

LUTHERAN BOOK OF WORSHIP EVENING PRAYER

October 26, 2008 + 3:45 p.m. Reformation Sunday

+ OPENING +

PRELUDE: Passacaglia et thema fugatum C Minor, BWV 582

Craig Cramer, organ

Johann Sebastian Bach (1685-1750)

We stand, facing the candle as we sing.

SERVICE OF LIGHT: page 142 in the *front* of the green *Lutheran Book of Worship* (LBW)

+ PSALMODY +

We sit.

PSALM 141: page 145

Women sing parts marked **I**. Men sing parts marked **I**. All sing parts marked **G**.

Silence for mediation is observed, then:

PSALM PRAYER

- Let the incense of our repentant prayer ascend before you, O Lord, and let your lovingkindness descend upon us, that with purified minds we may sing your praises with the Church on earth and the whole heavenly host, and may glorify you forever and ever.
- Amen.

MOTET: Allein auf Gottes Wort (I Build on God's Strong Word)

Johann Walter (1496-1570)

Allein auf Gottes Wort
Will ich mein Gnad und Glauben bauen,
Kein menschlich Weisheit will ich nicht,
Dem göttlich Wort vergleichen.
Was Gottes Wort klar spricht und richt,
Soll billig alles weichen.

I build on God's strong word secure, the rock of faith and mercy's grounding. No human wisdom will endure; God's word is truth defining. The word of God is clear and sure: This star o'er all is shining.

VOLUNTARY: *Erhalt uns, Herr, bei deinem Wort* (Lord, Keep Us Steadfast in Your Word)

Johann Pachelbel (1653-1706)

The offering is received during the Voluntary.

We stand.

HYMN: Lord, Keep Us Steadfast in Your Word

The choir will sing stanza two in a setting by Dietrich Buxtehude (1637-1707).

Text: Martin Luther, 1483–1546; tr. Catherine Winkworth, 1829–1878, alt. Music: ERHALT UNS, HERR, J. Klug, *Geistliche Lieder*, 1543

+ WORD +

We sit.

READING: Revelation 14:6-8

After the reading:

L The Word of the Lord.

© Thanks be to God.

HOMILY Pastor George Heider

CANTATA: Ein' feste Burg ist unser Gott (A Mighty Fortress Is Our God), BWV 80

Translation of the German text and notes corresponding to each movement are below. Background notes for the cantata are found on page 11 in this worship folder.

1. CHORUS

Ein feste Burg ist unser Gott,
Ein gute Wehr und Waffen;
Er hilft uns frei aus aller Not,
Die uns itzt hat betroffen.
Der alte böse Feind,
Mit Ernst ers jetzt meint,
Groß Macht und viel List
Sein grausam Rüstung ist,
Auf Erd ist nicht seinsgleichen.

A mighty fortress is our God,
A sure defense and armor;
He helps us free from ev'ry need
Which us till now hath stricken.
The ancient wicked foe,
Grim is his intent,
Vast might and deceit
His cruel weapons are,
On earth is not his equal.

The combination of one of Luther's great melodies and texts in the chorale clearly inspired Bach to create in this opening movement a magnificent choral composition. Each phrase of the chorale tune and each line of the text are presented in an intricate polyphonic structure that glorifies the thought of the text, but does not obscure the chorale melody. A full orchestra, which includes three trumpets and timpani, as well as the usual strings and keyboard, adds to the luster of the setting.

The voices begin in turn—tenor, alto, soprano, bass—each supported by an instrument, to present a mildly embellished version of the melody. Soon the simple chorale melody is also sounded above and below in long notes by instruments alone: the trumpets on high, paired with the oboes beneath, and followed immediately in strict canon by the double bass three full octaves below the trumpets. As if this overall effect of grandeur is not enough, Bach continues the pattern and treats each line with special meaning. For example, in line five, which speaks of the devil as "the old evil foe," the bass line creeps up in menacing chromatic motion while the choral voices sing their elaborate polyphony. Throughout, trumpet and timpani sound arresting accents in significant phrases.

2. ARIA (Bass) and CHORALE (Soprano)

Alles, was von Gott geboren,
Ist zum Siegen auserkoren.
Mit unsrer Macht ist nichts getan,
Wir sind gar bald verloren.
Es streit' vor uns der rechte Mann,
Den Gott selbst hat erkoren.
Wer bei Christi Blutpanier
der Taufe Treu geschworen,
Siegt im Geiste für und für.
Fragst du, wer er ist?
Er heißt Jesus Christ,
Der Herre Zebaoth,
Und ist kein andrer Gott.

Alles, was von Gott geboren, Ist zum Siegen auserkoren.

Das Feld muss er behalten.

All that which of God is fathered Is for victory intended.

With our own might is nothing done, We face so soon destruction. He strives for us, the righteous man, Whom God himself hath chosen.

Who hath Christ's own bloodstained flag In baptism sworn allegiance Wins in spirit ever more.

Ask thou who he is?
His name: Jesus Christ,
The Lord of Sabaoth,
There is no other god,
The field is his forever.
All that which of God is fathered
Is for victory intended.

Four distinct elements cooperate in a striking setting of stanza two of the chorale that is combined with a poetic commentary on the text: 1) a line of persistent bustling motion by the upper strings, 2) the clear, slightly elaborated chorale melody of the soprano supported simultaneously by, 3) a highly embellished version of the same chorale melody played by the oboe, and 4) an independent florid line of the bass vocalist, singing the text of the commentary on the chorale. While it may seem overwhelming to grasp all of the intricacies Bach employed in the setting, the total effect is one of magnificent militancy as the ultimate victory of the Christian in the face of devilish adversity is described.

3. RECITATIVE (Bass)

Erwäge doch, Kind Gottes, Die so große Liebe, da Jesus sich Mit seinem Blute dir verschriebe,

Wormit er dich

Zum Kriege wider Satans Heer

Und wider Welt,

Und Sünde Geworben hat! Gib nicht in deiner Seele

Dem Satan und den Lastern statt!

Laß nicht dein Herz,

Den Himmel Gottes auf der Erden,

Zur Wüste werden!

Bereue deine Schuld mit Schmerz,

Dass Christi Geist mit dir sich fest verbinde!

Consider well, O child of God,

This love so mighty, which Jesus hath In his own blood for thee now written;

By which he thee

For war opposing Satan's host, Opposing world and error,

Enlisted thee!

Yield not within thy spirit To Satan and his viciousness!

Let not thy heart,

Which is on earth God's heav'nly kingdom,

Become a wasteland!

Confess thy guilt with grief and pain,

That Christ's own soul to thine be firm united!

A simple declamation over a static accompaniment with a text that challenges the child of God to steadfastness. The writing becomes more active as union with Christ is contemplated in the last line of the text.

4. ARIA (Soprano)

Komm in mein Herzenshaus, Herr Jesu, mein Verlangen! Treib Welt und Satan aus Und lass dein Bild in mir erneuert prangen! Weg, schnöder Sündengraus! Come in my heart's abode, Lord Jesus, my desiring! Drive world and Satan out, And let thine image find in me new glory! Hence, prideful cloud of sin!

Christ is invited into the "heart's abode" of the believer at the beginning and end of this *da capo* aria. When the longing (*Verlangen*) of the faithful is addressed, the line is stretched by melismas of many notes over several measures. In the middle section, which states that Satan and the world must be cast out at *weg*, *weg* ("hence," or "away, away, away"), the soloist sings commanding rising intervals. At the repetition of *Verlangen* in the final section, Bach repeats the earlier melismas, but further extends and ornaments the melodic line.

5. CHORALE

Und wenn die Welt voll Teufel wär Und wollten uns verschlingen, So fürchten wir uns nicht so sehr, Es soll uns doch gelingen.
Der Fürst dieser Welt, Wie saur er sich stellt, Tut er uns doch nicht, Das macht, er ist gericht', Ein Wörtlein kann ihn fällen.

And were the world with devils filled,
Intending to devour us,
Our fear e'en yet would be not great,
For we shall win the vict'ry.
The prince of this world,
How grim may he be,
Worketh us no ill,
That is, he is destroyed.
One little word can fell him.

The unadorned chorale melody returns in stanza three in long, firm notes for all choral voices singing in unison over the brilliant instrumental accompaniment of the orchestra, which again includes oboes and trumpets. Bach has chosen the somewhat unusual 6/8 meter for a movement of such martial character.

6. RECITATIVE (Tenor) So stehe dann

bei Christi blutgefärbten Fahne,
O Seele, fest!
Und glaube,
Dass dein Haupt dich nicht verlässt,
Ja, dass sein Sieg
Auch dir den Weg zu deiner Krone bahne!
Tritt freudig an den Krieg!
Wirst du nur Gottes Wort
So hören als bewahren.

So wird der Feind gezwungen auszufahren, Dein Heiland bleibt dein Hort! So stand then

Under Christ's own bloodstained flag and banner,

O spirit, firm! And trust

That this thy head betrays thee not,

His victory

E'en thee the way to gain thy crown prepareth!

March gladly on to war!
If thou but God's own word
Obey as well as hearken,

Then shall the foe be forced to leave the battle:

Thy Savior is thy shield.

The faithful believer is now exhorted to stand firm in a simple recitative that flows directly into a brief arioso. The believer is encouraged to go into battle against the foe.

7. ARIA (Alto and Tenor)

Wie selig sind doch die,
Die Gott im Munde tragen,
Doch selger ist das Herz,
Das ihn im Glauben trägt!
Es bleibet unbesiegt
Und kann die Feinde schlagen
Und wird zuletzt gekrönt,
Wenn es den Tod erlegt.

How blessed though are those Who God hold in their voices, More blessed still the heart Which him in faith doth hold! Unconquered it abides, Can deal the foe destruction, And shall at last be crowned When it shall death defeat.

The oboe and violin and the alto and tenor voices engage in a kind of double duet in triple meter. The five brief sections of the movement present the instruments and voices moving in canonic imitation and in sweet parallel motion. Words such as *tragen* (to hold), *bleibet* (to abide) and *schlagen* (to deal or strike) each receive extended melismas or long-held notes that illustrate Bach's care in setting individual words of the text. The score calls for an *oboe da caccia* ("hunting oboe," a tenor instrument pitched a fifth lower than the conventional oboe), which is usually replaced today by an English horn.

8. CHORALE

Das Wort sie sollen lassen stahn Und kein' Dank dazu haben. Er ist bei uns wohl auf dem Plan Mit seinem Geist und Gaben. Nehmen sie uns den Leib, Gut, Ehr, Kind und Weib, Laß fahren dahin, Sie habens kein' Gewinn; Das Reich muss uns doch bleiben. That word they must allow to stand,
No thanks to all their efforts.
He is with us by his own plan,
With his own gifts and Spirit.
Our body let them take,
Wealth, rank, child and wife,
Let them all be lost,
And still they cannot win;
His realm is ours forever.

The cantata concludes with a triumphant setting of stanza four of the chorale for all voices and instruments—one of the finest and most familiar of Bach's chorale harmonizations—eminently appropriate in addressing the victory assured the believer by Christ.

Silence is observed, then:

■ In many and various ways God spoke to his people of old by the prophets.

9 But now in these last days he has spoken to us by his Son.

We stand and sing.

GOSPEL CANTICLE: page 147 in the front of the green LBW

+ PRAYERS +

LITANY: page 148 in the *front* of the green LBW

LORD'S PRAYER: page 152 (*Traditional*)

BENEDICAMUS DOMINO & BENEDICTION: page 152

Church

fe

be

crea

ing

the

0

all

longs

in

to

here

to

our

our

be

that

ver

dience

tures

be (PAUSE)

blood,

Lord;

low;

Α

In

Can

Praise

car

cure

full

him,

Text: F. Pratt Green, 1903-2000 Tune: William Knapp, 1698-1768

 $\label{thm:convergence} Text\ Copyright\ @\ 1971\ by\ Hope\ Publishing\ Company.$ Reprinted by permission under OneLicense.net A-704569.

WAREHAM LM

DISMISSAL

L Go in peace. Serve the Lord.

☑ Thanks be to God.

LEADING WORSHIP TODAY

George Heider
Bruce K. Modahl
Senior Choir of Grace
Michael D. Costello
Craig Cramer

Homilist
Liturgist
Choir
Director
Organist

SOLOISTS

Maura Cock Soprano
Cynthia Anderson
Kurt Hansen
Douglas Anderson
Bass

ORCHESTRA

Betty Lewis, Carol Yampolsky, Lou Torick,
Sheila Hanford, Helen Blazie, Nina Saito
Naomi Hildner, David Tartakoff
Viola

Susan Ross Cello

Judith Hanna Double Bass

Christine Phillips, Meg Busse Oboe/Oboe d'amore

Beth Gavriel English Horn **Dianne Ryan** Bassoon

Greg Fudala, Andrew Bruhn, Candace Horton Trumpet

Kyle Bellin Timpani Laura Zimmer Harpsichord

Portions of this liturgy reprinted from *Lutheran Book of Worship*, copyright © 1978 and *With One Voice*, copyright © 1995 Augsburg Fortress. All Rights Reserved. Used by permission of Augsburg Fortress license #14904-LIT.

Graphics in this worship folder reprinted from *Graphics for Worship* 2.0, copyright © Augsburg Fortress. Used by permission.

Cantata Notes provided by Carlos Messerli. Used by permission.

Translation of cantata text copyright © Z. Philip Ambrose, translator. Web publication: http://www.uvm.edu/~classics/faculty/bach. Used by permission.

CANTATA BACKGROUND

Beginning in 1667 at the time of the 150th anniversary of the posting by Martin Luther of his 95 Theses on the door of the Castle Church in Wittenberg, Lutherans have celebrated a day to commemorate the work of Luther and other reformers of the church.

October 31 eventually became a festival of the church, especially in Germany—a festival that even began to eclipse the more ancient and appropriate liturgical celebration of All Saints' Day on the next day, November 1. (Actually, Luther chose to post his 95 discussion points on the eve of All Saints' when the greatest number of people would come to worship, and there would be likely to read his provocative challenge to the established church.)

When he was organist in Weimar, Johann Sebastian Bach wrote a cantata on a text of Salomo Franck (*Alles was von Gott geboren*, BWV 80a) that was first performed on the Third Sunday in Lent in 1715. Later, as cantor in Leipzig, where cantatas were not performed in the penitential season of Lent, Bach utilized much of the earlier cantata to create appropriately festive music for Reformation Day—a cantata that featured Luther's famous battle hymn, *Ein feste Burg* (A Mighty Fortress, *LBW* 228). Since some stanzas of Luther's chorale were included in the earlier work, Bach simply revised it slightly and added to it new settings of the remaining stanzas to form movements one and five of the present work. Records about the first performance of the revised cantata are not clear. Possibly it was first sung in worship in Leipzig on October 31, 1724, or at least sometime between 1728 and 1731.

The Epistle for Reformation Day is 2 Thessalonians 2:3–8, which forms an exhortation to steadfastness against the Adversary. The Holy Gospel, Revelation 14:6–8, reminds one to fear God, for Babylon (interpreted as the evils of the corrupted church) is fallen!

Since the chorale is featured so prominently in the cantata it is important to note that Bach employs the melody in its metrically smoothed out form with motion mostly by even quarter notes, rather than the quite rugged mixture of note values of the original rhythmic form of the chorales. This determination by Bach gave him more freedom to embellish the melody and to emphasize the harmonic aspects of composition as well as the contrapuntal possibilities of polyphony.

Carlos Messerli

BIOGRAPHIES

CYNTHIA ANDERSON has performed with many American orchestras and choral organizations, including the Milwaukee Symphony Orchestra, the Honolulu Symphony, Chicago Sinfonietta, St. Louis Symphony, and Chicago's Music of the Baroque. Born to Lutheran missionary parents in Tokyo, she graduated from Luther College and received a Master of Arts degree in music from Concordia University Chicago. She maintains a private teaching studio, is Director of Music at St. Paul Lutheran Church in Villa Park, and directs choral groups at Concordia and College of DuPage.

DOUGLAS ANDERSON, a long-standing member of Grace Lutheran Church and its choir, has been soloist at the Vesper Cantata services frequently since 1978. He has also been a soloist many times with Chicago's Music of the Baroque since 1988. Most recently he performed as soloist in the Evanston Bach Music Festival performance of the *St. John Passion* of Bach. Dr. Anderson is also a neurosurgeon and Professor at Loyola University Medical Center in Maywood. He is married to Ann, who often performs as flutist at Grace Lutheran Church. They are the parents of four children, all of whom are trained in music.

MAURA COCK is an Adjunct Instructor of Voice at Valparaiso University and Administrative Assistant of the Bach Institute on that campus. She has appeared as soloist in oratorios, passions, and cantatas at Valparaiso and most recently for the Michigan Bach Collegium, Bach Chamber Choir and Orchestra of Rockford, Illinois, and the Miami Bach Society. In December she will be a soloist in presentations of Bach's *Magnificat* and Vivaldi's *Gloria* at Valparaiso. In recent years she frequently has been a soloist in Grace's Vesper cantatas.

CRAIG CRAMER has been Professor of Organ at the University of Notre Dame since 1981. A graduate of Westminster Choir College, he holds advanced degrees and the prestigious Performer's Certificate from the Eastman School of Music. He has appeared in recitals and concerts in nearly every one of the states of our country and in eight European lands, specializing in playing historic organs. He has performed the complete works of Bach and Buxtehude and has twelve CD recordings to his credit. American Public Radio's "Pipe Dreams" has often featured his performance, even devoting a rarely granted entire program to his work.

KURT R. HANSEN, a member of the faculty of Northwestern University, has performed in Europe, the Far East, and South America, as well as in many cities across the United States. Although he has specialized as a performer in Bach's cantatas and Passions, his repertoire is not limited to Bach. An active recitalist, he has sung major cycles of Fauré, Schumann, and Schubert. He has performed as soloist in works of Monteverdi, Mozart, Verdi, Strauss, Mussorgsky, Mahler, and Britten with many major orchestras and opera companies. One of his fondest memories was being chosen to sing the role of Rodrigo in Verdi's *Otello* with the Chicago Symphony Orchestra to celebrate the late Sir George Solti's seventy-fifth birthday in an internationally telecast tribute. Mr. Hansen currently makes his home in Glenview, Illinois, with his wife, Theresa Brancaccio and two sons, Kristofer and Alex.

GEORGE HEIDER is a member of the theology faculty at Valparaiso University. Previously he served as pastor of Cheshire Lutheran Church in Connecticut and on the faculty of Concordia University in Seward, Nebraska, and as President of Concordia University Chicago. His areas of scholarship include Old Testament, Hebrew, and the theology of the Christian bible. His wife, Carolyn, a member of Grace, has been awaiting a call as an ELCA pastor since her graduation from the Lutheran School of Theology in 2007. They have two children, Kristen of Minneapolis and Matthew, a student at Gustavus Adolphus College in St. Peter, Minnesota. Both are graduates of Grace Lutheran School.

+ IN MEMORIAM +

Frank Baxpehler Carl G. Eilers

Evelyn and Pete Haase Matthew Hofmaier Heim

Mr. and Mrs. Royal and Avis Keyes

Ruth Lange

Madeleine L'Engle Arthur and Alma Kolb

Erwin Kurth

Roland Kurth
Frederick Lochner
JoAnn E. Oexeman
JoAnn Green Rehkopf
Tacey Louise Rehkopf
Richard Rohlfing
Melvin Rotermund
Rev. S. Anita Stauffer

BENEFACTOR

In Honor of Douglas Anderson Jeffrey and Sarah Bergandine Leonard and Judy Berghaus Bill and Susan Bogner Dr. William and Sandra Dobozi Carl G.* and Sandra J. Eilers Carl and Liz Grapentine

* - deceased

Robert and Kathryn Jandeska
Phyllis Kersten
John Kolb
Bruce and Jackie Modahl
Judith Reinhardt
Rhea Sprecher
Thrivent Financial for Lutherans

SUSTAINING MEMBER

Kathy Albain, M.D.
Douglas and Ann Anderson
Martin and Jill Baumgaertner
Paul and Victoria Bouman
Karl and Daniele Bruhn

Rev. Robert and Margaret Burke

Meg Busse

Robert and Marilyn Busse
William and Karen Clapp
Debbie and Sean Conley
Bruce and Nancy Cordes
Gerald and Magdalena Danzer
Kenneth and Virginia Folgers
Paul and Rachel Frese

Frederick L. and Junita Borg Hemke

Carl and Donna Gruendler

Rev. Paul and Dorothy Haberstock

Richard and Gloria Hillert Michael S. Jeffries Gary and Krista Kaplan Mark Lenhardt Carol Lewis

Paul, Sr. and Jean Meier

Robert Oexeman

Rev. and Mrs. Richard W. Patt John and Harriet Roberts Dr. Carl and Noël Schalk Margaret and James Schlegel Faith and Gene Schoon

Stephen and Hildegarde Schmidt

Cary Webb

Jan and Jon Weerts Kathleen Wrobel

GUARANTOR

In Honor of Paul Bouman's

90th birthday

David and Gay Anderson Don and Carolyn Becker

Ronald J. Benes

Mr.* and Mrs. Walter Bloch Stephen and Janet Bouman Victor and Irene Brandt Marion and Bill Brown

Mr. and Mrs. Eugene Carlson Dean and Kathy Christian Scott and Nancy Christopher

Rev. Michael and Rebekah Costello

Arlo and Stacy Deibler

Jim Dittman

Phyllis Duesenberg

Hans and Donna Dumpys

Phyllis Erickson Edith L. Ewert Olinda Fink

Daniel and Janet Gensch

Jan and Jane Hall

Robert and Kathryn Hayes Paul and Leona Heckmann George and Carolyn Heider Don and Marion Heinz Mary Alice & David Helms Patricia M. Herendeen

David Heim and Barbara Hofmaier

Shirley Eid Holm Gary and Ackli Howell

Rev. Timothy and Royce Hubert

Carla G. Jankowski Gerald and Marj Koenig David and Patricia Leege

Rosemary Lipka Mrs. Marion Lochner

* - deceased

Kathryn Lucht Mark Lucht

Wayne and Phyllis Lucht Dean and Beverly Lucking

Paul Manz

Jan and Dick McAuliffe Laurel and Dennis McMahon Carlos and Susan Messerli

Lynne Nowak

Dr. Donald and Verna Offermann

Mary and Jon Olson Randy and Janet Peterson

Ruth Rehwaldt Miriam Reitz

Harold and Caryl Rohlfing

Marilyn Lucas Ross

Mr. and Mrs. Don Rotermund

Marilyn Rotermund

John and Carolyn Sanderson James and Frances Scherer

Susan Scherer Patricia W. Schmidt

Rev. Larry and Rosemary Schneekloth

Rev. Dr. and Mrs. R.L. Shaner Valerie and John Stodden Al and Irmgard Swanson Nancy Hagen and Andy Tecson

Howard L. Vander Meer Albert R. Vollrath Grace and Will Wagner Mark and Cindy Waldron

Karin Waltz

Rev. Fred S. Weiser

Dorothy and Wesley Wilkie Jacqueline and Robert Will George and Nancy Wohlford

deceased

SPONSOR

Herbert A. Bamesberger Edie and Arthur Constein Roselyn Gieschen Melvin and Joan Mues Rosalie Streng Gail Wagner-Miller

PATRON

In Honor of Paul Bouman's 90th birthday Sal and Diane Amati Donald and Marion Balster Truman and Mary Anderson Mrs. Frank Baxpehler Anne and Bob Benson Dr. and Mrs. Sydney Blair Lois and Grayson Brottmiller Bill and Jeannie Cooper Tom, Donna, and Julie Day John and Eileen D'Ambrose Phyllis Eilers **Howard Eggert** Karen Erickson Thomas and Grazyna Ewert John and Joan Golisch Audrey Claver Haak Robert and Kathleen Hale **Bob Hanson** Kenneth and Ione Heinitz John and Nancy Helmke

Alan and Jean Halcomb

Elaine Isaak Dr. Natalie Jenne

Kenneth and Kathryn Knops

Dorothy Korn

Dan and Kathy Kowitz Theresa Kucynda Stephen Kurek

Dr. and Mrs. Charles Laabs

Don Landrebe, Jr. Diane McCarty Carol A. Olsen

John and Peggy Poellot

Alice Pursell Donald Rehkopf

Ernest and Ashley Ricketts

Barbara Rinnan Ruth Schnell Gertrude Stoffregen Roger and DeLayne Thake

Lois Warnke

Cynthia Woods Weinard

Rev. Walter and Harriet Ziegenhals

Paula Zwintscher

Harpsichord tuning graciously provided by Dennis and Laura Zimmer

The presentation of the Bach Cantata Vespers is made possible primarily by the contribution of many donors who are hereby gratefully acknowledged. Please inform the Grace Church office of any inadvertent errors or omissions.

If you would like to add your name to our Bach Cantata Vespers mailing list or would like to contribute to the series, forms are located on tables in the narthex and in the atrium.

BachCantata Vespers

November 23 Cantata 51 Jauchzet Gott in allen Landen!

(Praise God in Every Land)

Homilist: Larry Schneekloth, Markham Lutheran Church, Markham, Illinois Prelude: A Vivaldi, Concerto for 2 Trumpets; M. Costello, Largo for Strings Soprano: Maura Cock, Valparaiso University, Valparaiso, Indiana

January 25 Cantata 65 Sie werden aus Saba alle kommen

(They Will All Come out of Sheba)

Homilist: Bruce K. Modahl, Grace Lutheran Church, River Forest, Illinois Organ prelude: Michael D. Costello, Grace Lutheran Church, River Forest, Illinois

February 22 Cantata 32 Liebster Jesu, mein Verlangen

(Dearest Jesus, My Desire)

Homilist: Jeffrey P. Greenman, Wheaton College, Wheaton, Illinois Prelude: B. Marcello, Oboe Concerto in C minor; R. Hillert, Prelude to Evening Prayer

March 29 Cantata 180 Schmücke dich, O liebe Seele

(Soul, Adorn Thyself with Gladness)

Homilist: Paul D. Weber, Lenoir-Rhyne University, Hickory, North Carolina Organ prelude: Florence Jowers, Lenoir-Rhyne University, Hickory, North Carolina

April 26 Cantata 6 Bleib bei uns

(Bide With Us)

Guest Choir: Kapelle, Concordia University Chicago, River Forest, Illinois Homilist: Wesley H. Wilkie, Concordia University Chicago, River Forest, Illinois Organ prelude: Steven Wente, Concordia University Chicago, River Forest, Illinois

May 17 Cantata 34 O ewiges Feuer, O Ursprung der Liebe

(O Everlasting Fire, O Source of Love)

Homilist: Linda Lee Nelson, Lutheran Pastor, Educator, Theologian and Writer Prelude: J. S. Bach, Air, Gavotte, Bouree, and Gigue from Orchestral Suite No. 3