

ORATORIO SINGERS

WESTFIELD, NEW JERSEY

TRENT JOHNSON, MUSIC DIRECTOR

Sonic Spectacular

Sunday, March 31, 2019

at 3 PM

First United Methodist Church
One East Broad Street, Westfield, NJ

Made possible by funds from the Union County Office of Cultural & Heritage Affairs, a partner of the New Jersey State Council on the Arts.

Oratorio Singers of Westfield

Trent Johnson is the Music Director of the Oratorio Singers of Westfield and is the Organist and Assistant Director of Music of All Souls Unitarian Church in New York City. He is an organist, composer, pianist and conductor. As conductor of the Oratorio Singers, he has led this organization in much of the standard literature for chorus and orchestra, as well as several premieres of his own works. He is a graduate of the Peabody Institute of the Johns Hopkins University and The Juilliard School.

An active organ recitalist, Mr. Johnson frequently performs in the major churches of New York City, Washington, D.C., Boston, Northern New Jersey and in Europe and Asia. He has recorded the organ works of Pulitzer Prize winning composer George Walker for Albany Records and is an organist at Radio City Music Hall in New York City where he plays for the Christmas Spectacular Show.

As a composer, recent premieres include his opera *Kenyatta*, commissioned by Trilogy: An Opera Company, which premiered in 2017 at the New Jersey Performing Arts Center in Newark, NJ, the oratorio *Wittenberg - The Story of Martin Luther* (2018), *The Wisdom of Solomon* (2016), a work for chorus, brass ensemble, organ, timpani and percussion, *Saint Augustine* (2014), a cantata for soloists, chorus and orchestra and his *Concertante for Organ and String Quartet* (2011), commissioned by the American Guild of Organists. Mr. Johnson is the recipient of grants from Meet The Composer, funding from the NEA, and is the recipient of the Wladimir and Rhoda Lakond Award in composition from the American Academy of Arts and Letters in New York City.

Accompanist and organist, **Yang Hee Song** is the organist and accompanist of the Princeton United Methodist Church in Princeton, New Jersey and is the accompanist of the Oratorio Singers of Westfield, NJ. She is a graduate of Kei Myoung University in Daegu City, South Korea, and The Juilliard School in New York City. Her organ and piano teachers have included Seung Paul Lee, Lionel Party, and Dr. John Weaver. As an organ recitalist, Ms. Song has performed at St. Paul's Chapel Columbia University, Lincoln Center's Alice Tully Hall, Madison Avenue Presbyterian Church, Rutgers Presbyterian Church in New York City, Morristown Presbyterian Church, and in Daegu, South Korea. In 2017 she performed an organ recital as part of the American Guild of Organists' series: Metro Mid-day. She has accompanied choruses throughout America and abroad including the Daegu City Chorus. She has appeared several times on tour with noted soprano Cho Lee throughout Mississippi, Tennessee, Louisiana, Alabama, New Jersey and New York City. Ms. Song is a piano teacher and member of MEA in New Jersey who takes pride in sharing the joy of music with her students.

Now in its 39th year, the **Oratorio Singers of Westfield** is a community chorus which performs major choral works by various composers of the past and present with orchestra. Under the direction of Mr. Trent Johnson, this community organization continues the high standards and tradition developed by the Rev. Phillip R. Dietterich, who founded the chorus in 1980 and who was its director until 1994. It was in 1970 that after forming both the chorus and orchestra in the Baroque style, that Rev. Dietterich conducted Handel's *Messiah* with a standing room only audience in attendance. The huge success of this concert was to give rise to the formation of the Oratorio Singers ten years later. The reputation of the Oratorio Singers is widespread in the metropolitan area. Each year the goal is to select and perform choral masterpieces, some better known than others. We are privileged to have performed several times at Carnegie Hall with Mid America Productions.

Past performances in Westfield include the *Passions*, *Christmas Oratorio*, *the Mass in B Minor*, motets and other works of J. S. Bach; the *Requiems* of Brahms, Verdi, Dvorak, Mozart and Faure; Mendelssohn's *Elijah*, and Lobgesang, and Walton's *Belshazzar's Feast*. Works of Handel include the *Ode for St. Cecilia's Day*, *the Coronation Anthems*, and the oratorios *Judas Maccabaeus*, *Israel in Egypt* and *Messiah*. Other composers represented include Haydn, Poulenc, Elgar, Richard Wagner, Dello Joio, Kodály, Leonard Bernstein, and P.D.Q. Bach. The Oratorio Singers have also premiered new works by the Rev. Philip R. Dietterich and Trent Johnson. Some recent premieres by Mr. Johnson include his oratorio *Wittenberg - The Story of Martin Luther*; the cantatas *Saint Augustine*, *The Wisdom of Solomon*, *In Homage of Spring*, *Celebration Overture for orchestra*, *The Paschal Lamb*, and *Cantus Avium Solamen Est*, or *Birdsong Brings Relief*, a concerto for clarinet, bird whistles, chorus and orchestra.

Next year we celebrate our 40th Anniversary, please stay tuned for information about our next season!

www.oratoriosingerswestfield.org

Oratorio Production Staff

Chairperson

Janet Poland

Treasurer

Gloria Brodersen

Administrative Assistant

Patricia Curtis

Financial Development

Margaret Thompson

Graphic Design and Program

Barbara Alexander Shopiro

Concert Personnel

Patricia Curtis

Chorus Personnel

John R. Panosh

Hospitality

Carolann Aspray

Kathryn Ciurczak

Stage Construction

Michael Gale, Chair

Gary Brodersen

Stage Electrics

John R. Panosh

Products

Gloria Brodersen

Recording Secretary

Joan Sanborn

Reception

Mary-Lou Jackson

Charlotte Broadwell

Recording Engineer

John R. Panosh

Charles W. Asbury, Assistant

Publicity

John R. Panosh

Ticket Manager

Rachel Shopiro

Program Editor

Rachel Shopiro

House Managers

Robert and Nancy Anderson

Photography

Virginia Jakubowski

Program Notes

Paul Somers

A special thank you to our hardworking volunteers who built the stage we stand on!

*We extend our grateful thanks to
The First United Methodist Church in Westfield
for providing us with rehearsal and performance space.*

Program Notes

By Paul Mack Somers

Anthems

While hymn-tunes have become the artistic backbone of Protestant church music, anthems have a longer history, reaching back as early as plainsong chanting by people who had taken religious orders. The laity stood at a distance and listened to the sacred drama of the Mass with the professionally sung texts resounding through the stone edifice. The larger the church, the richer its architecture, and the higher its status, the more elaborate the music would sound. With the invention of written music around 1000 AD, the singing became more complex, filled with multiple musical lines both imitating and utilizing the echoes which would resonate through Romanesque and Gothic sanctuary vaults. It was music performed by an educated literate literary elite.

With the rise of religious populism we call the Reformation, church music became simpler while music literacy rose in the congregations. It was not long before hymnals expanded beyond only the texts and included the tunes and even a harmonization or two. As the music literacy level rose in the Protestants, the Roman Catholics responded with their own Counter Reformation versions, and the level and numbers of the combined musical elite rose. Soon the musical medium ultimately labeled as the “church choir” appeared in both branches of Christianity.

In Catholicism, both Continental and English, the choir sang music written for the Ordinary of the Mass, as well as separate Psalm or prayer texts in Latin. European Protestants specialized in cantatas while in England large anthems were more popular. Because in England a composer often had to show no affiliation to survive in the shifting religious landscape, he (they were all male) might have to produce both Anglican and Roman works at different times in his life. Outside an actual service and since opera was forbidden during Lent, it was popular English composers to create an oratorio, a large, dramatic work for chorus, soloists, and orchestra on a Biblical theme. Handel was a master of the genre since he was already a master of opera.

Brass Instruments

Today’s concert incorporates a brass ensemble. These instruments have a history of carrying symbolic meanings. The use of trumpets was often symbolic of the king on the battlefield or with his army. In church music this was obviously used for God as ruler and a battler against the forces of evil. Horns, since they were used by hunters and messengers, often are used to suggest outdoors settings and the delivery of news. Though in English we use the phrase “the last trumpet” in connection with “the last days”, in Ger-

man the instrument is the trombone, so it is no surprise that its use often indicates death, especially in opera.

Often brass is chosen by a composer or arranger simply for its sheer, exhilarating brilliance but low, soft brass with its velvet sonority is equally as important in the palette of tonal colors. Historically, brass was often used with organ and chorus as three separate, almost independent musical entities. The antiphonal echoes of Giovanni Gabrieli’s 16th and 17th century music composed for the wide spaces within St. Mark’s Cathedral in Venice appear centuries later in music which also echoes the dramatic effect of treating blocks of sound geographically in a performance space.

Today’s music

Eugene Gigout’s *Grand Choeur Dialogue* (1881) is an example of this use of the Venetian historic model. Composed around 300 years after Gabrieli’s music, the word “Dialogue” alone makes one ready to listen for the play between the areas of the church reserved for the choirs of the organ and, in this arrangement, the brass. Shifting tonalities influenced by Wagner and Liszt, and Gigout’s close friends Camille Saint-Saëns and Cesar Franck fill this work with a naturally flowing chromaticism..

Wolfgang Amadeus Mozart’s *Te deum laudamus*, K. 141 (1769) finds the thirteen-year-old making full use of his study of the 1760 *Te deum* by Michael Haydn (1737-1806) (Josef’s lesser known younger brother). It was common to study composition by modeling as closely as measure-by-measure a pre-existing older work. Michael, who also worked at Salzburg with the Mozarts, was an older, more experienced composer, but Mozart, in following his model, equalled or exceeded it with his own touches and increasingly fluid skills.

The requirements to include all the text, to get through it in good time with certain music affects are met with elegant style. The text can be understood, since there is barely any counterpoint until the final fugue, which was the most important requirement.

John Ireland’s anthem *Greater Love Hath No Man* has often been used at military funerals. Yet it was composed before World War I and published in 1912, five years before he became an overnight sensation as a composer of a violin sonata. Ireland was the organist and choirmaster at St Luke’s Church, Chelsea, London. *Greater Love* is his most famous choral work, and since his chamber and orchestral music is rarely played in the United States, it is certainly Ireland’s most famous work in America.

John Rutter’s arrangement of *All Creatures of Our God and King* had its origin in Psalm 148, which was the basis of *The Canticle of the Sun*, a prayer by St. Francis of Assisi written in 1225. In writing

about St. Francis, Pope John Paul II said, "As a friend of the poor who was loved by God's creatures, Saint Francis invited all of creation — animals, plants, natural forces, even Brother Sun and Sister Moon — to give honor and praise to the Lord. The poor man of Assisi gives us striking witness that when we are at peace with God we are better able to devote ourselves to building up that peace with all creation which is inseparable from peace among all peoples."

The next step toward Rutter's creation was the German counter-reformation tune *Laßt uns erfreuen herzlich sehr* (Let us rejoice very heartily), which appeared in 1623. This was ironically during the Thirty Years War, which so divided Europe.

Sometime in the decade before 1919, William Draper, the rector of the parish church in Adel, Leeds, wrote a paraphrase translation of St. Francis' famous *Canticle* for use by children. It was published in 1919, using *Laßt uns erfreuen* as the tune, so effective with its recurring Alleluias at the ends of phrases.

Finally, the famous British church musician John Rutter arranged the hymn-tune into an uplifting anthem supported by larger instrumental forces.

Michael Maybrick's (1841-1913) religious ballad *The Holy City* dates from 1892. It was the most popular piece of music of the early 20th century with sheet music sales achieving records. It is listed as the single most pirated musical work before the modern internet world. What was it that brought it to such heights?

Maybrick, already known as an operatic baritone, used the pseudonym Stephen Adams as he composed and then toured the US as a more popular styled soloist. His mostly romantic, sentimental ballads and a few sacred pieces were major hits everywhere he went. In the case of *The Holy City*, singing along with the big resounding chorus — it had become widely known very quickly— was the highlight of his performances. Apocryphal stories spread about the miraculous conversions and healings resulting from the singing of the grand tune and lyricist Fred Weatherly's inspiring words.

In a bizarre twist, Maybrick was once considered a prime suspect in the Jack the Ripper murders but recent DNA evidence appears to have cleared him of those crimes.

Sir Edward Elgar's now rarely performed oratorio *The Apostles*, op. 49, begins with a prologue including "The Spirit of the Lord Is Upon Me". As in this concert, it is often performed as an independent work, a cathedral anthem. Elgar's gifts are fully shown as he moves from ethereal mysticism to tremendous climaxes smoothly, taking the listener along on the journey without the sudden shocks of overly operatic effects.

Charles Wood (1886-1926) came to church music late in his all-too-short life. *O Thou, the Central Orb* has come to be expected for royal events in the UK. A few years ago it was featured at the service recognizing the Queen's Diamond Jubilee. It is filled with musical craft, melodies which appeal to singers and listeners alike without pandering, and an honest reverence for large occasions.

Felix Mendelssohn (1809-1847) spent over one-tenth of his life in the UK. He was the one and only singing teacher of Queen

Victoria. He is most associated with J. S. Bach, since it was he who personally resurrected the *St. Matthew Passion* from obscurity. But he also produced scholarly editions of Handel oratorios for publication in England. If one measures Mendelssohn's output by number and not by length of time, the largest percentage is Protestant church music! Indeed, at his early death, he left an incomplete oratorio which was published posthumously as *Christus*, a name supplied by his younger brother Paul. Texts for the planned large work were chosen from the Bible by the great polymath and active liberal Protestant Christian Karl Josias Bunsen. As he had done for his entire life, Mendelssohn knew and often collaborated with the cream of the early 19th century intelligencia.

"Behold a Star from Jacob Shining" is from the earliest pages of *Christus*. It follows as commentary on a narrative chorus about the search for the newborn king. The Biblical passage followed by a meditation is right out of the Bach Passions model. It is the only piece of the oratorio performed regularly, having become a popular Christmas anthem.

Mendelssohn was famous quite early and for good reason. He took on worthwhile major projects and had the abundance of both talent and energy to pull them off. Of course, if anyone was ever born with the proverbial silver spoon, it was he. Born into a wealthy family which afforded him the best possible education, he had every known advantage (including what amounted to his own full orchestra to compose for); he made full use of it while never appearing as spoiled or lazy. He refused to live off his family money but like any other musician, lived off his earnings. Of course, since he was one of the major stars, he did quite well.

He was commissioned to compose a major work for a large choral festival in Birmingham, England. An English text on the subject of the prophet Elijah was translated into German and sent to him. He worked on it but needed it retranslated back into English for its premiere. Mendelssohn's correspondence with the translator shows clearly that his English was as good, possibly even better, than that of the translator. The piece was composed to fit both languages. Mendelssohn, one of the first two super-star conductors (his friend Hector Berlioz was the other), was on the podium for the English premiere. Mendelssohn died before the German premiere, which took place on his birthday, February 3, in Leipzig. The conductor was his friend the composer Niels Gade.

"He Watching Over Israel" is number 29 in *Elijah*, a lovely work in a pastoral mood without the typical swaying meter of a baroque pastorale. Mendelssohn uses skillful but never showy counterpoint in this piece, which is often performed as an independent anthem.

"And Then Shall Your Light Break Forth" is the final grand chorus of *Elijah*. Modeled more on Handel than Bach, it has a strong introduction followed by a vigorous and well-worked-out double fugue and a big final coda, worthy as the ending to a monumental oratorio. It also works well as a summation of the afternoon's exploration of great church anthems.

*Our concert is dedicated to the memory of Judy Corello,
our friend and longtime member of the Oratorio Singers.*

*Sonic
Spectacular*

Grande Choeur Dialogue for Brass and Organ

Eugene Gigout (1844-1925)

Te Deum Laudamus (K 141)

Wolfgang Amadeus Mozart (1756-1791)

Te deum laudamus; te dominum confitemur;
Te aeternum patrem omnis terra veneratur.
Tibi omnes angeli, tibi coeli et universae potestates
Tibi cherubim et seraphim incessabili voce proclamant:
Sanctus, sanctus, sanctus dominus deus sabaoth.
Pleni sunt coeli et terra majestatis gloriae tuae.
Te gloriosus apostolorum chorus:
Te prophetarum laudabilis numerus;
Te martyrum candidatus laudat exercitus.
Te per orbem terrarum sancta confitetur ecclesia:
Patrem immensae majestatis:
Venerandum tuum verum et unicum filium;
Sanctum quoque paraclitum spiritum
Tu rex gloriae, Christe,
Tu patris sempiternus es filius
Tu ad liberandum suscepturus hominem
non horruisti virginis uterum.
Tu devicto mortis aculeo aperuisti credentibus
regna coelorum.
Tu ad dexteram dei sedes, in gloria patris.
Judex crederis esse venturus.

Te ergo quaesumus, tuis famulis subveni, quos
pretioso sanguine redemisti.
Aeterna fac cum sanctis tuis in gloria numerari.
Salvum fac populum tuum, domine, et benedic hereditati tuae,
Et rege eos, et extolle illos usque in aeternum.
Per singulos dies, benedicimus te,
Et laudamus nomen tuum in saeculum et in saeculum saeculi
Dignare domine die isto sine peccato nos custodire
Miserere nostri, domine, miserere nostri.
Fiat misericordia tua, domine super nos
quemadmodum speravimus in te.

In te domine speravi non confundar in aeternum.

You are God: we praise you; You are the Lord: we acclaim you;
You are the eternal Father: All creation worships you.
To you all angels, all the powers of heaven,
Cherubim and Seraphim, sing in endless praise:
Holy, holy, holy, Lord, God of power and might,
Heaven and earth are full of your glory.
The glorious company of apostles praise you.
The noble fellowship of prophets praise you.
The white-robed army of martyrs praise you.
Throughout the world the holy Church acclaim you:
Father, of majesty unbounded,
Your true and only Son, worthy of all worship,
The Holy Spirit, advocate and guide.
You, Christ, are the king of glory,
The eternal Son of the Father.
When you became man to set us free
you did not spurn the virgin's womb.
You overcame the sting of death,
and opened the kingdom of heaven to all believers.
You are seated at God's right hand in glory.
We believe that you will come, and be our judge.

Come then, Lord, and help your people,
bought with the price of your own blood,
and bring us with your saints to glory everlasting.
Save your people, Lord, and bless your inheritance.
Govern and uphold them now and always.
Day by day we bless you.
We praise your name for ever.
Keep us today, Lord, from all sin.
Have mercy on us, Lord, have mercy.
Lord, show us your love and mercy;
for we put our trust in you.

In you, Lord, is our hope: and we shall never hope in vain.

Greater Love Hath No Man

John Ireland (1879-1962)

Arranged for brass instruments by Trent Johnson

Many waters cannot quench Love, neither can the floods drown it.
Love is strong as death.

Greater Love hath no man than this, that a man lay down his life for his friends.
Who his own self bare our sins in His own body on the tree,
that we, being dead to sins, should live unto righteousness.

Ye are washed, ye are sanctified, ye are justified, in the name of the Lord Jesus;
Ye are a chosen generation, a royal priesthood, a holy nation,
that ye should show forth the praises of Him who hath called you
out of darkness into His marvellous light.

I beseech you, brethren, by the mercies of God, that ye present your bodies, a living sacrifice,
holly acceptable unto God, which is your reasonable service.

All Creatures of Our God and King

John Rutter (b.1945)

Congregation sings on verses 1, 2, 5 and 7.

3. Thou flowing water, pure and clear,
make music for thy Lord to hear,
alleluia, alleluia!
Thou fire so masterful and bright,
that givest man both warmth and light,
O praise him, O praise him,
alleluia, alleluia, alleluia!

4. Dear mother earth, who day by day.
Unfoldest blessing on our way
alleluia, alleluia!
The flowers and fruits that in thee grow,
Let them his glory also show,
O praise him, O praise him,
alleluia, alleluia, alleluia!

6. And thou most kind and gentle death,
waiting to hush our latest breath,
O praise him, alleluia!
Thou leadest home the child of God,
And Christ our Lord the way hath trod:
O praise him, O praise him,
alleluia, alleluia, alleluia!

The Holy City

Stephan Adams (1831-1913)

Arranged for brass instruments by Trent Johnson

Last night I lay asleeping,
There came a dream so fair;
I stood in old Jerusalem,
Beside the Temple there.
I heard the children singing,
And ever as they sang,
Methought the voice of Angels
From Heav'n in answer rang:

Jerusalem, Jerusalem,
Lift up your gates and sing
Hosanna in the highest,
Hosanna to your King!

And then methought my dream was chang'd,
The streets no longer rang,
Hush'd were the glad Hosannas,
The little children sang,
The sun grew dark with mystery,
The morn was cold and chill.
As the shadow of a cross arose,
Upon a lonely hill,

Jerusalem, Jerusalem,
Lift up your gates and sing
Hosanna in the Highest!
Hosanna to your King!

And once again the scene was chang'd,
New earth there seem'd to be!
I saw the Holy City
Beside the tideless sea;
The light of God was on its street,
The gates were open wide;
And all who would might enter,
And no one was denied.
No need of moon or stars by night,
Or sun to shine by day,
It was the new Jerusalem,
That would not pass away!

Jerusalem! Jerusalem!
Sing, for the night is o'er,
Hosanna in the highest!
Hosanna forevermore!

Ten-minute Intermission

The Spirit of the Lord is Upon Me

Edward Elgar (1857-1934)

Arranged for brass instruments by Trent Johnson

The Spirit of the Lord is upon me,
because He hath anointed me to
preach the Gospel to the poor:
He hath sent me to heal the brokenhearted,
to preach deliverance to the captives
and recovering of sight to the blind,
to preach the acceptable year of the Lord;
to give unto them that mourn
a garland for ashes, the oil of joy for mourning,
the garment of praise for the spirit of heaviness;
That they might be called trees of righteousness,
the planting of the Lord that He might be glorified.

For as the earth bringeth forth her bud,
and as the garden causeth the
things that are sown in it to spring forth;
So the Lord God will cause
righteousness and praise to
spring forth before all nations.

O Thou the Central Orb

Charles Wood (1866-1926)

Arranged for brass instruments by Trent Johnson

O Thou the central orb of righteous love,
Pure beam of the most high,
Eternal light of this our wintry world,
Thy radiance bright awakes new joy in faith,
Hope soars above, above.

Come, quickly come, and let thy glory shine,
Gilding our darksome heaven with rays divine.

Thy saints with holy lustre round Thee move,
As stars about thy throne, set in the height
of God's ordaining counsel, as Thy sight
gives measur'd grace to each, Thy power to prove.

Let Thy bright beams disperse the gloom of sin,
Our nature all shall feel eternal day,
In fellowship with Thee,
Transforming day to souls while ere unclean,
now pure within, now pure within. Amen.

Behold a Star from Jacob Shining

Felix Mendelssohn (1809-1847)

Arranged for brass instruments by Trent Johnson

Behold a star from Jacob shining,
and a scepter from Israel rising,
to reign in glory over the nations.

Like some bright morning star is he,
the promise of the coming day,
beyond the night of sorrow.
Break forth, O light!
We, our joyful hearts uplifting
with thanksgiving,
hail the brightness of thy rising.

He Watching over Israel from *Elijah*

Felix Mendelssohn

Arranged for brass instruments by Trent Johnson

He, watching over Israel,
slumbers not, nor sleeps.
Shouldst thou, walking in grief languish,
He will quicken thee.

And Then Shall Your Light Break Forth from *Elijah*

Felix Mendelssohn

Arranged for brass instruments by Trent Johnson

And then, then shall your light break forth
as the light of morning breaketh,
and your health shall speedily spring forth then.
And the glory of the Lord ever shall reward you.
Lord, our Creator, how excellent Thy name is in all the nations,
Thou fillest heaven with Thy glory. Amen!

Individual Sponsors

Archangels

Barbara Sanborn Faurot
John and Elaine Fiorino

Melvin Hicks,
In Honor of My Daughter,
Stephanie Kissenberth

Donald and Carol Neu
Bette and Rob Petersen
Janet Poland
John and Ellen Wieting

Angels

Anonymous
Sofia H. Anthony
Dan and Sue Bottorff

Margo Bradley
James and Wanda Johnson
Mr. and Mrs. Trent Johnson

Patricia Klatt
Shapiro Sopranos
Margaret and Gwen Thompson

Guarantors

Gary and Gloria Brodersen

Robert and Patricia Curtis

Joan Sanborn
Sabine Loechner

Benefactors

Carolann Aspray
Wendy and Floyd Daugherty

Roberta and Mark Lichtenberg
Debra Ondeyka

Frank Ranlett & Mary Tomiuk
Carol Schwarz

Patrons

A Friend
George and Lee Bidgood
Kathryn P. Ciurczak
In Memory of Judy Corrello
Philip and Jane Dietterich

Alice Dillon
Maryann and Ulf Dolling
Will Faurot
Reverend and Mrs. Herb Freeland
Bill and Norma Hockenjos

Alberta M. Jacobs
Gary and Judy Kushnier
Alice and Fred Miller
In Memory of Janette Perkins
Mariam Shastri
Kathryn D. Zuber

Donors

Bob and Nancy Anderson
Cathy Asch
Louise Ayd and Charles Smith
Paul and Sally Girdon Briggs

In Memory of Marnie Sparre Burke
Joel Farley
Rev. Susan Iliff
James and Barbara Juarez

Jan Kameron
Robert and Janet Leonard
Sarah J. Vincentsen

Friends

Kathy Havens

Vena Sharer

Peri Winkle Soldati
Carolee Stewart

Business Sponsors

Archangels

Sandra L. Morrow, Ph.D.
Clinical Psychologist - NJ #2472
908-654-6512
drsandramorrow.com
Adult & Child Psychotherapy
Court Evaluations

Brendan T. O'Connor, CFP, CPA
Lincoln Financial Advisors Corp.
125 Half Mile Road - Suite 102
Red Bank, NJ 07701
Phone: 732-383-2067 Fax: 732-383-2079
brendan.oconnor@LFG.com

Perier & Lynch, LLC
Certified Public Accountants
302 East Broad Street
PO Box 729
Westfield, NJ 07091-0729
908-233-9444

Angels

bshopiro graphic design
bshopiro.com

Guarantors

Trudy M. Burke, DDS
1949 Westfield Avenue
Scotch Plains, NJ 07076
908-322-1200

Mark Soldati, CRPC
Merrill Lynch
SWH Wealth Management Group
173 Elm Street
Westfield, NJ 07090
908-301-2620 mark.soldati@ml.com

Benefactors

Richard Coltrera, CPP
Robert Devaney, CRPC
Coltrera Devaney Wealth Management
UBS Financial Services
109 North Avenue, Westfield, NJ 07090
800-503-9455

Mark Lichtenberg, M.D.
Medical and Cosmetic
Dermatology
55 Morris Avenue
Springfield, NJ 07081
973-376-0540

Business Sponsors

Patrons

Kenneth W. Arida, DDS

Family and Cosmetic Dentistry
131 South Euclid Avenue
Westfield, NJ 07090
908-654-6262
www.drarida.com

Bob Evans Agency

Insuring the Things You Value
123 North Union Avenue, Suite 104
Cranford, NJ 07016
908-276-8812

Fanwood Animal Hospital

70 South Avenue
Fanwood, NJ 07023
www.fanwoodanimalhospital.com
908-322-7500

Michael B. Gale, D.M.D.

164 Ferry Street
Newark, NJ 07105
973-589-5227
www.downneckdental.com

**The Laser Dental Group
of Westfield**

Peter Louie, DMD
301 Lenox Avenue
Westfield, NJ 07090
908-232-2136

Ralph G. Maines, D.M.D.

Family Dentistry
1109 Tice Place
Westfield, NJ 07090
908-232-3218
Office Hours by Appointment

PCM DIGITAL RECORDINGS

Specialists in Digital Recording of
Organ, Church, Choral and
Instrumental Concerts
CDs From Tape/LPs/45s and Cassettes
Scotch Plains, NJ 07076 • 908-889-5696
"We Record These Concerts"

The Portasoft Company

469A South Avenue East
Westfield, NJ 07090
908-233-4300

Scotchwood Florist

'Designed Especially For You'
265 South Avenue
Fanwood, NJ 07023
908-322-4569

THS**Travers Home Solutions, LLC**

Custom Audio/Video Installations
Home Theater - Networking - Integration
Westfield • 908-472-6341
www.travershomesolutions.com

Mark Weisholtz, CPA

917 Mountain Avenue
Mountainside, NJ 07092
908-317-0212 - Fax 908-317-0421
email: MWCPA@COMCAST.NET

Weldon Materials, Inc.

Weldon Concrete Division
141 Central Avenue
Westfield, NJ 07090
908-233-4444

Business Sponsors

Donors

The Artist Framer

17 North Avenue East
Cranford, NJ 07016
908-931-1133

Email: theartistframer@hotmail.com

Ballroom Dance of New Jersey

Singles! Couples! Wedding Dance!
Social, Latin, Ballroom
www.BallroomDanceNJ.com
214 Springfield Avenue, Summit, NJ
908-838-9939 or 888-877-7281

Bartell Farm & Garden Supply

277 Central Avenue, Clark, NJ 07066
Retail: 732-388-1581
Bulk: 908-654-1566
www.bartellsfarmandgarden.com
Wholesale & Retail

Body Be Well Therapeutic Massage

Lauren Curtis, LMT
Watchung/Warren Area
www.bodybewellmassage.com
908-333-7746

Branchburg Commons Chiropractic Center

Dr. Kim A. Sommer
Clinic Director
3322 Route 22 West, Suite 1101
Branchburg, NJ 08876
908-575-7400

Brunner Opticians

Eyeglasses-Eye Examinations-Contact Lenses
100 East Broad Street
Westfield, NJ 07090 - 908-232-8182
www.brunneropticians.net

Cesar Electric, LLC

Electrical Contractor
North Plainfield, NJ
908-334-6449

Christoffers Flowers & Gifts

860 Mountain Avenue
Mountainside, NJ 07092
908-233-0500
www.christoffersflowers.com

4D Automotive LLC

Complete Auto Repairs
184 South Avenue
Fanwood, NJ 07023
908-322-7643

Ferraro's of Westfield

14 Elm Street
Westfield, NJ 07090
908-232-1105
www.ferrarosrestaurant.com

Guillotine Salon & Spa

108 Central Avenue - Second Floor
Westfield, NJ 07090
908-654-8686
www.guillotinesalonandspa.com

Edward O. Lubrano, D.C.

Lubrano Family Chiropractic Center
118 Westfield Avenue
Clark, NJ 07066
732-381-1622
drlubrano@aol.com

Perrotti's Quality Meats

Homemade Italian Specialties
23 South Union Avenue
Cranford, NJ 07016
908-272-4980

Plains Auto Body

"Perfection Is Our Aim"
2380 Beryllium Road - PO Box 176
Scotch Plains, NJ 07076
908-232-6140

Neil Schembre

Certified Public Accountant
232 South Avenue
Fanwood, NJ 07023
908-889-9500

Shear Precision

1915 Westfield Avenue
Scotch Plains, NJ 07076
908-322-4850

Styles Hair Salon

700 Somerset Street
Watchung, NJ 07069
908-753-1077

TD Pizza NJ

222 Mountain Avenue
Springfield, NJ 07081
908-800-7080
www.TD.Pizza

Wesley Hall Preschool & Kindergarten

One East Broad Street
Westfield, NJ 07090
908-233-9570
www.wesleyhall.org

Westfield Animal Hospital

357 South Avenue East
Westfield, NJ 07090
908-233-6030
www.westfieldanimal.com
"Your Hometown Animal Hospital"

Westfield Dental Associates, P.A.

Jack C. Elbaum, D.D.S.
Chantal Scott Alpizar, D.M.D.
501 Hillcrest Avenue
Westfield, NJ 07090
908-232-4400

The Westfield Leader

The Scotch Plains Fanwood Times

PO Box 250
Westfield, NJ 07091
908-232-4407
www.goleader.com

Westfield Lumber and Home Center

700 North Avenue East
Westfield, NJ 07090
908-232-8855

Friends

Robert Algarin

Architect
225 Lenox Avenue
Westfield, NJ 07090
908-232-2225

New Jersey Workshop for the Arts

A Nonprofit Arts Organization
Established in 1972
150-152 East Broad Street
Westfield, NJ 07090
www.njworkshopforthearts.com
908-789-9696

Thank you Donors, we couldn't do it without you!

We take pride in knowing that our success is due to the generosity of our loyal friends and patrons of the arts of all ages, and many fine local businesses. Your contribution ensures that we can continue to provide our unique gift to our community.

We welcome your donation any time of year in any amount! Thank you.

Oratorio Singers Contribution Form

Please indicate your donation level

- Archangel (\$400 or more) Angel (\$300-399) Guarantor (\$200-299)
 Benefactor (\$150-199) Patron (\$100-149) Donor (\$50-99) Friend (under \$50)

Oratorio Singers is a nonprofit 501(c)3 organization dependent solely on contributions and grants for its success.

Name

Address

City State Zip

Phone

My gift qualifies for corporate matching

Company contact information

Amount enclosed \$_____ Check Cash

Please make your check payable to Oratorio Singers and mail it with this form to Oratorio Singers c/o First United Methodist Church, 1 East Broad Street, Westfield NJ 07090.

Thank you!

Oratorio Singers

Soprano

Shabnam Abedi *
Cathy Asch
Margo Bradley
Gloria Brodersen
Stephanie Kissenberth
Cindy Lamy
Annie McNair
Alice Miller
Ramona Musso
Janet Poland
Barbara Shopiro
Rachel Shopiro
Margaret Thompson
Gwen Thompson

Alto

Carolann Aspray
Maya Ben-Meir
Kathryn Ciurczak
Patricia Curtis
Barbara Juarez
Patricia Klatt
Roberta Lichtenberg
Sabine Loechner
Debra Ondeyka
Dana Rosen-Perez
Joan Sanborn
Carol Schwarz
Miriam Shastri

Tenor

Harry L. Allen
Shawn Bartels*
Richard B. DeVany
Michael Gale
Donald Sapara
Andrew Troup

Bass

John Beier
Darrell Frydlewicz
Sebastian Gallegos
Frank X Hubbard
Bryan McNamara
Robert Ottoson
John R. Panosh
Richard Perry
Donald Sapara
David Sard

*Soloist in *Greater Love Hath No Man*

Oratorio Instrumentalists

Trumpets

Garth Greenup
Michael Baker
James Delagarza
Scott McIntosh

Bass Trombone

Jack Schatz

Tuba

Marcus Rojas

Percussion

Sean Statser

Organ

Yang-Hee Song

Trombone

Keith Green
David Read

Timpani

Jonathan Haas

Contractor

James Neglia