

THE FIRST PRESBYTERIAN

CHURCH IN GERMANTOWN

Brahms Festival Concert

Johannes Brahms: *Schicksalslied* & *Geistliches Lied*

Robert Schumann: *Requiem* & *Widmung*

Clara Schumann: *Sechs Lieder*

Sunday *at* 4 PM | **March 17, 2019**

Germantown Oratorio Choir

F. Anthony Thurman MUSIC DIRECTOR

Gayle Martin PIANO & Ted W. Barr ORGAN

35 WEST CHELTEN AVENUE | PHILADELPHIA

www.fpcgermantown.org

215-843-8811

Welcome!

Thank you for your attendance at this Brahms Festival Concert by the Germantown Oratorio Choir. Founded in 1910 as a community outreach program of The First Presbyterian Church in Germantown, the choir performs seasonally and rehearses weekly October–December, and January–March. Members of the choir, representing a wide diversity of age, socioeconomic, racial, and educational backgrounds, are drawn from throughout the Delaware Valley. The semi-professional choir unites volunteers and professional musicians working side by side toward a common goal of musical excellence while promoting classical music to an under-served community.

Today's concert program is organized around the life of Brahms, his close relationship with the Schumanns, and the bicentennial of Clara Schumann's birth. There is much folklore surrounding the intertwined lives of the three famous nineteenth-century composers. Brahms, the youngest of the three, was not only a student of Robert Schumann but also a close family friend who lived in the Schumann home for a period of time. Robert's praise for his young student catapulted Brahms into a successful and respected musical career.

When Robert fell ill and subsequently died, Brahms stepped in to assist Clara with household affairs. Brahms, who never married, is reported by music historians to have fallen in love with Clara. Whether Brahms was also in love with the Schumann's daughter, Julie, to whom he dedicated the *Alto Rhapsody*, remains open for speculation. Brahms and Clara remained only as friends until her death in 1896; he died in 1897.

Clara, one of the finest concert pianists and composers of her day, was the first to perform the music of Brahms publicly. As the primary breadwinner in the family, she supported the household through her concert career and by editing her

husband's works for publication. Although her compositional opportunities were limited while Robert's flourished, the similarities of musical style between her writing and his might make one wonder who composed what. This is clearly evident in Clara's *Sechs Lieder* compared to Robert's *Lieder*.

Robert Schumann's *Requiem*, composed in 1852, was his final work. Unlike the Brahms *Requiem*, which focuses on faith in the Resurrection as opposed to fear of the Last Judgment, Schumann followed the Catholic liturgy for a Mass for the dead. Schumann must have composed the work for himself, as he attempted suicide in 1854 and spent the last two years of his life in a mental asylum.

The concert program also includes Brahms's *Schicksalslied*, which he began composing along with the *Alto Rhapsody*, after the premiere of his *Requiem* in 1868. After his *Requiem*, the *Schicksalslied* is his largest choral work and like the *Requiem*, is based on the theme of human destiny. The first two verses of the Hölderlin poem portray the restful realm of the gods while the final deals with the uncertainty of life.

On behalf of The First Presbyterian Church in Germantown, I extend heartfelt gratitude to all those who have made this concert possible: the sponsors, advertisers, and friends of music listed in the program; and especially the soloists, instrumentalists, and choir who have rehearsed this extraordinary and difficult music over the past three months. Thank you!

F. Anthony Thurman, DMA
MUSIC DIRECTOR

Brahms Festival Concert
The First Presbyterian Church in Germantown
P H I L A D E L P H I A
Sunday Afternoon at 4 p.m. | March 17, 2019

Please silence all cell phones and electronic devices.
This concert is being Internet livestreamed and can be replayed on demand:
www.fpcgermantown.org/Brahms-2019.

Welcome

The Rev. Rebecca Segers

Geistliches Lied (Sacred Song), Op. 30

Johannes Brahms
(1833–1897)

Requiem, Op. 148

Robert Schumann
(1810–1856)

Evelyn Santiago SOPRANO | Margaret Mezzacappa MEZZO SOPRANO
Dugan Morgridge TENOR | Robert Phillips BARITONE

Offertory

Your free-will offering will support this community outreach concert and others.
Please make checks payable to The First Presbyterian Church in Germantown.
All gifts to FPCG are 100% tax deductible to the fullest extent provided by law.

Widmung (Dedication)

Robert Schumann
(1810–1856)
arr. Franz Liszt

Gayle Martin

THE LINDA LEUBE MEMORIAL CONCERT PIANO

Sechs Lieder (Six Songs), Op. 13

Clara Schumann
(1819–1896)
arr. Virginia Davidson

The Ladies of the Oratorio Choir
Rebecca Hughes SOPRANO

Schicksalslied (Song of Destiny), Op. 54

Johannes Brahms

THE FIRST PRESBYTERIAN

CHURCH IN GERMANTOWN

Easter Sunday Worship April 21 at 10 a.m.

Sermon by the Rev. Rebecca Segers PASTOR

Anthems by the Chancel Choir including
Handel's beloved *Hallelujah Chorus*
Instrumentalists from the Curtis Institute of Music
F. Anthony Thurman MUSIC DIRECTOR

Hymns of glory let us sing! Alleluia!
All are welcome.

35 WEST CHELTEN AVENUE | PHILADELPHIA

Germantown Oratorio Choir

F. Anthony Thurman MUSIC DIRECTOR

Handel's *Messiah* Sunday, December 1 at 3 pm

Weekly rehearsals beginning
Tuesday, October 22, 7-9 p.m.

Add your voice to our chorus!
For more information or to participate:
215-843-8811
music.fpcgermantown@gmail.com

The First Presbyterian Church in Germantown
35 W. Chelten Ave., Philadelphia

FRIDAY, MARCH 29, AT 7 PM

WILLIAM & MARY

CHARTERED 1693

Women's Choir Performing Five Centuries of Choral Music by Female Composers

Free-will offering requested. Childcare provided.

THE FIRST PRESBYTERIAN CHURCH IN GERMANTOWN | 35 W. CHELTEN AVE. | PHILADELPHIA

TEXTS

Geistliches Lied (Sacred Song)

Let nothing ever grieve thee, distress thee, nor fret thee; heed God's good will, my soul, be still, compose thee. Why brood all day in sorrow? Tomorrow will bring thee God's help benign and grace sublime in mercy. Be true in all endeavor, and ever do bravely; what God decrees brings joy and peace, he'll stay thee. Amen.

Text: Paul Flemming (1609-1640)

Translation: Walter E. Buszin

Requiem

REQUIEM

Eternal rest give unto them, O Lord, and let perpetual light shine upon them.

TE DECET HYMNUS

A hymn, O God, becometh thee in Zion and a vow shall be paid to thee in Jerusalem. Hear my prayer. All flesh shall come before you. Lord, have mercy on us. Christ, have mercy on us. Lord, have mercy on us.

LIBE SCRIPTUS

The written book shall be brought in which all is contained whereby the world shall be judged. When the judge takes his seat all that is hidden shall appear. Nothing will remain unavenged. What shall I, a wretch, say then? To which protector shall I appeal when even the just man is barely safe? King of awful majesty, you freely save those worthy of salvation. Save me, source of

pity. Remember, gentle Jesus, that I am the reason for your time on earth, do not cast me out on that day. Seeking me, you sank down wearily, you saved me by enduring the cross, such travail must not be in vain. Righteous judge of vengeance, award the gift of forgiveness before the day of reckoning. I groan as one guilty, my face blushes with guilt; spare the suppliant, O God.

QUI MARIAM ABSOLVISTI

Thou who didst absolve Mary and hear the prayer of the thief hast given me hope, too. My prayers are not worthy, but thou, O good one, show mercy, lest I burn in everlasting fire, give me a place among the sheep, and separate me from the goats, placing me on thy right hand. When the damned are confounded and consigned to keen flames, call me with the blessed. I pray, suppliant and kneeling, a heart as contrite as ashes; take thou my ending into thy care. That day is one of weeping, on which shall rise again from the ashes the guilty man, to be judged. Therefore spare this one, O God, merciful Lord Jesus: Give them rest. Amen.

HOSTIAS

Lord, in praise we offer you sacrifices and prayers, accept them on behalf of those who we remember this day.

SANCTUS

Holy, holy, holy, Lord God of hosts! Heaven and earth are full of your glory. Hosanna in the highest!

GERMANTOWN AVENUE CRISIS MINISTRY

Germantown Avenue Crisis Ministry shares hope providing food and emergency aid for neighbors in crisis.

Social Service hours: M–W, 9am–2pm
Food Cupboard: Thursday 10am–4pm

Help Us Help Others. Donate food, toiletries, coats.
Provide financial support to enable small housing or
utility grants. Volunteer. Your gifts are needed

*"The wonderful staff at Germantown Crisis Ministry provided resources
along with kind words to help me get back to being self sufficient."*

215-843-2340
www.crisisministry.org

Located in The First Presbyterian Church in Germantown
35 W. Cheltenham Avenue | Philadelphia, PA 19144

SUMMER CAMPS

sports, arts, technology and more

ALL LEVELS | AGES 3-16

WWW.GERMANTOWNFRIENDS.ORG/CAMPS

GERMANTOWN FRIENDS SCHOOL

31 West Coulter Street, Philadelphia, PA 19144

PHILADELPHIA
SINFONIA
Educating Musicians. Creating Artists.

**Philadelphia Sinfonia's youth
orchestra program** teaches
young musicians aged 11–23 to
discover their full artistic potential
in a collaborative and engaging
educational environment.

Gary D. White, *Music Director & Conductor*

Join us at the Kimmel Center on May 19 for a spectacular concert featuring renowned
Recorder soloist Tom Beets. Visit **philadelphiasinfonia.com** for TICKETS and AUDITION info.

TEXTS

BENEDICTUS

Blessed is he that cometh in the name of the Lord. O Lamb of God, that takest away the sins of the world, grant them eternal rest. Let everlasting light shine upon them, Lord, with thy saints for ever, for thou art merciful. Grant them eternal rest, Lord, and let perpetual light shine upon them, for thou art merciful.

Sechs Lieder (Six Songs)

1. ICH STAND IN DUNKLEN TRÄUMEN

I stood as in a dark dream, gazing at her portrait, and, behold, the beloved face mysteriously came alive. A lovely smile played around her lips and her eyes sparkled with tears of sadness. Then tears flowed down my cheeks. Oh, I cannot believe that I have lost you forever.

Text: Heinrich Heine (1797-1856)

Translation: Elisabeth Watson

2. SIE LIEBTEN SICH BEIDE

They loved each other, yet would not confess to it. They looked at each other like enemies, yet they were melting with love. They finally parted and only saw each other sometimes in their dreams. They had long since died, but were hardly aware of it.

Text: Heinrich Heine (1797-1856)

Translation: Elisabeth Watson

3. LIEBESZAUBER

Love sat like a nightingale in the rose-bush and sang. The wonderfully sweet melody floated through the woods. As it sounded, the perfume of a thousand flowers rose in the air, the treetops rustled softly, and the breezes grew calm; The brooks which had splashed down from the heights grew silent. The deer stood still as in a dream and listened to the lovely sound. Brighter and ever brighter the sun poured its light on flowers, woods, and valleys till they were bathed in a golden red glow. As I wandered along my road I also heard the melody, and, Oh, all the songs I have sung since that day have been but its echo.

Text: Emanuel Geibel (1815-1884)

Translation: Watson

4. DER MOND KOMMT STILL GEGANZEN

The moon rises quietly with its golden glow and lovingly puts the weary earth to sleep. The breezes carry to the sleepers a thousand thoughts of love arising from devoted hearts. Down in the valley, lights sparkle in the windows of my love's house, but I stand alone in the dark and look out into the world.

Text: Geibel

Translation: Watson

Rothe Florists

Est. 1908

Professional Florists for Four Generations

7148 Germantown Avenue
Mt. Airy – Philadelphia, PA 19119
215-247-0832
www.rotheflorists.com

Front Row Seat Productions LLC

Capturing and Preserving Great Performances

Robert Bullington

Owner / Engineer

200 Whitehead Road
Suite 206
Hamilton, NJ 08619

(609) 423-1072
robert@frsprod.com
www.frsprod.com

Anthony Darrow

PIANO SERVICE SINCE 1976

tuning, refinishing & rebuilding

Proud to support music at FPCG!

pianotuner426@yahoo.com | 856-223-0001 | 856-371-3371

Victor Printing Inc.

Tim Murphy
Vice President/Sales
(856) 424-4600

Fax (856) 424-5439 Cell (856) 264-1530 victorprt@aol.com

Three Perina Boulevard, Cherry Hill, New Jersey 08003

Emery Brothers

PIPE ORGAN TUNING, MAINTENANCE & RESTORATION
ADAM F. DIEFFENBACH, OWNER

505 E. EMMAUS AVE.
ALLENTOWN, PA 18103
610-797-2510 | EMERYBROTHERS.COM

BURBRIDGE ST. B&B
Long & Short Term Stays

MARNEY HAGUE
Innkeeper

6324 Burbridge St.
Philadelphia, PA 19144

215-843-0886

mchphila@verizon.net
BurbridgeStreetBandB.com

If you enjoy this concert and want to be added to the
First Church Concerts mailing list, please let us know:
215-843-8811 or music.fpcgermantown@gmail.com

TEXTS

5. ICH HAB' IN DEINEM AUGE

I saw the light of eternal love in your eyes and heavenly rose blooming on your cheeks. But when that light died out and the roses faded, their reflections remained, every bright, in my heart. Never will I see your cheeks without the roses, or look into your eyes without receiving that beam of love.

Text: Friedrich Rückert (1788-1866)

Translation: Watson

everlasting. But we have been fated to find on earth no repose. They vanish, they falter, our suffering, sorrowing brothers; blindfold from hour to hour they are driven like water is dash'd 'gainst the rocks by the tempest, darkly the unknown lures us below.

Text: Friedrich Hölderlin (1770-1843)

Translation: Natalia Macfarren (1826-1916)

6. DIE STILLE LOTOSBLUME

The silent lotus flower rises out of the blue lake. Her leaves glimmer and sparkle, her blossom is white as snow. The moon pours all its golden rays from heaven down into her lap. A white swan circles the flower on the lake, singing so sweetly, so softly. He gazes upon her and pours himself into his soft, sweet song. Oh flower, lovely flower, can you understand his song?

Text: Geibel

Translation: Watson

Schicksalslied (Song of Destiny)

Ye tread on pathways of light, thro' fields of azure, spirits beyond the skies. Soft balmy breezes lightly fan your white robes like the fingers that wake the harp's blest and benign inspiration. Free from fate, like a babe in its slumber, the heav'nly spirits breathe; in their hearts, like the rosebud enfolded, burns the flame divine forever enshrind, and their vision celestial gazes serene on light

Music Opportunity Fund

The First Presbyterian Church in Germantown extends heartfelt gratitude to all those listed below for supporting this community outreach concert.

Sponsorship Gifts

(\$2,500+)

Joeseeph J. Leube Jr.
(in memory of Linda M. Leube)

(\$1,000-2,449)

Anonymous
Marc DiNardo and
Elizabeth Drum
*(in memory of Jack Asher and
William H. Oldach Jr.)*

Roy E. Hock
Mr. and Mrs. William G. Young, Jr.

Leadership Gifts

(\$500-999)

John and Renee Asher
(in memory of Jack Asher)
J. Randall Rosensteel

(\$250-499)

Ted Barr and Tony Thurman
(in memory of Fred W. Thurman)
Vera D. Harrison
(in memory of Vera R. Deas)
Chris Hunsicker and Cathy Coho
Perry Watts
*(in honor of the Cathedral Village
Chorus)*
Jack and Judy Winner
*(in honor of Ted Barr and
Tony Thurman)*

Friends of Music Gifts

(\$100-249)

Anonymous
*(in honor of Dr. Aaron E. Gast and Dr.
D. Reginald Thomas)*
Mr. and Mrs. Earl J. Ball III
Charles and Lois Bethea
David and Dhyana Cassie
Ruth and Robert Cato
John W. Cayce
Charles and Laura Drum
*(in honor of Elizabeth Drum and
Marc DiNardo)*
Faust Harrison Pianos
(in honor of Gayle Martin)
Glenna Hazeltine
(in honor of Robert John Hazeltine)
Dick Liberty
Pamela D. Murray
(in honor of Ernestine J. Murphy)
The Rev. James and Judy O'Dell
*(in honor of Ted Barr, Tony Thurman,
and Gayle Martin)*
Darrel and Pat Piercy
Stephen Ross
Peter and Frances Smith
*(in memory of Peter and Edith Smith,
Baldwin and Emilie Farmer)*
James R. Thompson
(in memory of Pat Thompson)
Betty Thurman
(in memory of Fred W. Thurman)
UUH Outreach
(in honor of Mary Fallon)
John and Katherine Soroka
*(in honor of Ted Barr, Tony Thurman,
and Gayle Martin)*

(\$25-99)

Mary Fallon
(in honor of Karen Wuest)
Eugene and Rossie Gardenhire
Doug and Connie Groves
Stephen and Karen Husband
(in memory of Sara Younkin)
Toni Kestenbaum
John Orandosh
Tom Sheldon
(in memory of Lois Sheldon)
Faith and David Wolford

Advertising Sponsors

Burbridge Street B&B
Anthony Darrow
Emery Brothers
Germantown Avenue Crisis
Ministry
Germantown Friends School
Philadelphia Sinfonia
Rothe Florists
Victor Printing

Gifts in Kind

Robert Bullington *(videography)*
Ulrike Shapiro *(German diction)*

Thank you!

FEATURED PERFORMERS

TED BARR joins Gayle Martin in piano duo performances in New York, New Jersey, Connecticut, and Pennsylvania and has given organ recitals in New York City, Princeton, Washington, Chicago, and at Cologne Cathedral. A Kentucky native, Ted is a graduate of Westminster Choir College and has taught on the faculties of Westminster, Rutgers, and Wagner College in New York City. He offers private instruction in organ, piano, and voice in Cherry Hill. His students have performed on Broadway, with major symphony orchestras and opera companies, and in the world's largest churches and cathedrals.

REBECCA HUGHES, soprano, is a regular participant in the Germantown Oratorio Choir. She has performed at the Mann Music Center, the Kimmel Center, the Cathedral Basilica of Saints Peter and Paul, and twice in Rider University's voice seminar in Florence, Italy. The Upper Darby native is a graduate of Temple University where she majored in voice and was a student of Benita Valente.

GAYLE MARTIN achieved international prominence as sole American laureate of the sixth International Tchaikovsky Piano Competition in Moscow—the third American woman ever to reach the finals. A native Texan, she was one of the last students of the famous pedagogue, Mme. Rosina Lhevinne at the Juilliard School. Gayle has presented solo recitals and performed as concerto soloist with orchestras around the world. Her latest CD recording, *To Keep the Dark Away*, has received rave reviews and is available on Amazon.com. "This is an infinitely rewarding disc that demands repeated listening to get the most out of it." (Fanfare Magazine)

MARGARET MEZZACAPPA, mezzo soprano, rose to prominence in the opera world as the Grand Prize Winner of the Metropolitan Opera National Council Auditions in 2012. She is a first prize winner of the Licia Albanese-Puccini Foundation International Vocal Competition and recipient of the George London Award. A graduate of Philadelphia's Academy of Vocal Arts, the Ohio native has performed with Opera Philadelphia, Opera New Jersey, San Francisco Opera, the Philadelphia Orchestra, Columbus Symphony, Phoenix Symphony, and with the Germantown Oratorio Choir & Orchestra.

DUGAN MORGRIDGE, tenor, is active as a soloist and ensemble singer in the greater Philadelphia area. In addition to the Germantown Oratorio Choir, he appears this season as a soloist with Philomusica Chorale, Haverford College Orchestra and Chorale, and the Archdiocesan Choir of Philadelphia. He was a core member of the Philadelphia Singers for ten years. Dugan began his musical training as a boy chorister at the Little Church Around the Corner in New York City and earned degrees from the New England Conservatory and Temple University.

ROBERT PHILLIPS, baritone, performs with numerous choral organizations throughout the greater Philadelphia region and with Opera Philadelphia. The Swarthmore native studied at the Tanglewood Institute Summer Program for Young Artists and continued his vocal studies at Westminster Choir College in Princeton. He was a core member of the Philadelphia Singers, a founding member of The Crossing in Chestnut Hill, and enjoyed a long association with the Spoleto Festival of Two Worlds in Italy.

EVELYN SANTIAGO, soprano, is winner of the Metropolitan Opera District Auditions in Puerto Rico and a frequent soloist with Opera Philadelphia's mainstage productions and community outreach performances. Equally at home on the concert stage, Ms. Santiago has been soloist with the Philadelphia Orchestra, Chamber Orchestra of Philadelphia, Lancaster Symphony, the Germantown Oratorio Choir & Orchestra, the Symphonic Orchestra of Bayamon (Puerto Rico), and Philomusica Chorale.

F. ANTHONY THURMAN is music director at The First Presbyterian Church in Germantown and has conducted church choirs, choral societies, and community choruses in New York, New Jersey, Pennsylvania, and Kentucky. He holds a doctor of musical arts degree from the Manhattan School of Music and has enjoyed a distinguished national and international career as organ soloist, having performed hundreds of recitals from coast to coast in the U.S. and abroad. He is recorded on *Historic Organs of Louisville* (Raven, 1996), has been heard on American Public Media's *Pipedreams*, and made his Kimmel Center debut in 2017 as organist for the Opera Philadelphia chorus.

Germantown Oratorio Choir

F. Anthony Thurman MUSIC DIRECTOR

Soprano

Julia Bruton-Sheppard
Molly Hall
Rebecca Hughes
Anne McKenna
Evelyn Santiago
Ulrike Shapiro
Gina Thomas
Perry Watts

Tenor

David Corbin
Philip Hine
Kurt Hoffman
Stuart Jasper
David Kellett
Joe Leube
A.E. Maddison
Dugan Morgridge

Alto

Patricia Adams
Ruth Cato
Beth Delaney
Mary Fallon
Evamarie Malsch
Margaret Mezzacappa
Christine Nass
Ellen Peters
Nancy Stott

Bass

David Cassie
Marc DiNardo
Frank Mitchell
Jesse Padgett
Robert Phillips
Erik Potteiger
David Wolford