Music is produced in *spite* of turmoil and difficulty, and it does help people cope. Sometimes it seems to me that I am laboring over musical minutiae that mean little to those struggling with life's difficulties and the issues facing our world. But the words of the lady I was talking to caused me to think deeper and to remember that music's effect on the listener can be quite different than we, as the music *makers*, think—especially when we are twisting our minds (and fingers) in knots learning to play pieces.

I think late summer, when we are planning our upcoming anthems and other music, is a good time to remember this. Wouldn't it be great if our music making could have tangible healing effects on people? Hopefully it does! I feel that a way to increase its effectiveness is to try to play or sing the right piece at the right time. It's always nice to be entertained by a good musical composition or good technique, but it's way more effective when the listener is transformed beyond those things and is moved by the *meaning and purpose* of the piece. The labor and skill needed to play or sing the notes fades into the background and the "magic" happens in the listeners. One of my teachers many years ago told me that 90% of the success of our music is based on the choice of pieces. I find that in a church setting, we cannot always fit our organ pieces or anthems to the message of each Sunday, but when we CAN, wow, it can be powerful. It's a lot of work to do this kind of planning, but I find it worthwhile if it helps draw people in and gives our music a stronger purpose.

Sometimes the work necessary to sit and plan music that reinforces the messages of the upcoming Sundays seems daunting, but remember what the lady at my church told me about the effect of music on people in the congregation. Let's be healers.

Tom Dressler, Dean

September Meeting

Play Something Quick!

Saturday, September 15, 2018, 10 am
The Presbyterian Church of Catasaqua
210 Pine Street, Catasaqua, PA

The pastor leaves the pulpit to run to his office for his forgotten sermon notes. The funeral is held up because the hearse has a flat tire. The groom's father was left at the hotel and it will take forty-five minutes to get him to church. At times like these, it's up to the organist to "Play something quick!" Surely you've had similar experiences, and prepared as you are, you have music at the ready. Once again, the organist saves the day!

Our September meeting will feature organ music to have on hand for those times when you have to organize without advance notice. We'll gather in The Presbyterian Church of Catasaqua at 10 AM on Saturday, September 15, for a program of accessible organ music played by our members on the 1868 Johnson II/18 organ, followed by a complimentary brunch prepared by the church.

We'd like you to play some of your "Play something quick!" music, and maybe even tell a story that goes along with having had to use it. Will you pick up a book or two from off your organ console or bench and share what it is that you keep nearby to fill those voids in the worship service where something should be happening - like music?! Contact our host, Bob Richelderfer, to let him know that you'll play one or two simple pieces. Arrange a practice time if you like. You can reach Bob at 610-216-8066 or mrmrsbob@enter.net.

Even if you're not playing, please reply to me via Email with titles of music that you might use when you get an urgent request to "Play something quick!" Include composers and publishers. I'll compile a handout for the meeting.

Now please "find something quick!" and contact Bob and/or Jane with your information by Friday, August 17. Thanks in advance for sharing!

Jane Errera, Sub-Dean
Lehigh Valley Chapter, AGO
janeerrera@aol.com

Save these 2018-19 Dates for the Lehigh Valley Chapter, AGO

Saturday, September 15th 2018 at 10:00 a.m.

“Play Something Quick!”—A program of organ music to have on hand, just in case...

Complimentary brunch prepared by the church

The Presbyterian Church of Catasauqua
210 Pine Street, Catasauqua, PA 18032

Saturday, October 20th 2018 at 10:00 a.m.

Organ Masterclass with David Baskeyfield

St. John’s Evangelical Lutheran Church
37 South 5th Street, Allentown, PA 18101

Sunday, October 21st at 4:00 p.m.

David Baskeyfield, Concert Organist

St. John’s Evangelical Lutheran Church
37 South 5th Street, Allentown, PA 18101

Saturday, November 10th 2018 at 10:00 a.m.

“Rejuvenating Senior Voices” Workshop with Michael Kemp

Lunch prepared by Social Tea Caterers (\$15) or bring your own
First Presbyterian Church, 3231 West Tilghman Street, Allentown, PA 18104

Sunday, January 27th 2019 at 4:00 p.m.

“Potluck!”

A members’ recital of whatever you want to play

A members’ potluck supper of whatever you want to bring

St. Peter’s Evangelical Lutheran Church, 474 Vine Street, Bethlehem, PA 18015

Saturday, February 2nd 2019 Time TBA

“Pedals, Pipes, and Pizza”—A program to introduce young people to the organ

Place TBD

Sunday, March 24th 2019 at 3:00 p.m.

Annual Bach Marathon

St. John’s Evangelical Lutheran Church
37 South 5th Street, Allentown, PA 18101

Saturday, April 6th 2019 Time TBA

AGO/Quimby Regional Competition for Young Organists - Chapter Level Competition

Cathedral Church of the Nativity
321 Wyandotte Street, Bethlehem, PA 18015

Sunday, April 28th 2019 at 3:00 p.m.

AGO National Chaplain Donald Saliers presents “Reinvigorating Ourselves”

Wesley Methodist Church, 2540 Center Street, Bethlehem, PA 18017

Sunday, June 2nd 2019 at 4:00 p.m.

Annual Young Artist’s Recital featuring Aaron Patterson, current AGO Pogorzelski-Yankee Scholarship Awardee

Annual Banquet and Annual Meeting

Christ Lutheran Church, 1245 West Hamilton Street, Allentown, PA 18102

Aaron Patterson

Each year the AGO Committee on Continuing Professional Education administers six academic scholarships through the generous bequest of Ronald G. Pogorzelski and Lester D. Yankee. One of the 2018 recipients is Aaron Patterson, who will be our recitalist for next year's Young Artist's Recital on June 2 at Christ Lutheran Church, Allentown. Aaron's biography can be read on page 22 in the July 2018 issue of *The American Organist*. Mark your 2019 calendar now and plan to attend the recital given by this promising organist!

Jane Errera, Sub Dean

Member News

Lou Carol Fix

We would like to extend our sincerest condolences to chapter member, Lou Carol Fix. Her husband, Andrew Cooper Fix, recently passed away. Lou Carol's address is: 23 Young Ave., Coopersburg, PA 18036.

Rebecca Lepore

Congratulations to LVAGO member Rebecca Lepore, the 2018 recipient of the *Moravian Music Foundation's Moramus Award for Distinguished Service to Moravian Music*. The award was bestowed on Becky for her passionate dedication to Moravian music past and present, her countless hours of humble service, and the joy she brings to the preservation, celebration, and cultivation of Moravian music.

In addition to serving as Central Moravian Church's Organist and Choir Director since 2002, Becky is also Adjunct Faculty at Moravian College and Organist/Choir Director for Moravian Theological Seminary. She is a former University Organist at Lehigh University. Becky was previously Senior Organist at the nationally televised Coral Ridge Presbyterian Church in Fort Lauderdale, Florida, and an Assistant Grand

Court Organist at the Wanamaker organ in Philadelphia. She holds music degrees with distinction from the Curtis Institute of Music and Moravian College.

Rebecca Lepore has nine CDs to her credit as well as compositions and arrangements for organ published through Alfred, MorningStar, and the Moravian Music Foundation.

An Invitation for Members

Once again the invitation is given: consider preparing for the Service Playing Certificate offered by the American Guild of Organists (or other certificates such as Colleague, Choirmaster, etc.). It has been a while since any Lehigh Valley chapter member has accepted the challenge to achieve a professional AGO certificate. Do check out pp. 43-46 in the July 2018 issue of *The American Organist* for a full description of these exams, including playing and application requirements. As Certification Director for our chapter, I will be happy to help you in any way I can, from answering your questions to setting up your examination locally.

RSVP: nemp@rcn.com

Maria Prochnau

Mission, Vision and Value Proposition

The mission of the American Guild of Organists is to foster a thriving community of musicians who share their knowledge and inspire passion for the organ.

The vision of the American Guild of Organists is to engage, support, and uplift every organist.

Value Proposition

As a member of the AGO you can:

- connect with other organists
- enhance your skills as an organist and choral conductor
- celebrate the organ in historic and evolving contexts
- discover news of the organ and choral world online and in *The American Organist*

- engage wider audiences with organ and choral music.
- nurture new organists of all ages
- share knowledge and expertise
- enjoy camaraderie at chapter events and conventions
- find inspiration and challenge
- receive encouragement from colleagues
- experience great organs and organists
- access career opportunities and job listings
- earn professional credentials through AGO certification

September 30 (Sunday) 4:00 pm; **Gale Archer, organ;** Trinity Lutheran Church, Reading; Freewill offering
October 6 (Saturday) 1:00 pm; **Master Class with David Lutz;** Trinity Lutheran Church, Reading; Free
October 7 (Sunday) 3:00 pm; **Bernstein and Sondeim Celebration Choral Concert;** Trinity Lutheran Church, Reading; Adults: \$20, Students: \$10

Membership Renewal

The time has come for most of us to renew our membership in the American Guild of Organists. In the April 2018 edition of *The American Organist* on page 21, there is a helpful chart describing the various levels and costs for membership.

The Lehigh Valley Chapter officers and executive board created the category of Chapter Friend in 2017. A Chapter Friend is affiliated with the Lehigh Valley Chapter, receives the chapter newsletter and is welcome to attend Chapter events and activities. It does not include benefits through National membership or a subscription to *The American Organist*. The cost for a Chapter Friend membership as determined by the officers and board is \$15.00. To become a Chapter Friend, please contact the Treasurer of the Lehigh Valley Chapter, Stephen Bueker, 2520 Clark Place, Easton, 18040. Telephone: 610-438-3766 or Cell Phone: 610-657-4188. Email is sbueker@icloud.com. Also, if you would like assistance with the OnCard process, contact Steve Bueker.

Hopefully you will renew your membership at your earliest convenience. Each person is vitally important to the Lehigh Valley Chapter and we value your affiliation and participation with LVAGO.

Gloria Snyder

Sep/Oct Concerts

September 16 (Sunday) 3:00 pm; **Fall Festival of the Arts Opening Gala Concert;** Music and poetry presented by local high school students; Trinity Lutheran Church, Reading; Free

Organist Substitute List

If you would like to be included in the Organist Substitute List please forward your Name, Contact Information (phone/email) and Availability (Sundays, weekdays, etc) to Stephen Bueker, 2520 Clark Place, Easton, PA 18040; sfbueker@rcn.com.

Robin Bidwell	Saturday	302 593-0401
Ruthann Brandt	Mon-Sat	610 262-3304
Janice Butz	Mon-Fri	610 882-9388
Stephen Cable	Mon-Sat	484 866-6019
V. Mark Dennis	Mon-Sat	610 867-0385
Carol Dzurenda	Sun and Sat	215 538-7273
Ellen Erb	Saturday	610 837-7426
Sr. Doris Gonzalez	Thurs-Sat	610 317-0695
Gail Hanzl	Mon-Sat	610 264-5859
Bryan Holten	Mon-Sat	585 633-8705
Michael Huffman	Mon-Sat	610 433-6563
Joe Kaczmarek	Sun-Fri	484 433-4336
Jacqueline Kuba	Mon-Sat	570 386-4480
Michael Kuhnert	Mon-Sat	215 536-4345
Dodd Lambertson	Sun-Sat	484 935-3505
Andrew Lutz-Long	Mon-Fri	610 704-7805
James Matz	Sun-Sat	610 367-8094
Linda Maule	Mon-Sat	610 258-5006
John McEnerney	Sun-Fri	215 794-7388
Richard McIntyre	Mon-Sat	908 283-4691
Randall Perry	Mon-Fri	570 325-9440
Erin Petrella	Mon-Sun	484 863-9052
Michael Pletcher	Sun-Sat	610 820-7554
Maria Prochnau	Sun-Sat	610 694-0525
Bruce Rohrbach	T,W,F and Sat	610 683-9496
Karen Scott	May-Sep	610 737-1701
Michael Seroka	Mon-Fri	570 386-2378
Brian Snyder	Mon-Thu	484 838-0977
Donald Vaughn	Mon-Sat	610 966-0682
Matthew Wary	Mon-Fri	610 473-8777
Stephen Williams	Mon-Fri	610 737-5196
Stephen Ziminsky	Mon-Sat	610 417-2669
Freda Zimmerman	Sun-Sat	610 381-3089

Placement

Music Coordinator/Organ & Piano(1)

Church: Trinity (Great Swamp) UCC, P.O. Box 494, 9150 Spinnerstown Road, Spinnerstown, PA 18968

Website: tgsucc.org

Contact: Ruth Collie, 215-536-7213, Ruthcollier9@comcast.net

Weekly services: 1

Ensembles: Adult Choir—15, Youth/Jr. Choir—8, Handbells—10

Instruments: 3 manual Allen

Music budget: TBD

Weekly attendance: 80

Position fill date: ASAP

Deadline: 9/30/2018

Total hours per week: 6

Salary: \$12,000–\$15,000

Weeks vacation: 1–2

Benefits: book/music allowance, secretarial assistance

Notes: None listed

Director of Music (2)

Church: St. Margaret's Episcopal Church, 150 Elm Street, Emmaus, PA 18049, 610-967-1450

Website: stmargaretsemmaus.org

Contact: (The Rev.) Jane Arrington Bender, (C) 610-570-3360, Jane.a.bender@gmail.com

Weekly services: 1, Sunday 9 am

Ensembles: Adult choir—6, (Sept–May)

Instruments: Two manual Rogers, Yamaha upright

Music budget: \$800

Weekly attendance: 32

Position fill date: August 19, 2018

Deadline: July 31, 2018

Total hours per week: 8.5

Salary: \$7,200

Weeks vacation: 4

Benefits: None listed

Notes: St. Margaret's Episcopal Church is a small, joyful parish of the Episcopal Diocese of Bethlehem located in Emmaus, PA—a suburban town one hour north of Philadelphia and two hours west of New York City. We are currently in the midst of a musical/liturgical renewal, seeking to reignite our music program in the context of the Anglican sacred music tradition. We have begun chanting Anglican psalmody during our Sunday morning Eucharist, and have begun Evensong services during Eastertide. While a small parish, we are looking

for a creative, enthusiastic director seeking professional growth, and willing to take up the challenge of continuing our current momentum, energizing the spiritual life of our parish, and evangelizing the community at large through the beauty of sacred music. *The Hymnal 1982* and *Wonder, Love and Praise* supplement to the *The Hymnal 1982*. Contact church for additional responsibilities and qualifications.

Director of Music/Organist (2)

Church: St. Stephen's United Church of Christ, 110 North Sixth Street, Perkasio, PA 18944, 215-257-6460

Website: www.thessperkasio.org

Contact: Michael White, 215-257-6460, musicststepperk@thessperkasio.org

Weekly services: 1

Ensembles: Chancel choir—10, Bell choir—12

Instruments: Three manual Moeller (1957)

Music budget: \$250

Weekly attendance: 110

Position fill date: September 1, 2018

Deadline: July 31, 2018

Total hours per week: 9–10

Salary: \$20,000 which divided by those employed in the Music program

Weeks vacation: 2

Benefits: Maternity leave, book/music allowance, sick leave, continuing ed

Notes: The mission of St. Stephen's is to **Know, Grow, and Show God's Love** and the church is looking for new and innovative ways that music can support that mission. It is the church's goal to respect the music of the past and explore the music of the present and future from traditional music to contemporary/praise music. The pastor and the music director/organist will together plan an exciting ministry of music.

Newsletter Editor and Webmaster: Mark Dennis, 484-666-8511, vmdennispa@juno.com

Placement Service: See the Placement page on www.lvago.org, for information and the Placement Service Information Sheet.

Newsletter Deadline: Next Edition: Thursday, 9/20/18