

AMERICAN GUILD OF ORGANISTS - TWIN CITIES CHAPTER

ALMOST ALL AMERICAN: TCAGO Member's Recital on November 10

by Michael Barone

Come out on **Monday, November 10** and 'Celebrate the American Muse' when our chapter gathers at St. Olaf Catholic Church (215 South 8th Street) in Minneapolis at **7:30PM**. The program is devoted primarily to music by American composers celebrating significant birthdays this year...**William Bolcom** (65th), **Calvin Hampton** (65th), (**Ned Rorem** (80th), **Daniel Pinkham** (80th), **Gardner Read** (90th).

The evening features five chapter members in recital on the colorful, recently installed 67-rank Lively-Fulcher pipe organ at St. Olaf Church.

As highlight of the program, Dean Billmeyer (University of Minnesota faculty) will play the premiere of "Windhover" by Minnesota composer **Edie Hill**, a piece commissioned by TCAGO based on a poem by Gerard Manley Hopkins. Other works include Rorem's *Organ Book III* (Brad Althoff, St. Louis Church), Bolcom's *Gospel Preludes, Book II* (Stephen Self, Bethel College), several of Read's *Preludes on Old Southern Hymns* (Lynn Trapp, St. Olaf Church), and Pinkham's *A Proclamation* and two of Hampton's *Dances* (Catherine Rodland, St. Olaf College).

Another Minnesota composer...and raconteur, **Randall Davidson**...will be host for the event, entering into conversation with the featured guest composer (Ms. Hill) and the performers.

Matt Peiken wrote this about Edie Hill in the St. Paul Pioneer Press (3/19/02):

Edie Hill starts work most mornings in her pajamas. There's always a cup of coffee within reach, two dogs at her feet and a score to settle. Hill... (b. 1962)... comes from the old school of composition. She works by pencil rather than computer, clipping her charts in-progress to a comfortable upright Baldwin piano. Nearby, an electric Yamaha keyboard wears a thin coat of neglect. There's another significant difference between Hill and most composers her age: She's working.

Hill, who lives in Minneapolis, hasn't developed the resume of Stephen Paulus, Libby Larsen and Dominick Argento -- Twin Cities icons regarded among the country's most revered contemporary composers. [Yet] few are creating more varied or distinctive music than Hill.

The Dale Warland Singers, the Schubert Club and American Composers Forum have presented her work. She has won grants and fellowships from every major foundation here. She was the first resident composer of the Rose Ensemble, a Twin

(Hill continued on page 4)

Edie Hill

INSIDE THIS ISSUE

Page 1	TCAGO Members' Recital
Page 6	Bill Chouinard Organ Recital
Page 8	Richard Erickson Hymn Festival
Page 9	Death of Catherine Crozier
Page 10	Anniversary Organ Concert
Page 11	Marek Kudlicki Organ Recital

SEATTLE

Chapter Website: <http://www.tcago.org>

Webmaster: Sharon Barton; webmaster@tcago.org

Dean TCAGO: Dr. Diana Lee Lucker
952-473-8877 x 247
E-mail: dlucker621@aol.com; dean@tcago.org

Organist Helpline: Maria Bucka
612-312-3411;
helpline@tcago.org

TCAGO ADMINISTRATOR: Barb Herzog
Phone: 952-432-6995
FAX: 952-432-5226
E-mail: bherzog@charter.net

- a) **Membership/PIPENOTES Subscription**
membership@tcago.org
- b) **News Items for PIPENOTES**
- c) **Letters to the Editor**
- d) **PIPENOTES Advertising**

Change of Address (PIPENOTES): Barb Herzog
952-432-6995

Change of Address (The American Organist):
AGO Headquarters
475 Riverside Dr., Ste. 1260, New York, NY 10115
212-870-2310

Placement: Robert Anderson
612-377-4450; placement@tcago.org

Calendar Coordination/Events Scheduling:
Michael Barone
(W) 651-290-1539
(H) 651-228-9885
E-mail: mbarone@mpr.org
Organ Calendar: www.pipedreams.org/calendar

PIPENOTES is the official publication of the Twin Cities Chapter, American Guild of Organists, and is published 9 times a year, September - June.

DEADLINE DATE: Information for *PIPENOTES* should be received **no later than the 1st of the month preceding publication.** Subscription cost for persons who are not members of the TCAGO is \$40 per year.

Advertising Fees
Business card - \$60/yr; Full pg. - \$170 per insertion;
Half pg. - \$95 per insertion; Quarter pg. - \$60 per insertion;
Want ad - \$35/2 consecutive issues

New advertisements are welcomed at any time during the year. Please call 952-432-6995.

TCAGO OFFICERS AND BOARD MEMBERS

Class of 2004: Robert Vickery 612-822-8406, Sharon Vicic (H) 651-643-0922; (W) 651-771-5501, Randy Bourne 651-292-1899
Class of 2005: Jackie Holstrom 651-490-1693, Lynn Shackelford 952-903-9631, Jerry Bonstrom 651-604-0715
Class of 2006: James Frazier 612-874-0929; Timothy Buendorf 612-722-6827; Kathryn Moen 651-644-6931

Dean: Dr. Diana Lee Lucker
Sub-dean: Judy Campen 952-496-0431
Secretary: Jane Nienaber (H) 763-561-8130;
(W) 952-920-8515
Treasurer/Investments: David Geslin 763-856-1044;
treasurer@tcago.org

Program Committee: Chair: Judy Campen 952-496-0431
Members: Carolyn Diamond, Michael Barone, Paul Lohman, Megan Balda

Professional Development: Chair: Maria Bucka 612-312-3411;
prof-development@tcago.org
Members: Megan Balda, Charles Fruhstuck, Julie Urban, David Cherwien, Bob Anderson (consultant)

Education Committee: Chair: David Eaton 612-879-9555;
deaton@lutheranmusicprogram.org
Members: Eileen Paulsen, Charles Harder, Dan Schwandt, Stephen Self, Melanie Ninnemann

Composition Committee: Chair: Marilyn Biery
651-228-1766, ext. 45
Members: Emily Porter, John Nuechterlein

Chaplain: Rev. Michael Edwins
Hospitality: Bill Stump, Deb Schoenberger
Placement Coordinator: Bob Anderson
Publicity: Lynn Shackelford/Kathryn Moen
Archives: Jerry Bonstrom
Social Outreach: Barb Herzog
Student Competition Coordinator: Dee Ann Crossley 651-457-8994
Guild Examinations: Dr. Allan Mahnke, DMA, AAGO 651-641-8849; (Mahnke@csp.edu)

Fenris
Pipe Organ, Inc.

TUNING • SERVICE • REBUILDING • NEW INSTRUMENTS

BOB RAYBURN
(952) 652-2612

WES REMMEY
(507) 334-2277

9310 Dodd Road • Kilkenney, Minnesota 56052

DEAN'S LETTER

Dear Colleagues,

The Gala for Michael Barone was a smashing success, and we are thrilled to report that over \$14,000.00 was raised to establish the J. Michael Barone Organ Scholarship for young organists. You will hear more details regarding the scholarship very soon.

Just so all our members understand: the Chapter did NOT financially underwrite this event. All the musicians and speakers including our eloquent Master of Ceremonies, Charles Hendrickson, donated their time and talents. The ticket price covered the cost of the dinner and the space at the University Club. The flowers were donated and arranged by Don Sewell. The additional costs, invitations and party planners were underwritten by private TCAGO members. So, no costs from our TCAGO budget were incurred. Again, a strong high five to Judy Campen and her committee for the success of this wonderful evening.

Our Brainstorming Session with James Thomashower and Karen Rich was most interesting and helpful with many good ideas expressed by our members who were present. We had good dialogue and a good deal of discussion. Bill Stump is doing a fine job in securing Chairs for all the committees and helping us to follow the National Guidelines and Time Schedules.

The Executive Board met following the Brainstorming Session and has passed the following motions: 1) All submissions to *Pipenotes*, including letters to the Editor must be signed. 2) We will act as quickly as possible to produce *Pipenotes* on line. Members who have email will receive their copies in this format, those who do not will continue to receive a mailed copy.

As you read in David Geslin's article, the cost of producing, printing and mailing *Pipenotes* is \$14,555. By sending *Pipenotes* to our members online we will

cut this cost dramatically. Many AGO Chapters are now sending their newsletters on line with great success and financial savings.

This savings will enable us to continue our support of *Pipedreams*, certainly something we all want to do. I would encourage our own

individual members to make personal contributions to *Pipedreams* as well. I know many of our members are already doing this. When you consider that our Chapter works with only \$32.00 per member for the year, perhaps you can understand why additional help from individual members is so important.

I realize change is difficult and sometimes even uncomfortable, but let's keep an open mind, a positive attitude and a "let's give it a try" demeanor. As we work together toward a more productive, member-involved and forward-moving chapter, we also will strengthen the community image of the organ and its organists. Thanks to everyone for your positive support!

Diana L. Lecker

CONCERT BY MARIA AND FRIENDS

On **Sunday, November 16th at 4:00 pm**, Maria and Friends will be presenting a concert on the newly refurbished Casavant organ as part of the Bethlehem Music Series 22nd Season.. Organists joining Maria will be Jane Nienaber, Randall Egan and Timothy Strand. Works by Bruhns, Bach, Rheinberger, Conte, and Durufle will be featured. The concert is free and open to the public. A free-will offering will be received and a free nursery will be available for children 3mos to 3 years. A reception in the gallery will follow the concert. □

LETTERS TO THE EDITOR

Signed Letters to the Editor are always welcome. Please send, fax or email letters to Barb Herzog.

To the Editor:

I'd like to take this formal opportunity to thank TCAGO for the celebratory event produced in my honor on September 29! Though I think of myself as 'just doing what needs to be done', I was very touched by the gesture and the enthusiasm and kindness shown on that occasion by those who attended, plus the other gracious communications I've received both before and afterwards. And, lest there be any question, I'm not retiring; there is still much work to be done.

In response to 'a concerned TCAGO member' who offered comment in *PIPENOTES* last month, yes, certainly Chapter finances must be wisely overseen, but perhaps knowing that the September 29 gala raised more than \$14,000 towards ongoing organ scholarships for young players (encouraging their 'pipe dreams', if you will) might diminish any anxiety. Not bad for a night's work, and the fund is open for further contributions (and scholarships).

We will increase TCAGO membership and involvement by making our instrument known to and appreciated and understood by the broader community (beyond the church service), and by making our use of the organ (whether in service or concert) relevant, enticing, communicative and artistic in the very best sense. May the spirit move us towards such ends.

Music is able to penetrate the heart and uplift the soul in unique and profound (though not always serious) ways. The organ, and organists, can and should do this, too. Let's all get to work.

Sincerely,
Michael Barone

THE TCAGO PROGRAM YEAR AT A GLANCE

NOVEMBER 10- 7:30 PM St. Olaf Catholic Church
- **Members' Recital** of American Composers Featuring the
Premiere of the Commissioned work by Edie Hill

JANUARY 18, 2004- 4:00 PM Central Lutheran,
Minneapolis - **Joe Utterback- Jazz Piano Concert**

JANUARY 19, 2004-7:30 PM Church of St. Leo, St.
Paul - **"Spontaneous Spirits".....the soul and history of
blues and spirituals with Joe Utterback**

**FEBRUARY - Education Program/ Professional
Development**

MARCH -

APRIL - Student Competition

MAY - Competition Winners' Recital

JUNE 14 - Potluck Dinner Cruise on Lake Minnetonka

sity, she was part of a collective of composers who pushed their work forward by forming pick-up orchestras and staging concerts. Hill later assisted and studied with Libby Larsen for four years, and her breakthrough came in 1996, when she won a national composing competition and commission from the Dale Warland Singers.

Commissions continue to come to Hill from all directions, from established groups to individuals. She's in the midst of composing a...piece for the bicentennial celebration of Sherman, Conn., the city that gave Hill her first commission. She beams at the thought of composing a large symphonic piece and hopes people someday regard her among Minnesota's prominent composers.

"Libby was very careful not to tell me I could make a living making music, and I had to make that observation on my own, that I could do this," she says. "It's dangerous to say I'd like to be like so-and-so, because everyone has their own path, but I think there's room for anyone who truly has this in their blood."

Mark your calendar and bring a friend(s). This promises to be an exciting evening of pleasing and painful music-making. See you there! □

(Hill continued from page 1)

Cities a cappella group, and has written for the Minneapolis Guitar Quartet and Intergalactic Contemporary Ensemble.

"Writing a new piece is terrifying, every single time. I have this blank sheet in front of me and it's like, 'What -- am -- I -- going -- to -- do?'" she says. "I try to center myself, get in this quiet place, blank out everything, stop worrying whether this will make or break my career and just get down to business."

Hill has composed chamber pieces, solo instrumentals, choral works and art songs, but there's a signature patience and restraint running through all her work. Hill allows lines and themes to develop and evolve almost below a listener's ear. She doesn't hike the dynamic and tempo to build intensity. Her music is rife with quiet, and some of the quietest passages are the most intense. By the time you've recognized a recurring melody or harmony, it returns in a new shape and color. Hill draws much of her inspiration from forces of nature and an acute fascination with weather. Poetry is another source.

Hill grew up the oldest of three children in New York City and Connecticut. She had dyslexia and found music "was a refuge for me, and playing the piano was a joy." She came to Minnesota with her husband and earned advanced degrees in composition from the University of Minnesota. At the univer-

Gould and Schultz, Inc.

New Organs • Restorations • Additions
Service • Tuning

Gordon A. Schultz 612 - 781 - 2332
3820 Foss Road, St. Anthony, MN 55421

CHARLES ECHOLS IN RECITAL

Vierne *Symphony No. 5*
Charles Echols, **November 2, 5:30 p.m.**
St. Augustine Church, St. Cloud

A St. Cloud State University faculty recital of 20th century French organ music will be presented by Charles Echols on the three-manual K. C. Marrin organ at St. Augustine Church. The program will include the complete *Fifth Symphony* by Louis Vierne and the *Carmelite Suite* (six musical portraits of nuns) by Jean Francaix.

St. Augustine Church is at Wilson Avenue and Second Street SE in St. Cloud.

The church is handicapped accessible. Admission is free. □

**American Guild of Organists
Twin Cities Chapter
Church Music Positions**

All churches advertising positions with the TCAGO are asked to complete a questionnaire on their general policies and requirements for a music position. Churches that have returned their completed form are shown with an asterisk in front of their name. Members wishing more information on specific churches or positions relating to the questionnaire may call Robert Anderson at (612) 377-4450.

ORGANIST

Spirit of Life Presbyterian Church

14401 Pilot Knob Road
Apple Valley, MN 55124

PT Pianist/Keyboardist, 1 ser./1 reh. Church has meaningful blended style of worship. Candidate should be comfortable with both classical and contemporary musical styles. May be combined with choir director position. Salary meets AGO and Presbyterian Association of Musicians guidelines. Send résumé to church. Contact: Pr. Zach Wilson, 952-423-2212

*** Hope Presbyterian Church**

7132 Portland Avenue South
Richfield, MN 55423

PT Organist/Accompanist for large metro evangelical PC (USA) church. 2 ser./1 reh. Moller 3/17 pipe organ. 9' Steinway concert grand piano. Must be able to play traditional and blended styles. Salary – AGO guidelines. Avl. immediately. Ideal candidate could also apply for PT Pianist position (below). Contact: Dean Palermo, Dir. of Music Ministries, 612-866-4055, x 136 or dean@hope-pc.org

PT Pianist/Accompanist. 1 ser./1 reh. Must be able to play in a contemporary style. Salary – AGO guidelines. Ideal candidate could also apply for PT Organist position (above). Refer to contact information above.

Peace United Church of Christ

940 Reaney Ave.
St. Paul, MN 55106

PT Organist, 1 ser./1 reh., Pipe organ with electropneumatic system. Contact: Pat at church 651-771-8207.

Presbyterian Church of the Way

3382 N. Lexington Ave.
Shoreview, MN 55126

PT Organist/Pianist, 1 ser./1 reh. Contact: Church office 651-484-3346.

Richfield United Methodist Church

5835 Lyndale Ave. S.
Minneapolis, MN 55419

PT Organist/Accompanist, 1 ser./1 reh. (1 Sun. off each month). 3-manual Reuter and grand piano. Various worship styles and diverse musical repertoire. Salary based on AGO guidelines. Send résumé and references to church, Attn: SPRC, 612-861-6086, x209. Contact: Jennifer Anderson

Holy Emmanuel Lutheran Church

201 East 104th St.
Bloomington, MN 55420

PT Organist/Accompanist, 2 ser./1 reh. Traditional and contemporary music, 3-manual Allen digital organ. Assist Dir. of Music as requested. Contact: Rick Marko, 952-888-2345; holyemmanuel@msn.com

DIRECTOR

Spirit of Life Presbyterian Church, Apple Valley

PT Choir Director
(see above for address and contact information)

House of Hope Presbyterian Church

797 Summit Ave.
St. Paul, MN 55105

PT Director Adult Handbell Choir. 1 weekly rehearsal. Possibility of position also directing Choir School Handbell Choir. Avl. immediately. Contact: Nancy Lancaster, 651-223-7550.

COMBINED

Christ United Methodist Church

400 Fifth Ave. SW
Rochester, MN 55902

PT Associate Director of Music. Position requires keyboard skills, willingness to work with children and adults in vocal and handbell arenas. Wonderful 64-rank Sipe pipe organ and 7' Baldwin grand piano. Résumé to Richard Owen at church. 507-289-4019, x 109

Incarnation Lutheran Church

4884 Hodgson Road
Shoreview, MN 55126-2099

FT Worship & Music Coordinator. Directing music ministry for large TC metro ELCA church. Strong choral skills necessary, music degree, and keyboard experience (pipe organ) desired. Applicant embraces traditional and contemp. styles, with good communication, administrative and supervisory skills. Views this position as Christian Ministry. Send résumé to church or email drauch@incarnationmn.org. For information about the church go to www.incarnationmn.org.

(Positions continued on page 6)

(Positions continued from page 5)

St. George's Episcopal Church

5224 Minnetonka Blvd.

St. Louis Park, MN 55416

PT Minister of Music. St. George's embraces a rich and diverse music program combining traditional and blended worship style. MoM responsibilities include providing organ music at principal Sunday service, rehearsing and directing Adult choir, coordinating with instrumental Praise Group, and, with the Rector and other liturgical planners, providing leadership for the overall music ministry of the parish.

Contact: The Rev. Dr. Paul S. Nancarrow, 952-926-1646 or

pauln@StGeorgesOnline.org. □

FOR SALE: ALLEN ORGAN MODEL 201

Digital with computer card reader. Internal speakers. Full pedal board. All keys, stops, pedals working. Wood cabinet in excellent condition. Great home practice organ. Email gfforsberg@comcast.net for pictures. \$2,500 or BO. 651-209-8925 (day) or 452-9269.

BILL CHOUINARD IN RECITAL

Bill Chouinard will present a recital on **Sunday, November 2** at **3:00 pm** at St. Andrew's Lutheran Church in Mahtomedi on the 108-rank 1927 Casavant/2001 Schantz organ. Serving St. Andrew's as Organist and Music Coordinator since 1988, Mr. Chouinard has performed and toured as organ soloist with the St. Paul Chamber Orchestra and has played on several occasions on National Public Radio broadcasts, most recently on Pipedreams. The program includes the following:

Hymn: Rejoice in God's Saints - LAUDATE DOMINUM
Sinfonia to Cantata #29 'We Thank Thee, God, We Thank Thee' - J.S. Bach/Harvey Grace

Piece Heroique - Cesar Franck

Pavane - Maurice Ravel

"What a Friend We Have in Jesus!" - from *Three Gospel*

Preludes for Organ, set 1 - William Bolcom

Toccata - Leo Sowerby

Heraldings - Robert Hebble

Psalm-Prelude 1 (Ps.34:6) from set one, Op. 32 - Herbert Howells

A Monastery Evensong - F. Leslie Calver

Carillon-Sortie - Henri Mulet

POSITIONS AVAILABLE

Anyone may list a position opening by writing or calling Robert Anderson, 2024 Kenwood Parkway, Minneapolis, MN 55405-2303, (612) 377-4450. Positions are listed in two consecutive issues of *PIPENOTES*. If the position is still open, the church is asked to relist the opening. A fee of \$35 is requested (with the ad running 2 months, and an additional \$10 for each month following) for this service. Checks are to be made **payable to: TCAGO (Twin Cities Chapter-American Guild of Organists)**. Calls will be returned by the next business day.

For those who are looking for positions, there are often several weeks between the time a position is open and the date it is published in *PIPENOTES*. From time to time a congregation is in immediate need. Those of you who would like to have your name suggested to a congregation can leave your name and number with Robert Anderson. His function will be to give a congregation a list of available candidates.

St. Andrew's is located at 900 Stillwater Road, at the intersection of Hilton Trail and Stillwater Road. Directions: Take the Hilton Trail exit off highway 36 just east of Interstate 694 and go 1.5 miles north to the church entrance. More information is available at www.saintandrews.org or by calling the church at (651)426-3261. □

Casavant Frères

Builders of fine pipe organs since 1879

TOM ERICKSON

Representing Casavant since 1972

1901 Gernentz Lane
Red Wing MN 55066
(651) 388-2617

For more information visit
www.redwing.net/~pipes
Email: pipes@redwing.net

FOR SALE:

Rodgers 790 Digital Organ with beautiful 3 tone wood cabinet; suitable for house of worship, home or studio. Complete with 2 Rodgers FG 1.7 speakers and 1 Rodgers sub-woofer and PR-300 Digital Sequencer and Sound Module. Less than 4 years old and used at home by professional musician. \$15,900. Call Mike or Vicky at 612-331-

Sub List Changes since October

Additions:

(SO) Mark Fideldy 763-559-1241
 (O) Barbara Olson 952-831-7088
 * (SO) Crystal Rossow 763-441-4530
 * (SO) Mark Spitzack 612-659-1893

Changes:

(S) Doug Nelson 651-774-7535

Directory Correction!

Please make the following correction in your chapter Membership Directory. The home telephone number for Timothy Lovelace is incorrect. The correct number is **612-374-4878**.

MEET YOUR BOARD MEMBERS

Jim Frazier is a native of San Diego, but he attended junior and senior high school in Miami, Florida. After graduating in 1964 he entered a Roman Catholic seminary, where his undergraduate major was philosophy and his grad major, theology. He was a member of a religious order, living and studying in the order's various houses in Pennsylvania, Maryland, Connecticut, and New York, until he left the seminary in 1972. He entered the graduate program in organ and liturgical music at Hartt School of Music, of the University of Hartford.

Before graduating from Hartt he became full-time organist and choirmaster at Trinity Episcopal Church in Hartford, and was named a Fulbright scholar for study with Maurice and Marie-Madeleine Duruflé in Paris. He arrived in Paris in May of 1975, a matter of days before the Duruflés were gravely injured in a catastrophic automobile accident in the south of France. He made the best of his time by practicing on small organs in the nooks and crannies of various Paris churches, including an instrument in a chapel of Saint Sulpice (where he snuck up to the roof one day, and discovered that somebody lived in a shack on the sloping aisle roof, and had a tricycle up there!). For the summer of 1976 he coached with Marie-Claire Alain at her home outside Paris.

In 1979 Frazier completed two years of study at the Divinity School of Yale University, where he was also enrolled at the Institute of Sacred Music. This renowned school opened for him a whole new perspective on the church and on sacred music. He graduated with the Masters in Sacred Theology.

After serving as organist and choirmaster at an Episcopal church in an upper class suburban town in New Jersey for three years, in 1984 he was named Director of Music for the

Allen organs • Digital Organs
 • Pipe/Digital Interface
 • Custom Consoles

Allen Organs of the Twin Cities, Inc.
 4920 Highway 169 North
 New Hope, Minnesota 55428
 vox: 763-531-2199
 e-mail: organs@allenorgans.com
 web: www.allenorgans.com

Renaissance™
 The possibilities are infinite.

Archdiocese of Saint Paul and Minneapolis. In that capacity he played for all episcopal liturgies at Saint Paul's Cathedral, organized a number of choral and organ concerts there, and served as a consultant for parishes in the archdiocese. For several years he was visiting lecturer in liturgical music at Saint John's University, and music reviewer for the liturgical journal *Worship*.

Jim is now Director of Music at Trinity Episcopal Church in Excelsior and Chapel Organist at Breck Episcopal Preparatory School in Golden Valley. He has had the pleasure of performing regularly with VocalEssence (formerly the Plymouth Music Series), and has performed also with the Dale Warland Singers, the Bach Society, the Minnesota Opera and the National Lutheran Choir. He expects to complete his biography of Maurice Duruflé early in 2004 when he is on sabbatical. □

Wes A. Huisinga
Oboe, English Horn
and
Oboe d'Amore
612-872-9838
 available for solo and accompanimental
 service playing

Members Since Directory Publication

Brian T. Carson (New member)

104 Anderson Dr
Northfield MN 55057-1132
H 507-645-1683
W 651-224-8847
hymnus@charter.net

Paul H. Christenson (New member)

722 W 5th St
Red Wing MN 55066-2424
H 651-388-2292
blakbird@pressenter

David Fienen

800 W College Ave
St. Peter MN 56082-1485
H 507-933-7349
W 507-420-9521
dfienen@gac.edu
Organ Teacher

Kevin Gunderson

6713 Folkestone Rd
Apple Valley MN 55124-5624
H 952-432-0667
W 952-239-9442
kevingunderson@vitalworks.com

Desi Klempay

4350 Trenton Ln N Apt 207
Plymouth MN 55442-2824
H 763-557-0070

Barbara Olson

6300 W. 98th St.
Bloomington, MN 55438
H 952-831-7088

Jeffrey A. Patry (New member)

116 Groveland Ave #36
Minneapolis MN 55403-3610
H 612-871-7533
W 763-537-4561 x109
jeffreypatry@yahoo.com

Nathan Proctor (New member)

1500 St. Olaf Ave.
Northfield, MN 55057
H 507-646-2250
proctor@stolaf.edu

Dr. Catherine R. Rodland (New member)

104 Anderson Dr

Northfield MN 55057-3211
H 507-645-1683
W 507-646-8936
Cel 612-432-3486
rodland@stolaf.edu

Crystal Rossow DMA (New member)

18560 Simonet Dr
Elk River MN 55330-1133
H 763-441-4530
rossowdana@hotmail.com
Organ Teacher

Howard Don Small

1202 Edlin Pl
Minneapolis MN 55416-3624
H 612-374-1382

Paul Soulek

54 Rohrer St
Round Lake MN 56167-9742
H 507-945-8122
soulek@frontiernet.net

Mark Spitzack

12 River Terrace Ct. #105
Minneapolis, MN 55414-3713
H 612-659-1893

Elizabeth Stodola

1500 Bosley Dr
Little Rock AR 72227-5604
H 501-219-9977

Linda Turpening (New member)

20670 Holt Ave., PO Box 262
Lakeville, MN 55044-0262
linda@archdirect.com
H 952-469-5294
W same

Robert Vickery

523 W 50th St
Minneapolis MN 55419-1249
H 612-822-8406
rfvmn@aaahawk.com

NOVEMBER FINE ARTS CONCERT

By Sharon Barton

The Westwood Fine Arts Series presents the Westwood A Cappella Choir, organist Dr. Kristina Langlois, soloists and chamber orchestra in a memorial concert on All Saints Sunday, **Nov. 2, at 4 pm** in the sanctuary.

A Cappella Choir director Dr. Mary Kay Geston will conduct the choir and orchestra. The featured work is the Requiem by Maurice Durufle, in addition to other selections such as Paul Manz's "E'en So, Lord Jesus, Quickly Come," and Gretchaninoff's "Nunc dimittis." The audience will participate in hymn singing.

The public is invited to attend. A special invitation is extended to those of the Westwood congregation who have suffered the loss of loved ones in this past year. A freewill offering will be received. Westwood is located 1/2 mile east of 169 at 9001 Cedar Lake Road in St. Louis Park. See www.westwoodlutheran.org for more information about the church. □

RENEWING WORSHIP THROUGH SONG

by Laura Edman

Join guest organist Richard Erickson as he leads a hymn festival at Trinity Lutheran Church in Stillwater on **Saturday, November 8th at 7:30 pm**. Erickson will be joined by Trinity's Director of Contemporary Music, Phil Kadidlo, in exploring the ELCA's recent publication of hymns – New Hymns and Songs. The theme of the festival is The Holy Trinity and Trinity's Temple Choir, under the direction of Carol Carver, will participate as well as the congregation.

Erickson serves as Director of Music and Organist at Holy Trinity Lutheran Church in New York City. In that position, he directs a varied program, including the renowned Vespers with Bach series. A graduate of the Eastman School of Music, he is in demand as recitalist, hymn interpreter, clinician and teacher.

Kadidlo is known as one of the best jazz interpreters in the metropolitan area. He is a composer, arranger and improviser and conducts numerous workshops throughout the country on contemporary music in worship.

This is a unique opportunity to sing new hymns and songs of faith with inspiring
(Erickson continued on page 10)

DOBSON

PIPE ORGAN BUILDERS, LTD.

*BUILDERS OF FINE
MECHANICAL
ACTION
PIPE ORGANS*

200 N. Illinois Street
Lake City, Iowa 51449
Tel: 712 464-8065
Fax: 712 464-3098
info@dobsonorgan.com
www.dobsonorgan.com

Noted Teacher and Concert Artist Catharine Crozier Dies

By Susan Elliott
(Submitted by Michael Barone)

PORTLAND, Oregon - Concert organist Catharine Crozier died Sept. 19 from complications from pneumonia. She was 89. She stepped down from her most recent position, artist-in-Residence at Trinity Cathedral, early this year.

Ms. Crozier was born in Hobart, Oklahoma on Jan. 18, 1914. As a

child she studied violin, piano, and organ, making her first public appearance on the piano at age six. She earned a BM from Eastman School of Music, where she studied with Harold Gleason, whom she later married. In 1939 she joined the organ faculty and in 1953 was named chair of the department. Two years later she joined the faculty of Rollins College in Winter Park, Florida, where she remained through 1969, serving also as organist of the Knowles Memorial Chapel.

Her concert career commenced in 1942, following her debut at the Washington [D.C.] National Cathedral. Thereafter she concertized throughout North America and Europe. According to her management company, Karen McFarlane Artists, Inc., Ms. Crozier was one of the three organists asked to play the

inaugural organ recital at Avery Fisher Hall at Lincoln Center in 1962, and was engaged for a solo recital there in 1964. In 1976 she inaugurated the Kuhn organ in Alice Tully Hall.

The New York City chapter of The American Guild of Organists named her International Performer of the Year in 1979; she held honorary doctorate degrees from Smith College, Baldwin-Wallace College, the University of Southern Colorado, and Illinois College. The Eastman School awarded her an honorary Doctor of Musical Arts in 2000.

In addition to teaching and performing, Ms. Crozier co-edited several editions of the "Method of Organ Playing," written by her husband, first published in 1937 and subsequently bestowed "essential tool" status for students of the instrument. Following the death her husband, Ms. Crozier edited the seventh and the eighth editions, in 1987 and 1995.

She moved to Portland in 1993. As artist-in-residence at Trinity Church, she frequently played organ voluntaries at services, gave solo recitals and continued to teach. Known for her performances of works by Ned Rorem and Leo Sowerby, she recorded a number of discs for Delos dedicated to their works.

A memorial service/concert and reception will be held on January 26, 2004, at Trinity Cathedral in Portland, Oregon, with the Trinity Cathedral Choir and organists David Higgs and Frederick Swann. Memorial donations may be sent to: Music Endowment Fund, Trinity Cathedral, 147 NW 19th Avenue, Portland OR 97209. □

Frühstuck

PIPE ORGAN & PIANO SERVICE
732 W. WHELOCK PKWY.
ST. PAUL MN 55117
(651) 489-3181
CHARLES B. FRUHSTUCK
Registered Piano Technician
Associate of the American Institute of Organbuilders

Organ Doctor
Pipe Organ Service Since 1983

DAVID ENGEN

David Engen & Associates, Inc.
8775 Norwood Lane N.
Maple Grove, MN 55369-3043

(763) 493-3378
Fax: (763) 425-3643
Mobile: (612) 801-8662
e-mail: bazuin17@aol.com

(Erickson continued from page 8)

settings by two creative keyboard artists. Trinity's beautiful sanctuary is recognized for its fine acoustics and houses a three manual Schantz organ. The church is located at 115 North Fourth Street in Stillwater. A free will offering will be taken. □

hendrickson organ company
1403 north 5th street
st. peter, minnesota 56082
phone 507/931-4271
facsimile 507/931-4109
e-mail hendorg@aol.com
www.hendricksonorgan.com
APOBA - ISO - AIO

CALLAHAN OPERA PREMIERE

An opera by James Callahan, "Sanctuary," will receive its premiere performance on Friday and Saturday evenings, **November 7 and 8 at 8:00 pm** in Brady Auditorium on the University of St. Thomas campus in St. Paul. It is an opera in seven scenes with music by James Callahan and the libretto by Merie Kirby. Matthew George will be the conductor and Alan Bryan is the Director. For further information you may phone 651-962-5856.

James Callahan, Professor of Music at the University of St. Thomas has composed over one hundred twenty-five works for piano, organ, orchestra, band, opera and chamber ensembles. His works have been performed by the Minnesota Orchestra, The Saint Paul Chamber Orchestra, Civic Orchestra of Minneapolis, the Pueblo Symphony Orchestra and the St. John's Symphony Orchestra and by various soloists and ensembles in Europe and America. His works have been published by McLaughlin-Reilly, GIA, Paraclete Press, Beautiful Star Publishing, and many have been broadcast on MPR.

Centaur records issued a CD of his performances of works by Oberdoerffer, Reger, Rheinberger and Schmidt on the Gabriel Kney Organ at the University of St. Thomas.

As pianist, Callahan has appeared in solo recitals, concerto performances with a number of orchestras and toured with duo piano partner Katherine Faricy in performances throughout the upper midwest.

Merie Kirby is a poet and librettist now living in Minneapolis, Minnesota. She was born and raised in California, attending the University of California at Santa Barbara's College of Creative Studies for a B.A. in Literature. Her M.F.A. in Creative Writing is from the University of Minnesota. She worked for several years as a technical editor and a marketing communications manager, and is now an adjunct English professor in the Twin Cities. She has received an Academy of American Poets prize, and her poems have appeared in Midwest Poetry Review, Willow Review, Loonfeather, North Coast Review and River Styx Review. Merie also writes opera librettos; past projects include The Ascension of Radegunde, with composer Christopher Gable, and Sanctuary, with composer James P. Callahan. Current libretto projects include No Time with composer Gary Wolber and The Dominion Project with Christopher Gable. She has been a librettist participant in the Nautilus New Music Theater's Composer-Librettist Studio and collaborated with composers on songs.

Building quality pipe organs since 1906
 visit <http://www.wicks.com/organ>
 for more information

1100 5th Street
 Highland, Illinois 62249
 (618)654-2191
 (800)444-WICK
 Fax: (618)654-3770
 email: organs@wicks.com

**WICKS
P I P E
O R G A N
C O M P A N Y**

ANNIVERSARY ORGAN CONCERT

By Katharine Weller

An anniversary organ concert, celebrating twenty years of the 48-rank Hendrickson pipe organ, will take place on **Friday, November 14 at 7:30 pm** at St. John's Lutheran Church, 49th at Nicollet in Minneapolis. The organ installation was part of St. John's 100th anniversary in 1983.

Friends of the organ will perform organ works, including those for four hands.

Guest artists will be: David Engen, who assisted with the installation, voicing and tuning; Kathryn Schenk and Allan Mahnke, Professors of Music at Concordia University, St. Paul; Karen Bartz, Assistant Minister of Music, House of Prayer Lutheran, Richfield; Joyce Larson, Choir Director, St. John's Lutheran, Minneapolis.

The concert is free. □

MAREK KUDLICKI IN RECITAL WAYZATA COMMUNITY CHURCH

By Diana Lee Lucker

On **Tuesday, November 11th at 7:30 pm** Marek Kudlicki from Poland will give a recital on the 70-rank Hendrickson organ at Wayzata Community Church. In addition to works by Bach and Brahms, Mr. Kudlicki will perform works by Polish composers.

Marek Kudlicki is one of the few organists who earns his living almost exclusively from appearing in concerts. He tours the world constantly and has performed on every continent. He has often appeared in international festivals, both as performer and adjudicator for organ competitions. He has recorded extensively for the Polish, Italian, Swiss and Austrian TV, the Polish, Swedish, Austrian, Norwegian, Icelandic Radio and National Public Radio USA. Born in Lubliski, Poland, he has studied with Flor Peeters in Mechelen and with Hans Haselboch at the Vienna Academy of Music.

The concert is free and if you need further information, please call Diana Lee Lucker at 952-473-8877. Wayzata Community Church is located at 125 E. Wayzata Blvd. on the corner of Wayzata Blvd. and Ferndale, 15 minutes from downtown Minneapolis. □

George H. Behr
Institutional Organ
Division Sales
Telephone: (952) 435-2454

Fax: (952) 435-7022
Cell: (612) 849-9261
Email: orgelmann@airbridge.net
14150 Nicollet Avenue South
Burnsville, MN 55337-5726

dein Brot.” The Motet Choir and soloists with the Bach Chamber Players of Saint Paul.

November 30 4 p.m. - “Music at 4” CONCERT in Sanctuary ENSEMBLE POLARIS with The Waltham Abbey Singers perform Eclectica, an international program of music by Georg Philip Telemann, Manuel de Zumaya, Antonio Vivaldi, and a new commission by Minnesota composer William Beckstrand. Brian Link, Director. □

EVENTS AT SAINT LOUIS, KING OF FRANCE

By Bradley Althoff

The Tuesday “Lunch-Time” Recitals at Saint Louis, King of France include upcoming performances by Jackie Holmstrom, Justin Rubin, Tim Strand and Bob Vickery.

Also, be on the lookout for more information about Sophie-Véronique Cauchefer-Choplin and her upcoming visit to Saint Louis, King of France. She’ll be in residence during the weekend of November 14-16th.

November 14 - concert

November 15 - improvisations for Mass (11:00 a.m.)

November 15 - improvised Vespers at 4 pm

If you have the time, this is something you don’t want to miss.

PIPE ORGAN
BUILDING, REBUILDING, TUNING & REPAIR

507-685-4252
800-682-4252
Fax: 507-685-2376
E-Mail: rutzoci@earthlink.net
Website: rutzorgan.com

ROLAND R. RUTZ
107 WEST BLOOMER STREET/P.O. BOX 485
MORRISTOWN, MN 55052

UPCOMING EVENTS AT HOUSE OF HOPE

By Brandon Beachamp

November 9 4 p.m. Elizabeth Chapel Organ Recital JAMES FRAZIER, ORGANIST. Director of Music, Trinity Episcopal Church, Excelsior and Chapel Organist, Breck Episcopal Preparatory School, Golden Valley.

November 16 9 and 11 a.m. Worship in Sanctuary J.S. BACH’S Cantata 39, “Brich dem Hungrigen

STEPHEN PAUL BARNHART
Sales & Service Representative

1825 Nevada Ave. So.
St. Louis Park, MN 55426

Home: (952) 546-7954
Cell: (612) 296-7623

PAUL W. LOHMAN
Midwest: 1-800-326-7426
Local: (612) 823-5007 -- **FAX:** (612) 822-7734
 4612 Aldrich Ave. So. -- Minneapolis, MN 55409
Email: lohma004@tc.umn.edu

OBERMEYER ORGAN COMPANY, INC.

Tel: (952) 890-4544
Fax: (952) 808-9889

Brian Sullivan
 13005 Terrace Circle Minneapolis, MN 55337

New building, restoration and servicing of pipe organs

*A radio program for
 the King of Instruments*

Tune in to the Organ Calendar and
Pipedreams each week.

Sunday nights at 9:00 p.m. - KSJN - 99.5 FM

on the web:

www.pipedreams.org

PIPEDREAMS® is produced by Minnesota Public
 Radio and broadcast over stations of the Public Radio
 International network. For more information, contact
 your local public radio station, call PIR at 612-338-5001,
 or visit our Web site: www.pipedreams.org.

APOSA is a
 proud sponsor
 of Pipedreams.
www.aposa.com

SPREAD THE WORD. PROMOTE THE SHOW. SUPPORT PUBLIC RADIO.

**Classical 89.3 Radio Broadcasts
 Organ and Sacred Choral Music**

Saturdays

9:00 PM *Sound and Spirit*

Sundays

10:00 AM *Sing for Joy*

10:30 AM *Worship Service – St. Olaf
 College*

or

11:00 AM *Worship Service – Central
 Lutheran Church*

9:00 PM *Compline from Central
 Lutheran Church*

9:30 PM *Repeat broadcast of Sing
 for Joy*

10:00 PM *With Heart and Voice*

During the Week

9:00 – 10:00 PM *Evening Song*

Regional broadcasts of PIPEDREAMS are supported, in
 part, with a grant from the members and friends of the
 Twin Cities Chapter of the American Guild of Organists.

For a listing of organ events statewide, access the
 PIPEDREAMS Organ Calendar: [http://
 www.pipedreams.org/calendar](http://www.pipedreams.org/calendar). For both on-air
 and website listing of organ-related activities, send
 information to Michael Barone: 45 E. 7th St., St.
 Paul, MN 55101; email to mbarone@mpr.org

To advertise call 952-432-6995.

November Calendar of Events

Nov. 2, Sunday 3:00 pm St.	Bill Chouinard Organ Recital, Andrew's Lutheran Church, Mah- tomedi		Wayzata Community Church, Wayzata
3:00 pm Seminary School Paul	Kantorei Concert, Conductor - Axel Theimer, St. Mary's Chapel, St. Paul of Divinity, St.	Nov. 14, Friday 7:30 pm	Anniversary Organ Concert, St. John's Lutheran Church, Min- neapolis
4:00 pm	Memorial Concert (Kristina Langlois, organ, Westwood A Cappella Choir, Soloists, Cham ber Orchestra), Westwood Lutheran Church, St. Louis Park	Nov. 16, Sunday 3:00 pm	Augsburg College Band Con- cert (free admission), Central Lutheran Church, 333 S. 12 th St., Minneapolis
5:30 pm St.	Charles Echols Faculty Organ Recital, St. Augustine Church, Cloud	4:00 pm	Maria and Friends Concert, Bethlehem Lutheran Church, 4100 Lyndale Ave. S., Minneapo- lis
Nov. 7, Friday 8:00 pm	Opera Premiere ("Sanctuary"), Brady Auditorium, St. Thomas University, St. Paul	Nov. 23, Sunday 4:00 pm	Hymn Festival (David Cherwien, organ; Susan Palo Cherwien, commentary; Mount Olive val Cantorei), Mount Olive Lutheran Church, 3045 Chicago Ave. S., Minneapolis
Nov. 8, Saturday 7:30 pm	Hymn Festival with Richard Erickson, Trinity Lutheran Church, Stillwater	Festi-	
8:00 pm	Repeat of Nov. 7 Opera performance	Nov. 30, Sunday 4:00 pm	Ensemble Polaris with The Waltham Abbey Singers (music by Telemann, de Zumaya, A. Vi- valdi, new commission by William Beckstrand), House of Hope Presbyterian Church, St. Paul
Nov. 9, Sunday 4:00 pm	James Frazier Organ Recital, Elizabeth Chapel, House of Hope Presbyterian Church, St. Paul		
Nov. 10, Monday 7:30 pm Minneapo-	TCAGO Members' Recital (Edie Hill's commissioned work), St. Olaf Catholic Church, lis		
Nov. 11, Tuesday 7:30 pm	Marek Kudlicki Organ Recital,		