

James V. Salzwedel Award presented to G. Van Krause

*G. Van Krause (right), with MMF Board members
Chris Jones and Mike Cude*

The James V. Salzwedel Award for Excellence in Church Music was presented to G. Van Krause, Director of the Advent-Hopewell Moravian Band, on Tuesday, November 22, 2010, at the band's concert at Salemtowne.

(more, page 2)

In This Issue...

Celebrating

Salzwedel Award to G. Van Krause.....	1,2
An Invitation	3
Moravian Music Calendar.....	5

Cultivating

Brother Bechler's biography published	3
Moravian Star Anthems for Lent and Easter	1,4

Preserving, Celebrating, Cultivating

Introducing new MMF Board Members.....	4
Donors to the Moravian Music Foundation in 2010	6

Looking for music for your Lent and Easter season? Consider these selections from the Moravian Star Anthem Series!

In Stillness (*Nun ruht Er*)

SSAB Flute, cello, organ/piano

Other parts and lower key available from MMF

Composer: Christian Gregor

edited by Nola Reed Knouse

Text: after Exodus 31:17, 16:23,
translated by C. Daniel Crews
and Nola Reed Knouse

An extensive reworking and new translation of an old favorite, this short anthem features an exceptionally lovely duet for flute and cello -- so lovely that the instruments sometimes "sing" while the choir functions as accompaniment. The beautiful SSAB voicing and meditative quality make this a particularly good choice for smaller ensembles, but this piece belongs in the repertoire of every Moravian choir. The anthem is deceptively simple -- simple, because it has clean harmonies, straightforward rhythms and compact phrases; and deceptive, because some high entrances and an expressive style need voices with good control and flexibility. The text and tone are appropriate for Holy Week, especially Good Friday and Great Sabbath -- with its description of Jesus' rest in the tomb. The text sings well in English and German, as the tempo is moderate and the diction in both languages is (mostly!) simple. Given the anthem's brevity, congregations might enjoy hearing both.

Reviewed by Chancy M. Kapp
Raleigh Moravian Church

More anthem suggestions and reviews, page 4!

Salzwedel Award presented to Van Krause, continued from page 1

The award citation which was presented to Van, by MMF Board members Mike Cude and Chris Jones, reads as follows:

THE MORAVIAN MUSIC FOUNDATION

G. Van Krause

You have been directing the Advent-Hopewell Moravian Band for over thirty years.

During those years, members of the band have grown in musical and spiritual maturity. Upon leaving rehearsal, band members have been known to say to one another, "Well, we've been to church now." The goal of the band is to provide a ministry to the community by presenting music in service to the Lord Jesus Christ, spreading God's word and inviting people to share in the life of the church. You have served as part minister and part missionary, as musician, conductor, encourager, and teacher. As a director, you lead with humor and patience, with inspiration and with love.

Through your gifts of grace and music, you have created an inclusive community of musicians of all ages and levels of ability. The members of the Advent-Hopewell Moravian Band come together as individuals in a band, but leave as members of a family. Although many have played in the band for many years, new members are encouraged and immediately made to feel at home; and this welcoming attitude begins with you, the leader of the band. Truly your leadership is a witness to the love of Christ, and reaches far beyond Tuesday night rehearsals to embrace all who hear the Advent-Hopewell Moravian Band.

For your dedicated service; your sharing of the joy of music in and beyond worship; and your contribution to the preservation, celebration, and cultivation of the musical life of the Moravians; the Board of Trustees of the Moravian Music Foundation takes great delight in presenting to you the

JAMES V. SALZWEDEL AWARD FOR EXCELLENCE IN CHURCH MUSIC

Winston-Salem, North Carolina, November 23, 2010

*The award was signed by David A. Schattschneider, President,
and Nola Reed Knouse, Director.*

*Van in action – on September 23 a group of bandsmen played
Civil War favorites from the Moravian Music Foundation collection,
for an enthusiastic audience on Salem Square.*

Photo by Trish Anthony.

2010 Board of Trustees

Honorary Trustees

Helen C. Hanes	Winston-Salem, NC
Marian J. Johns	Detroit, MI

Executive Committee

Rev. David A. Schattschneider, Ph.D., <i>President</i>	Bethlehem, PA
Jeffrey W. Stocker, <i>Vice-President</i>	Gnadenhutten, OH
Sally A. Zimmer, <i>Vice-President</i>	Unionville, MI
Ray Gatland, <i>Secretary</i>	Winston-Salem, NC
Montine P. Wilkinson	Winston-Salem, NC

Trustees

Robert V. Alphin	Winston-Salem, NC
Donna K. Ambler	Bethlehem, PA
Thomas Baucom	Winston-Salem, NC
Nancy Beitel-Vessels	Bethlehem, PA
Rose Ellen Bowen	Winston-Salem, NC
R. Michael Cude	Pilot Mountain, NC
Rev. M. Lynnette Delbridge, Ph.D.	Staten Island, NY
Harold Garrison	Winston-Salem, NC
Andrew Halverson	Winston-Salem, NC
Rev. Melissa Johnson	Easton, PA
Rickey D. Johnson	Winston-Salem, NC
Chris Jones	Winston-Salem, NC
Chancy M. Kapp	Raleigh, NC
Don Kemmerer	Bethlehem, PA
Frank Martin	Winston-Salem, NC
Phyllis Ronald	New Philadelphia, OH
Martha Schrempel	Allentown, PA
Jeanne Serfas	Nazareth, PA
Norma Smith	Miami Gardens, FL
Anne S. Tomlinson	Altadena, CA
Kathy Wendt	Lake Mills, WI

Ex Officio

C.T. "Ted" Leinbach III, Treasurer	Winston-Salem, NC
Robert G. Spaugh, Legal Counsel	Lexington, NC

Staff

Rev. Nola Reed Knouse, Ph. D.	Director
Gwyneth A. Michel	Assistant Director
Margaret Brady	Office Manager

An Invitation...

Here we forward an invitation from our European brothers and sisters to attend next year's *Bläserntag*, scheduled to take place June 10 - 14, 2011, in Niesky, Germany. As many of you know, the European Province of the Moravian Church hosts an annual musical event for its congregations, alternating every other year between brass (*Bläserntag*) and choral (*Chortag*) events. This Pentecost weekend is not only musically fulfilling, but provides for wonderful fellowship between Moravian congregations in Europe - the same kind of fellowship we experience at our own Moravian Music Festivals.

The planners of next year's *Bläserntag* are extending this invitation, not only to their European brothers and sisters, but to the Moravian Church worldwide to join in this special weekend. While, unfortunately, they cannot fly us overseas, they are making a generous offer to help with the registration fee.

Anyone who is interested in attending next year's *Bläserntag* should contact Pastors Jill and Peter Vogt directly, either via email (peter.vogt@bruederbemeine-niesky.de) or by phone (011-49-3588-202995). More information about the festival can be found at <http://www.blaesertag2011.de/>. For an English translation of the *Bläserntag* web site, see <http://bit.ly/gYsrLD>.

Brother Bechler's biography now available

We announce with pride the publication of a new booklet - the biography of Johann Christian Bechler (1784-1857). Best known among American Moravians as the composer of the tune for *Sing Hallelujah, Praise the Lord*, Brother Bechler served faithfully as pastor, teacher, and musician, in many locations in the worldwide Moravian Unity. His life story is a fascinating one, written by the Rev. Dr. C. Daniel Crews - known for his ability to write even the most commonplace events in a style guaranteed to be enjoyable to the reader!

Also included in this booklet is a list of Brother Bechler's known works. The booklet is available from the Foundation for \$4.00 plus applicable tax and shipping.

*(Got those Moravian Music Festival dates memorized yet?
July 14-20, 2013, in Bethlehem!)*

Lamb of God, Thou Shalt Remain Forever (*Jesu, Du, O Herze ohne Gleichen*)**SATB Organ/piano; parts for two flutes, clarinet, two bassoons, strings available from MMF****Composer: Johann Friedrich Peter; text: Christian Renatus von Zinzendorf****Edited by Ryan Malone**

This is an elegant, ornate anthem in the traditional Moravian style, suited to Lent and Holy Week. I know from experience that it works well with both a large Festival choir and a church choir of fewer than twenty singers. With relatively wide vocal ranges, some ornamentation and a few counting challenges, this piece benefits from ample rehearsal time and musicians familiar with the style. The text, familiar today as verse three of *My Redeemer Overwhelmed With Anguish* (Moravian Book of Worship #346), is very much the anthem's focus, with most of the verse sung twice. The final lines, however, are sung only at the end in a grand version of the chorale *Covenant*. This edition includes English and German. For regular services, the anthem is long enough once through. Choirs good at singing in German and seeking longer pieces for special occasions should consider sharing the beautiful text in both languages.

Reviewed by Chancy M. Kapp, Raleigh Moravian Church, Raleigh, North Carolina**Wounded Lamb! By Your Self-Offering (*Sey gegrüsset, Lamm voll Wunden*)****SATB Organ/piano; parts for strings available from MMF****Composer: Wolfgang Amadeus Mozart; text: anonymous Moravian****Edited by Nola Reed Knouse**

The music of Mozart was present in several of the American Moravian communities. Examples of his works included selections from various mass settings and several smaller sacred works, including the well-known Ave Verum Corpus (K. 618). The work was composed in Baden near Vienna on June 17, 1791, the last year of Mozart's life. The work was composed for school teacher and choirmaster Anton Stoll, and has become associated with the feast of Corpus Christi, although with its original Latin text it can be used as a Eucharist hymn.

Just how and when Mozart's music came into use by the Moravians remains a mystery, but it is known that the Leipzig publisher Breitkopf and Härtel gave up on the notion of producing an edition of the collected works of Mozart due to a lack of subscribers. Christian Ignatius Latrobe bought a large number of scores from Breitkopf and Härtel at budget bin prices while visiting Germany on church business.

The anonymous Moravian text actually precedes the music of Mozart. It appeared in the 1778 German Moravian hymnal. The text makes this anthem useable for Good Friday, Great Sabbath, or as a communion anthem.

Reviewed by David Blum, Redeemer Moravian Church, Columbus, Ohio

*... and remember: The organ part for every anthem in our series is available in a lower key,
so that your singers need not be reaching for those really high notes!*

Welcome, New Board Members!

*The Moravian Music Foundation welcomes the following board members
just embarking on their terms of service ...*

- * **Hal Garrison**, of Winston-Salem, NC, appointed by the Salem Congregation, retired from Hanesbrands in information technology. He is active as a singer, organist, and volunteer, and has special interests in genealogy, local and global history, amateur radio, current and historical technology, and religion and theology.
- * **Rickey Johnson**, of Winston-Salem, NC, elected as an at-large trustee, is a harpsichordist and choral singer and is studying at Salem College through the adult degree program.
- * **Donna Ambler**, of Bethlehem, PA, appointed by Bethlehem Area Moravians, is music director at Advent Moravian Church. She is an active choral singer in the Unitas Chorale, formerly with the Bach Choir, an avid reader, and enjoys sports.
- * **Robbie Alphin**, of Winston-Salem, NC, elected as an at-large trustee, is vice-president of Bob Alphin & Sons Pest Control. He is director of the Friedland Moravian Church Band, and enjoys the Moravian Lower Brass ensemble, the Saints and Sinners Music Group, the Friendly Avenue Baptist Church Orchestra, outdoor activities, and loves history.

Thank you for your willingness to serve! We look forward to your contributions to the Moravian Music Foundation's mission!

Moravian Music Calendar

Updated January 2011

Please let us know about your Moravian music-related event – concert, workshop, reading session, seminar, special celebration, commission, dedication, etc. – and we'll include it on the calendar in this *Newsletter* and on our web site! Send us your e-mail address for monthly updates, and check the web site – www.moravianmusic.org – for frequent updates!

- February 10** **Lunchtime Lecture Series**, Archie K. Davis Center, Winston-Salem, NC. 12:15 p.m. "*Abraham Steiner: Apostle to the Cherokees*". C. Daniel Crews, lecturer. Admission free; bring a lunch if you wish! *Note: If the Winston-Salem/Forsyth County schools are closed because of weather, phone the office before you come, to make sure we're here and holding the lecture!*
- February 11-13** **Moravian Music on the Mountain**: a Moravian music weekend at Laurel Ridge Moravian Camp and Conference Center, Laurel Springs, NC. Opportunities for band, choir, and listeners. Contact Laurel Ridge 336-359-2951; laurel_ridge@skybest.com; www.laurelridge.org.
- February 13** The Princeton Singers, 4 p.m. in the Old Chapel, Central Moravian Church, Bethlehem, PA. Free-will offering.
- March 11** Weber Memorial Lectures, Moravian Theological Seminary: Brian Wren, "Surprise Us By the Words We Sing: New Hymns to Sing and Ponder". Contact Moravian Theological Seminary Department of Continuing Studies to register: 610-625-7868; ssimmons@moravian.edu.
- March 22** Lenten Singstunde, sponsored by the Moravian Archives, Moravian Music Foundation, and Central Moravian Church. Old Chapel, Bethlehem, PA. 7:00 p.m.
- April 3** A Spring Organ Concert – Rebecca Owens, organist – 3 p.m., Central Moravian Church, Bethlehem, PA. Free-will offering.
- April 5** **Lectures at Lunch**, 12:00 noon, Moravian Historical Society, Nazareth, PA. "Instruments in Moravian Music", Gwyneth Michel, lecturer.
- April 9** *The Invisible Fire*, an oratorio on the life of John Wesley (highlighting the Moravian connection). Music by Cecil Effinger; libretto by Tom F. Driver. 7:30 p.m., 2540 Wesley Church, 2540 Center St., Bethlehem. Tickets: Adults \$30; Seniors (62 and older) \$25; students (with ID) \$20. Call 610-434-7811 to reserve tickets. Or visit <http://www.pacameratasingers.org/thisseason.htm>.
- April 14** **Lunchtime Lecture Series**, Archie K. Davis Center, Winston-Salem, NC. 12:15 p.m. "*Theology in New Moravian Hymns*" Nola Reed Knouse, lecturer. Admission free; bring a lunch if you wish!
- April 14** Wind Ensemble concert, Lehigh University, Bethlehem, PA, 8:00 p.m. A concert to honor the soldiers and musicians of the American Civil War, beginning the 150th anniversary commemoration of that war in the Lehigh Valley. Special guests: The Federal City Brass Band performing at 7:00 p.m.
- May 12** **Lunchtime Lecture Series**, Archie K. Davis Center, Winston-Salem, NC. 12:15 p.m. "*Joy in Moravian Hymnody*". Nola Reed Knouse, lecturer. Admission free; bring a lunch if you wish!
- May 15** **Rev. Dr. George L. Lloyd Memorial Concert**, featuring the Grace Moravian Steel Band, Grace Moravian Church, 178-38 137th Ave., Springfield Gardens, Queens, NY; phone 718-723-2681. Free, donations accepted to benefit the Rev. Dr. George L. Lloyd Memorial Concert Fund. 3:00 p.m.
- May 22** Moravian Music Sunday! Materials to be available in early January 2011.
- July 20-24** **Midwest/Communities Music Festival** featuring Moravian music, Lake Mills Moravian Church, John V. Sinclair, conductor. For information contact Kathy Wendt at katwendt1@charter.net or call 920.209.0729, or contact the Lake Mills Moravian Church at lmcc3@frontier.com or call Teresa at 920.648.5412
- September 10** Moravian Festival at New Philadelphia Moravian Church
- 2013**
- July 14-20** The 24th Moravian Music Festival, Bethlehem, PA
- Dates TBA** Unity Brass Festival

Rickey Johnson (harpsichord) and Frances Kohut (flute) performing in concert in the Spaugh Recital Hall of the Archie K. Davis Center, November 14, 2010.

Also performing on this concert were Jennifer Lane and Beth Hyland, violin; Kirsten Kalb, viola; Anne Selletti, cello; Michael Dwinell, oboe, and Hal Garrison, baritone. With the beginning of 2011 we welcome both Rickey Johnson and Hal Garrison to the MMF Board of Trustees!

Donors to the Moravian Music Foundation in 2010

*We've made every effort to ensure the accuracy of these reports of your gifts.
Please let us know if we've omitted anything, or mis-spelled anything,
or reported your giving in any way other than you would like!*

In order to meet our budget we count on the whole range of giving that is possible based on the various financial capacities of those who share our goals and mission.

We are deeply appreciative of every gift, no matter the size;

all of our donors are dear to our hearts!

Thank you for sharing in our mission!

We received a number of gifts in January of 2011 that may have been intended for our 2010 Annual Fund. However, these gifts were postmarked after December 31, 2010, and will be included in the 2011 campaign.

Thank you very much!

New Donors in 2010: Welcome to our circle of Friends!

Mr. and Mrs. Donald Amerson
Ms. Christine E. Anthony
Dr. and Mrs. Timothy L. Arnold
Mrs. Connie Ballard
Ms. Edith E. Barrett
Mr. and Mrs. A. Brian Beaver
Rev. and Mrs. David Beecher
Mr. and Mrs. H. Lee Bettis
Mr. Charles T. Borden
Mrs. R. Gordon Boyles
Mr. and Mrs. Daniel H. Bradley
Mr. and Mrs. Dennis Briolat
Mr. and Mrs. James A. Bunn, III
Mr. John M. Burrows
Tim and Lisa Burwell
Ms. Sara A. Butler
Mr. and Mrs. Ian A. Calvert
Mr. and Mrs. Dennis Carpenter
Mr. and Mrs. Donald Carpenter
Rt. Rev. and Mrs. Hopeton Clennon
Mr. and Mrs. Andrew Copenhaver
Ms. Betty B. Coulbourn
Mr. and Mrs. J. Scott Cramer
Ms. Lila J. Cruikshank
Mr. and Mrs. J. Kimbrough Davis
Dr. and Mrs. H. Clark Deriso
Mr. and Mrs. James M. Dossinger
Mr. and Mrs. David D. Embrey
Mr. Steve R. Englebert, Jr.
Mr. and Mrs. James T. Esposito
Mr. Brian Feezor
Ms. Audrey Frauenfeld
Ms. Colette Frauenfeld
Mr. and Mrs. Bill Freeman
Friedland Moravian Church Choir
Mr. and Mrs. James E. Frick

Ms. Julia S. Gilliam
Mrs. Sara S. Glenn
Mr. and Mrs. Kyle L. Gordon
Martell and Michael Hall
Mrs. Grey H. Hamilton
Mr. Michael K. Hanes
Mr. and Mrs. Haines Hargrett
Mr. and Mrs. Gary Harlow
Mr. and Mrs. Larry Heckroth
Ms. Karen Hills and Mr. Gary James
Mr. and Mrs. Sam D. Hummel
Mrs. Jacqueline S. Hunt
The Hunters Crossing Club
Mr. and Mrs. Tom H. Ivey, Jr.
Mr. Frank Johnson and Rev. Melissa Johnson
Chris Jones
Mrs. Cindy Jones
Mr. and Mrs. James T. Justice
Mr. and Mrs. Kevin Kelly
Ms. Betty P. Kenan
Ms. Ellen E. Kirkman
Mrs. Edith LeValley
Mr. and Mrs. Philip J. Lunsford
Ms. Cathy S. Lynch
Ms. Joy F. Marcum
Mr. and Mrs. Frank Martin
Ms. Carol C. Mather
Ms. Margit K. Miller
Richard T. Miller
Mr. David E. Moore
Evadne Morrison
Mr. and Mrs. James M. Nicholson
Ms. Lila Painter
Mr. and Mrs. Gary Pannell
Mr. and Mrs. Robert Pfaff

Dr. and Mrs. Harold Pollard
Ms. Paula Presutti
Mr. and Mrs. Schuyler B. Rector
Mr. and Mrs. Robert E. Reed
Lombard and Allan Reynolds
Mr. and Mrs. Brad Rierson
Rev. and Mrs. Cedric Rodney
Mr. Timothy R. Sanford
David and Karen Sautebin
The Savannah Bank
Robert C. Schreiner
Mr. and Mrs. John W. Settlemyre
Dr. Sarah C. Shoaf
Ms. Mary Lea Shreve
Geoffrey Simon and Sarah Morgan
Mr. and Mrs. Mark B. Skurla
Ms. Leslie Ann Skurla
Ms. J. Loretta Snow
Mr. and Mrs. Jule C. Spach
Mr. Tommy Sprinkle
Mr. and Mrs. Charles G. Stoltz
Ms. Georgiana W. Strickland
Mrs. Elizabeth D. Stroupe
Mr. and Mrs. Scott W. Templin
Virginia H. Tobiassen
Mr. Alex K. Turner
Harry Underwood
Mr. and Mrs. Henry Ver Valen
Mr. and Mrs. M. Roger Warren
Mildred White
Mr. and Mrs. Garthae Williams
Ms. Constance Williams
Mr. and Mrs. H. Norton Willis
Winston Salem Health Care
Mrs. Lois Wooten
Ziff Brothers Investments, LLC

Gifts in Memory

In memory of Rev. Dr. Charles B. Adams

Mrs. Eleanor G. Adams

In memory of Charles H. Babcock, Jr.
Mr. Rickey Johnson

In memory of Rupert W. Bagby
Marie R. Bagby
Mrs. Martha B. Garriss

In memory of Charles Beardsley
Mr. and Mrs. Charles W. Miller

In memory of Bernard Beitel
Nancy Beitel-Vessels
Mr. Charles B. Teske

In memory of V. V. and Sarah A. Beroth
Mr. and Mrs. Thornton Beroth

In memory of Clyde Edsel Brown
Mrs. Lou Carol Fix

In memory of Hilda Brown
Mrs. R. Gordon Boyles
Mr. and Mrs. David D. Embrey

In memory of Mary P. Brown
Mr. Seth B. Brown

In memory of Ruth D. Buchholtz
Mrs. Rachel E. Belter

In memory of Betty Bullard
Dr. John M. Bullard

In memory of Robin Butterfield
Fred and Shirley King
Ms. Margit K. Miller

In memory of Don Cardwell
Mrs. Sylvia G. Cardwell

In memory of Wilhelmina B. Cranford
Rev. William A. Cranford

In memory of Rev. William A. Cranford
Mr. Charles T. Borden
Mr. and Mrs. William F. Graham, Jr.
Mr. and Mrs. Robert Pfaff
Rt. Rev. and Mrs. Graham Rights
Mr. and Mrs. John W. Settlemyre
Mildred White

In memory of Archie K. Davis
Dr. and Mrs. H. Clark Deriso

In memory of Archie K. and Mary Louise Davis
Mr. and Mrs. J. Kimbrough Davis

In memory of Mary Louise Davis
Mr. and Mrs. Donald Amerson
Mrs. Betty Brohl Beeson
Mr. and Mrs. Daniel H. Bradley
Mr. and Mrs. James A. Bunn, III
Mr. and Mrs. Ian A. Calvert
Mr. and Mrs. Hobart G. Cawood
Bart and Linda Collins
Mr. and Mrs. Andrew Copenhagen
Mr. and Mrs. David L. Cotterill

Mr. and Mrs. J. Scott Cramer
Ms. Lila J. Cruikshank
Mr. and Mrs. John E. Dewees
Mr. and Mrs. James M. Dossinger
Mrs. Aurelia G. Eller
Mr. and Mrs. Bill Freeman
Mr. and Mrs. James E. Frick
Mrs. Sara S. Glenn
Martell and Michael Hall
Mr. Michael K. Hanes
Mr. and Mrs. Travis Hanes
Mr. and Mrs. Haines Hargrett
Mrs. Alice Hinman
Home Moravian Church Women's Fellowship, Circle #2

Mr. and Mrs. Sam D. Hummel
Mrs. Jacqueline S. Hunt
Mr. and Mrs. William F. Hunter
The Hunters Crossing Club
Ms. Betty P. Kenan
Mr. and Mrs. Thomas S. Kenan III
Ms. Joy F. Marcum
Ms. Carol C. Mather
Mr. and Mrs. Gary Pannell
Mr. and Mrs. Stephen F. Phelps
Mr. and Mrs. Graydon Pleasants
Mrs. Ruth M. Pleasants
Dr. and Mrs. Harold Pollard
Mr. and Mrs. Schuyler B. Rector
Lombard and Allan Reynolds
Rt. Rev. and Mrs. Graham Rights
Mrs. Clemens Sandresky
The Savannah Bank
Mr. and Mrs. Jule C. Spach
Mr. and Mrs. Daniel R. Taylor, Jr.
Mr. and Mrs. Scott W. Templin
Dr. and Mrs. James F. Toole
Mr. and Mrs. Scott Venable
Mrs. Frank F. Willingham
Mr. and Mrs. H. Norton Willis
Winston Salem Health Care
Mrs. Lois Wooten

In memory of Richard Disher
Mr. and Mrs. R. Michael Cude

In memory of Robina S. Dumas
Glen and Maxine Moore

In memory of Novella S. Flynt
Mr. Vergil Gough

In memory of Denny Fordham, Jr.
Mrs. Jean L. Fordham

In memory of the Rev. Dr. Albert H. Frank
Ms. Merle E. Montfort
Mr. and Mrs. Don A. Richardson

In memory of Beth H. Frank
Mr. and Mrs. Max Brady
Mr. Vergil Gough

In memory of Ann Ring and Barbara Gatland
Mr. and Mrs. R. Michael Cude

In memory of Richard B. Gillett
Mrs. Richard B. Gillett

In memory of Margaret Gottschall
Mr. and Mrs. Elmer Ruff

In memory of Adam and Bessie Hafer
Bessie Hafer Circle of King's Daughters and Sons

In memory of Paul E. Haga
Ms. Patsy Haga

In memory of Lawrence Hartzell
Victoria B. Hartzell

In memory of the Heidenreich family
Ms. Mary H. Hunt

In memory of Bertha Hine and Dick Hine
Ms. Ruth H. Manning

In memory of Dorothy Hine
Clemmons Moravian Church

In memory of Rev. and Mrs. John R. Hoesman
Ms. Maxine Hodges

In memory of Hamilton C. Horton, Jr.
Mrs. Evelyn M. Horton Rickert

In memory of Virginia M. Howard
Mrs. John C. Floyd

In memory of Mabel Hoyler
Mr. and Mrs. Douglas Bade

In memory of Helen Iobst
Rt. Rev. Robert A. Iobst

In memory of Don Jeffries
Mrs. Edna Jeffries

In memory of D. R. (Red) Johnson
Mrs. Pauline Johnson

In memory of Paul R. Johnson
Mrs. Alice C. Johnson

In memory of Thor Johnson
Mr. and Mrs. William Preucil

In memory of Lawrence Jones
Mr. and Mrs. Charles M. Jones

In memory of Julia and George Keehn
Mr. and Mrs. G. T. Keehn

In memory of Paul and Florence Kinnamon
Harry Neff

In memory of Marguerite Kirks
Rev. and Mrs. John D. Christman

In memory of Melvin A. Knouse
Mrs. Barbara Knouse

In memory of Rt. Rev. and Mrs. Edwin Kortz
Dr. and Mrs. H. David Cole

In memory of Rev. Henry Lewis
Mr. and Mrs. Richard M. Henderson

In memory of the Rev. Dr. George L. Lloyd

Ms. Joyce Anderson
Mrs. Clarice Atkinson
Mr. and Mrs. Walter Byers
Ms. Nancy E. Clark
Mr. and Mrs. Sheldon Clark
Milton and Ethelyn DeFreitas
Rev. Dr. Lynnette Delbridge and Rev. Andrew W. Meckstroth

Miss Ludwina George
Ms. Hyacinth Grant
Mrs. Gloria Green
Ms. Calma Gumbs
Ms. Ellamay Henderson
Rosalia S. Jackson
Bernalyn A. Jones
Mrs. Loretta Jones
Keith and Chancy Kapp
Ms. Evelyn M. Lloyd
Ms. Imogene Mattis
Esmie E. McLeod
Ashton and Lillie Miller
Mrs. Ruby Mitchell
Evadne Morrison
Mr. and Mrs. Faelton Perkins
Ms. Paula Presutti
Ms. Verna Richardson
Mrs. Enid Searles
Rev. and Mrs. Gordon Sommers
Dr. Janice Thomas
Mrs. Janice Walcott

In memory of Carolyn Peter Lohr
Mr. and Mrs. Elmer Ruff

In memory of June Mahoney
Dr. and Mrs. James L. Boeringer
Mr. and Mrs. William F. Graham, Jr.

In memory of Drane V. McCall
Dr. William McCall Jr.

In memory of Bishop and Mrs. Ed Mickey
Mr. and Mrs. James Comer

In memory of Cecil C. Miller, Jr.
Mr. Vergil Gough

In memory of Rudy Mochnick
Mr. and Mrs. Richard M. Henderson

In memory of H. Lester Morris, Sr.
Mr. and Mrs. H. Lester Morris, Jr.

In memory of Paul E. Mosteller
Mrs. Geneva L. Mosteller

In memory of Mary King Payne
Mr. and Mrs. Gene Fishel, Jr.

In memory of Robert R. Rominger
Mrs. Frances Resener

In memory of Ed Rondthaler
Mrs. Katharine R. Woodwell

In memory of Charles A. Saderholm
Ms. Mildred Saderholm

In memory of Miss June Sampson
Mrs. Barbara Rominger

In memory of Clemens Sandresky
Mrs. Clemens Sandresky

In memory of Carolyn Schaefer
Dr. Norman E. Schaefer

In memory of Don Schafer
Mrs. Helen Schafer

In memory of Rev. Joseph and Dr. H. Vardis Schwager
Dr. JoAnn Cleland

In memory of Dr. Ben Seelbinder
Ms. Mary Alspaugh
Dr. and Mrs. Timothy L. Arnold
Mr. and Mrs. H. Lee Bettis
Philip and Doris Bostian
Ms. Sara A. Butler
Ms. Betty B. Coulbourn
Mrs. Ruth Davis

Ms. June R. Elam
Mr. and Mrs. James T. Esposito
Ms. Julia S. Gilliam
Mr. and Mrs. Kyle L. Gordon
Mr. and Mrs. William F. Graham, Jr.
Rhonda and David Gramley
Mrs. Grey H. Hamilton
Ms. Karen Hills and Mr. Gary James
Mrs. Cindy Jones
Mr. and Mrs. James T. Justice
Mr. and Mrs. Kevin Kelly
Ms. Ellen E. Kirkman
Richard W. Lees
Mr. and Mrs. Philip J. Lunsford
Rt. Rev. and Mrs. Graham Rights
Mr. Timothy R. Sanford
Dr. Sarah C. Shoaf
Ms. Leslie Ann Skurla
Mr. and Mrs. Mark B. Skurla
Ms. Georgiana W. Strickland
Mrs. Elizabeth D. Stroupe
Mrs. R. H. Witherington

In memory of Mr. and Mrs. Beauchamp E. Smith
Mrs. Jane Zirnkilton

In memory of Mrs. W. A. (Eleanor) Starbuck
Mr. Henry Starbuck

In memory of Georgia Thomas Peoples Steelman
Mr. and Mrs. Henry Ver Valen

In memory of Mr. and Mrs. William W. Stewart
Mr. and Mrs. John W. Vestal

In memory of Margaret N. Strohm
Ms. Jane Fay

In memory of Bill Sweager
Ms. Sandra J. Roland

In memory of the Arch Taylor family
Ms. Angie Bean

In memory of Rt. Rev. Stanley F. Thomas
Ms. Marjorie Pfalzgraf

In memory of James W. Vogler, Jr.
Mrs. Patsy Miller

In memory of Ralph J. Wanamaker
Ms. Nan L. Ryder

In memory of Dorothy S. Weber
Rev. Christian D. Weber

In memory of Rev. Mervin C. Weidner
Rev. Dr. William Hosking and Rev. Barbara Rich
Mrs. Catherine Weidner

In memory of Frank Willingham
Mr. and Mrs. William F. Graham, Jr.
Mr. and Mrs. Charles W. Miller

In memory of Benny Younger
Ms. Carol J. Moore

Gifts in Honor

In honor of Eleanor G. Adams
Jane A. Gottwald
Mr. Barry E. Trumbauer

In honor of Rev. Matthew Allen
Mr. and Mrs. Donald L. Farmer

In honor of James and Beth Basta
Mr. and Mrs. Richard W. Deem

In honor of Miriam and David Beecher
Karl Dietmeyer

In honor of Max and Margaret Brady
Mr. and Mrs. Robert E. Reed

In honor of Ruby Bumgardner
Jarvis and Johnnie Hauser

In honor of Rev. and Mrs. Ray Burke, Mr. and Mrs. Steve Massey, Lt. Col. and Mrs. William Milstead
Mrs. Margaret K. Burke

In honor of the choir of Calvary Moravian Church
Mrs. Henry Stocks

In honor of Frank Chitty
Mrs. Ray F. Chitty

In honor of Bob Clark
Louise B. Whealton

In honor of the birthdays of Bud and Louise Coe
Mr. and Mrs. Scott Zimmer

In honor of Joe Conrad
Mr. and Mrs. Karl A. Stimpson

In honor of Tom Coppedge
Keith and Chancy Kapp

In honor of Karl Dietmeyer
Rev. and Mrs. David Beecher
In honor of Juanita Disher, Mary W. Fishel, William M. Milstead and C. Edward Poindexter
Lt. Col. and Mrs. William Milstead

In honor of Philip Dunigan
Mrs. Margaret L. Kolb

In honor of Henry Ebert
Mr. and Mrs. Karl A. Stimpson

In honor of Margaret W. Enoch
Mr. David Enoch

In honor of Susan Foster, for Women's Day
Home Moravian Church Women's Fellowship

In honor of the Rt. Rev. J. Christian Giesler
Ms. Marilyn Fishel

In honor of Sallie Greenfield
Tim and Lisa Burwell

In honor of Andrew Halverson
Mr. Steve R. Englebert, Jr.

In honor of Johnnie S. Hauser
Jack and Jane Shore

In honor of the marriage of Evelyn Horton and Bob Rickert
Dr. and Mrs. Edwyn T. Bowen Jr.

In honor of Jesus Christ the Risen Lord
Mr. and Mrs. Charles Jones

In honor of Rev. and Mrs. John H. Kapp
Dr. and Mrs. Wade A. Peeples

In honor of the M. Keith Kapp family
Ms. Mary Jo McLean

In honor of Rev. Dr. Nola Knouse
Home Moravian Church Women's Fellowship
Rev. and Mrs. Robert E. Peterson

In honor of Mrs. Jean M. Kuttruff
Mr. and Mrs. Charles N. Kuttruff

In honor of Dr. and Mrs. Stan Link
Dr. and Mrs. Robert M. Wilkinson, Jr.

In honor of Lt. Col. and Mrs. William M. Milstead
Mrs. Juanita M. Disher

In honor of Maxine Moore
Mr. and Mrs. Buddy Moore

In honor of all Moravian bandmen
Mr. Paul Horner

In honor of Steve Murphy
Keith and Chancy Kapp

In honor of the musicians of New Philadelphia Moravian Church
Rev. Dr. and Mrs. Worth Green, Jr.

In honor of Nola, Gwyn and Margaret – the Staff of the Moravian Music Foundation
Rev. Dr. and Mrs. Kenneth W. Robinson

In honor of Mr. and Mrs. William Porter
Dr. and Mrs. Herbert Bluhm

In honor of Rev. Ramona Prestwood
Mr. and Mrs. John Polychron

In honor of Sybil Rights
Dr. John M. Bullard

In honor of the Rt. Rev. Lane Sapp
Mrs. Evelyn M. Horton Rickert
In honor of Nancy Louise Smith
Ms. Nancy L. Smith

In honor of Ken and Marolyn Sparks and Doug and Lucille Kimel
Charles and Anne Wilson

In honor of Donna Sting and Mindy Sutherland
Dr. and Mrs. Dalton P. Coe

In honor of Sherrell and Nancy Whicker
Rev. and Mrs. Douglas C. Rights

In honor of Erline Wright, Ray and Peggy Moser, Sandra Gray, and Steve and Pam Gray
Mr. and Mrs. F. Joseph Hege

Gifts to the 2010 Annual Campaign

Zinzendorf – \$5,000 +

Mrs. Helen C. Hanes
Paul and Nola Knouse

Herbst – \$1,000 – \$4,999

Dr. John M. Bullard
Dr. and Mrs. Dalton P. Coe
Mr. and Mrs. G. Randall Gibbs
Mr. and Mrs. Raymond
 Gatland
Mr. and Mrs. Richard M.
 Henderson
John Iobst and Suzann Marie
 Thomas
Margaret and Ted Leinbach
Mr. Paul Lewis
Mrs. Lessie Mann
Rt. Rev. and Mrs. Graham
 Rights
Rev. and Mrs. James V.
 Salzwedel
Mr. Herbert Spaugh, Jr.
Mr. Henry Starbuck
Ms. Nancy Starbuck
Ms. Anne S. Tomlinson
Mrs. Elizabeth W. Weber
Rev. Dr. and Mrs. Hermann I.
 Weinlick
Dr. and Mrs. Robert M.
 Wilkinson, Jr.
Mr. and Mrs. John Yarbrough
Ziff Brothers Investments, LLC

Peter – \$500 – \$999

Mr. and Mrs. W. Winfield Beroth
David and Laura Blum
Mr. and Mrs. James O. Burri
Ms. Joan E. Burri
Scott Carpenter
Mrs. Ray F. Chitty
Mrs. Marian Couch
Ms. Linda L. Earley
Donald and Linda Frey
Victoria B. Hartzell
Mr. and Mrs. Charles M. Jones
Mr. and Mrs. Franklin Kane
Keith and Chancy Kapp
Ms. Gwyneth A. Michel
Mr. and Mrs. Charles W. Miller
Rev. Dr. and Mrs. Kenneth W.
 Robinson
Drs. David and Doris
 Schattschneider
Rev. and Mrs. G. Thomas Shelton
Drs. John and Gail Sinclair
Jeff and Marilyn Stocker
Rev. and Mrs. David Wickmann
Mr. and Mrs. Tom Zimmer

Bechler – \$250 – \$499

Mrs. Rachel E. Belter
Dr. and Mrs. Edwyn T. Bowen Jr.

Benjamin and Gail Cahill
Almon and Ann Carr
Bart and Linda Collins
Mr. and Mrs. James Comer
Dr. and Mrs. Franklyn W.
 Comisso
Mr. and Mrs. J. Scott Cramer
Mr. and Mrs. R. Michael Cude
Mr. and Mrs. J. Kimbrough Davis
Dr. Roland W. Doepner
Mr. and Mrs. Barry Foster
Mrs. Richard B. Gillett
Mr. Vergil Gough
Mr. and Mrs. William F. Graham,
 Jr.
Mrs. James A. Gray
Andrew and Jill Halverson
Mr. and Mrs. Raymond Hanson
Rev. Carl Helmich, Jr.
Ms. Maxine Hodges
Mrs. Alice C. Johnson
Ms. Betty P. Kenan
Mr. and Mrs. Thomas S. Kenan III
Mrs. Katherine S. Leinbach
Ms. Mary Jo McLean
Glen and Maxine Moore
Miss Lucile Newman
Mr. William V. Porter
Rev. and Mrs. Norman E.
 Prochnau
Mrs. Joyce Reed
Dr. Alma Schlenker
Jeanne and David Serfas
Jerry and Janet Smith
Ms. Norma Smith
Rev. and Mrs. Gordon Sommers
Mr. and Mrs. Karl A. Stimpson
Mr. Barry E. Trumbauer
Unionville Moravian Church
Mr. and Mrs. James D. Uphold
Mr. George W. Verheyden
Mr. and Mrs. Sherrell Whicker
Mrs. Jane Zirnklton

Michael – \$100 – \$249

Mrs. Donna Ambler
Mr. and Mrs. Raymond C. Austin
Mr. Wesley Bailey
Mrs. Betty Lou Kohl Baker
Mr. W. Allen Bean
Mr. John W. Beitel
Nancy Beitel-Vessels
Mr. and Mrs. Charles Belter
Mr. and Mrs. H. Lee Bettis
Dr. and Mrs. James L. Boeringer
Dave and Betsy Bombick
Stuart Bondurant and Susan
 Ehringhaus
Donald Boos
Mr. and Mrs. Daniel H. Bradley
Mr. and Mrs. Max Brady
Mr. and Mrs. D. Michael Brauner
Mrs. Sherry Mason Brown
Mrs. Margaret K. Burke
Mr. and Mrs. William C. Buscher
Mr. and Mrs. Randolph Cabell
Mr. and Mrs. Ben M. Cahill

Dr. Alice M. Caldwell
Ms. Grace Campbell
Mrs. Sylvia G. Cardwell
Dr. and Mrs. Richard D.
 Carmichael
Mr. and Mrs. Donald L. Carter
Will and Elizabeth Chriscoe
Mrs. Margaret J. Conrad
Mr. and Mrs. Robert A. Conrad
Mr. and Mrs. David L. Cotterill
Margaret Couch and Tod Serfass
Dr. and Mrs. Charles Coutant
Dean and Barbara Cox
Rev. Dr. and Mrs. C. Daniel Crews
Mrs. Margaret H. Dancy
Betsy Hine Davis
Riley Davis
Mrs. Ruth Davis
Mr. and Mrs. Paul Deafenbaugh
Rev. Dr. Lynnette Delbridge and
 Rev. Andrew W. Meckstroth
Mr. and Mrs. John E. Dewees
Mr. and Mrs. Arnold Dittmer
Mr. Frank E. Driscoll
Mr. Ray Ebert
Ms. June R. Elam
Mr. and Mrs. Russell Eliason
Emmaus Moravian Church
Ms. Phyllis Ann Epperson
Mr. and Mrs. James T. Esposito
Mrs. Elizabeth B. Felts
First Presbyterian Church of
 Burlingame
Mr. and Mrs. Gene Fishel, Jr.
Ms. Marilyn Fishel
Mrs. John C. Floyd
Dr. Judith D. Foulke and Mr. Mark
 A. Elrod
Mr. Gilbert L. Frank
Dr. and Mrs. Arthur J. Freeman
Mr. Harold Garrison
Mr. and Mrs. John G. Geist
Mr. Philip R. Gelzer
Mrs. Sara S. Glenn
Gnadenhuetten Moravian Church
Mr. and Mrs. Allen Goslen
Jane A. Gottwald
Jim and Margaret Gribble
Dr. and Mrs. Albert Griffin
Ms. Deborah Griggs
Mr. Gustav Grosch
Ruth Hailperin
Mr. and Mrs. James A. Hancock
Mr. and Mrs. F. Borden Hanes
Mr. and Mrs. Travis Hanes
Ms. Gail G. Hannah
Jarvis and Johnnie Hauser
Ms. Dolly Hege
Mr. and Mrs. F. Joseph Hege
Col. and Mrs. William J. Heske
Reverend and Mrs. James Hicks
Mr. Paul Horner
Ms. Judith A. Hosking
Rev. Dr. William Hosking and
 Rev. Barbara Rich
Mr. and Mrs. Glenn A. Howell
Mrs. Anne F. Howlett

William and Katherine Hoyt
Mr. and Mrs. Wesley Hudson
Dr. and Mrs. John A. Hutcheson,
 Jr.
Rt. Rev. Robert A. Iobst
Mr. Frank Johnson and Rev.
 Melissa Johnson
Mr. Rickey Johnson
Chris Jones
Donald and Barbara Kemmerer
Rev. and Mrs. William B. Kerner
Fred and Shirley King
Ms. Ellen E. Kirkman
Mr. and Mrs. Sherwood Kleintop
Mr. and Mrs. Bruce Kleppinger
Dr. Thurman R. Kremser
Dr. and Mrs. Karl Kroeger
Mr. Edward Krogstad
Mr. and Mrs. Truman Kunsman
Mr. and Mrs. Charles N. Kuttruff
Dr. and Mrs. Dan S. Locklair
Mr. H.S. Long
Dale and Betz Lucas
Ms. Ruth H. Manning
Mr. and Mrs. Frank Martin
Ms. Carol C. Mather
Dr. William McCall Jr.
Ms. Brenda McIntire
Mr. and Mrs. John G. Medlin, Jr.
Lt. Col. and Mrs. William Milstead
Dr. and Mrs. John V. Mochnick
Mr. Michael Thomas Mock
Moravian Quilters
Ralph R. Morris
Mrs. Geneva L. Mosteller
Harry Neff
New Philadelphia Moravian
 Church Women's Fellowship
Mr. and Mrs. Thomas L. Norris Jr.
Mr. William J. O'Brien
Mr. and Mrs. Sam C. Ogburn
Dr. William Osborne
Mr. and Mrs. Henry Parrish
Ms. Audrey S. Parsons
Mr. Barry J. Pell
Rev. and Mrs. Robert E. Peterson
Jim and Roberta Pettit
Mr. Alfred Pfaff
Mr. and Mrs. Stephen F. Phelps
Steven and Elizabeth Pruett
Mr. Jon Ramer
Mr. and Mrs. Robert E. Reed
Mr. and Mrs. Don A. Richardson
Mrs. Evelyn M. Horton Rickert
Rev. and Mrs. John G. Rights
Jack and Alice Roberts
John and Suria Robinson
Mrs. Phyllis Ronald
Ms. Mildred Saderholm
Mrs. Clemens Sandresky
The Savannah Bank
Mr. and Mrs. Bob Schofield
Ms. Martha Schrempel
Mr. and Mrs. E. Allen Schultz
George and Barbara Senick
Mr. and Mrs. John W. Settlemeyre
Joseph Sewell

Dr. Sarah C. Shoaf
 Mr. and Mrs. Russell H. Shouse
 Ms. Leslie Ann Skurla
 Mr. and Mrs. Mark B. Skurla
 Mr. and Mrs. Jimmie Snyder
 Kerala and Richard Snyder
 Mrs. Robert P. Snyder
 Mr. and Mrs. I. B. Southerland, III
 Mr. and Mrs. Gordon Spaugh
 Mr. Tommy Sprinkle
 Mr. and Mrs. William E. Stocker
 Mrs. Henry Stocks
 Ms. Barbara Stout
 Ms. Barbara J. Strauss
 Mr. and Mrs. Daniel R. Taylor, Jr.
 Mr. Charles B. Teske
 Dr. and Mrs. James F. Toole
 Harry Underwood
 Mrs. Eleanor Vance
 Dr. and Mrs. Jeffrey Vanhoy
 Mr. and Mrs. Scott Venable
 Mr. and Mrs. Henry Ver Valen
 Margie Wakeman and Jack Desley
 Mrs. Ralph J. Wanamaker
 Mr. and Mrs. Robert C. Ward
 Ms. Kathy Wendt
 Mr. and Mrs. John Wigney
 Winston Salem Health Care
 Mrs. Priscilla Wolle
 Mr. James E. Yarbrough
 Ms. Debra K. Zimmer

Antes - \$50 - \$99

Mrs. Eleanor G. Adams
 Dr. M. Barbara Allen
 Rev. Matthew W. Allen
 Mr. and Mrs. Donald Amerson
 Dr. and Mrs. Timothy L. Arnold
 Mr. and Mrs. Dennis R. Ayers
 Mrs. Blevins V. Baldwin
 Ms. Edith E. Barrett
 Bessie Hafer Circle of King's
 Daughters and Sons
 Mrs. Ruth Behrend
 Rev. and Mrs. Bradley L. Bennett
 Mr. and Mrs. Thornton Beroth
 Dr. and Mrs. Herbert Bluhm
 Mr. and Mrs. Glenn W. Boerstler
 Philip and Doris Bostian
 Mr. and Mrs. Peter Bronson
 Rev. and Mrs. James O. Bruckart
 Rev. and Mrs. Richard L. Bruckart
 Mr. and Mrs. J. Kenneth Burge
 Mr. Clement R. Burton
 Ms. Sara A. Butler
 Timothy K. Cahill
 Mr. and Mrs. Ian A. Calvert
 Bobb and Joan Carson
 Mr. and Mrs. Hobart G. Cawood
 Rev. and Mrs. John D. Christman
 Dr. JoAnn Cleland
 Clemmons Moravian Church
 Rt. Rev. and Mrs. Hopeton
 Clennon
 Ms. Carolyn F. Clewell
 Dr. Suzanne F. Clewell
 Dr. and Mrs. H. David Cole
 Mr. and Mrs. Andrew Copenhagen
 Rt. Rev. M. Blair Couch and
 Warren M. Gericke

Ms. Nancy J. Crouse
 Mr. and Mrs. Joe S. Davis
 Mr. and Mrs. Richard W. Deem
 Terry and Virginia Delph
 Mr. and Mrs. Anthony H. Disher
 Mr. and Mrs. C. Wayne Dodson
 Otto and Sue Dreydoppel
 Rev. and Mrs. Ronald T. Englund
 Mr. David Enochs
 Mr. David L. Epperson
 Dr. Debra Lynn Etheridge
 Dr. and Mrs. Jay Felty
 Rev. and Mrs. Charles W. Fishel
 Mrs. Lou Carol Fix
 Mrs. Jean L. Fordham
 Dr. Pauline Fox
 Ralph and Marillyn Freeman
 Mr. and Mrs. James E. Frick
 Mrs. Martha B. Garriss
 Rev. and Mrs. John H. Giesler
 Ms. Julia S. Gilliam
 Rev. and Mrs. W. Norwood Green
 Rev. Dr. and Mrs. Worth Green, Jr.
 Mrs. Grey H. Hamilton
 Mr. Michael K. Hanes
 Mr. and Mrs. Haines Hargrett
 Rev. and Mrs. Marvin
 Henkelmann
 Mrs. Sharon Herman
 Mr. and Mrs. David H. Hester
 Robert H. Hoffman
 Violet M. Hoffman
 Mrs. G. Morgan Homewood Jr.
 Ms. Marlene Howell
 Mr. and Mrs. Eric N. Hoyle
 Mr. and Mrs. Sam D. Hummel
 Ms. Mary H. Hunt
 Mr. and Mrs. William F. Hunter
 Mr. Ronald Imhof
 Terry and Linda Jehling
 Larry Johnson
 Mrs. Pauline Johnson
 Alice Jones
 Mrs. Nicholas Joost
 Mr. and Mrs. James T. Justice
 Ms. Judy Kaaua
 Beryl W. King
 Mr. Michael King
 Mrs. William S. Kleintop
 Mrs. Margaret L. Kolb
 Mrs. Dorothy C. Kuhfahl
 Mr. Russell C. Mathias
 Mr. Edgar McLean
 Ms. Margit K. Miller
 Mrs. Patsy Miller
 Richard T. Miller
 Ms. Merle E. Montfort
 Mr. and Mrs. Buddy Moore
 Mr. and Mrs. H. Lester Morris, Jr.
 Rev. and Mrs. Jack T. Nance
 Mr. and Mrs. Ken Neal
 Mrs. Rose E. Nehring
 Mr. and Mrs. Edward J. P.
 O'Connor
 Ms. Mary Ellen Orben
 Mr. and Mrs. Gary Pannell
 Peace Moravian Church
 Mr. and Mrs. Bentz C. Peak
 Dr. and Mrs. Wade A. Peeples
 Mr. and Mrs. Robert M. Perryman

Dr. Paul Peucker and Mr. Jeff
 Long
 Mr. and Mrs. Robert Pfaff
 Ms. Marjorie Pfalzgraf
 Dr. and Mrs. Harold Pollard
 Mr. and Mrs. Schuyler B. Rector
 Mr. and Mrs. B. Jan Reich
 Mrs. Frances Resener
 Lombard and Allan Reynolds
 Rev. and Mrs. Douglas C. Rights
 Mrs. Elynor Rights
 Patricia and George Robinson
 Rev. and Mrs. Cedric Rodney
 Mr. and Mrs. Gerald Roller
 Mrs. Barbara Rominger
 Ms. Nan L. Ryder
 Mr. and Mrs. J. R. Sanders Jr.
 David and Karen Sautebin
 Robert C. Schreiner
 Rev. and Mrs. Raymond E. Schultz
 Mr. and Mrs. G. Wesley Sell
 Ms. Marian L. Shatto
 Mr. and Mrs. Wayne Shugart
 Mr. and Mrs. Carl K. Shuman
 Mr. and Mrs. Jerry Simmons
 Ms. Nancy L. Smith
 Mr. and Mrs. Frederick P. Spach
 Mary Jo and Arthur Spaugh
 Mr. and Mrs. David Stanfield
 Mr. and Mrs. Scott W. Templin
 Mrs. Naomi Llewellyn Thomas
 Mr. Alex K. Turner
 Rev. and Mrs. C. S. Venable
 Mr. and Mrs. John W. Vestal
 Rev. Christian D. Weber
 Mrs. Catherine Weidner
 Louise B. Whealton
 Rev. and Mrs. Gwyned Williams
 Mrs. Frank F. Willingham
 Charles and Anne Wilson
 Mr. and Mrs. M. Powell Winstead
 Rev. and Mrs. R. Donald Winters
 Mrs. Katharine R. Woodwell
 Mr. and Mrs. Scott Zimmer
 Mrs. Anne M. Zug

Friends - \$1 - \$49

Ms. Mary Alspaugh
 Ms. Christine E. Anthony
 Mr. and Mrs. William Armstrong
 Mr. and Mrs. Douglas Bade
 Marie R. Bagby
 Mrs. Connie Ballard
 Mr. and Mrs. James T. Baucom
 Ms. Angie Bean
 Rev. and Mrs. David Beecher
 Mrs. Betty Brohl Beeson
 Mr. Charles T. Borden
 Mrs. R. Gordon Boyles
 Mr. and Mrs. Dennis Briolat
 Mr. Seth B. Brown
 Mr. and Mrs. James A. Bunn, III
 Ms. Karen D. Bunning
 Mr. John M. Burrows
 Tim and Lisa Burwell
 Mr. and Mrs. Karl Butz
 Mr. and Mrs. Donald Carpenter
 Mr. and Mrs. H. Brown Clodfelter
 Ms. Ann Cobb
 Mr. and Mrs. Edwin F. Coble

Mrs. Mary C. Concevitch
 Ms. Betty B. Coulbourn
 Rev. William A. Cranford
 Ms. Lila J. Cruikshank
 Richard and Mary Crusius
 E. Grace Day
 Dr. and Mrs. Henry R. Deetz
 Julia and John Denham
 Dr. and Mrs. H. Clark Deriso
 Karl Dietmeyer
 Mr. and Mrs. Ronald L. Dietz
 Mrs. Juanita M. Disher
 Dr. and Mrs. Ronald E. Domen
 Mr. and Mrs. James M. Dossinger
 Rev. and Mrs. Wilfred L. Dreger
 Mr. and Mrs. Carl A. Dull, Jr.
 Mrs. Aurelia G. Eller
 Ms. Nina C. Ely
 Mr. and Mrs. David D. Embrey
 Rev. and Mrs. Robert F.
 Engelbrecht
 Mr. Steve R. Englebert, Jr.
 Mr. and Mrs. Donald L. Farmer
 Mr. Lloyd P. Farrar
 Ms. Jane Fay
 Mr. Brian Feezor
 Mr. and Mrs. Bill Freeman
 Mr. Wayne Gebb
 Ms. Barbara Gholz
 Mr. and Mrs. Kyle L. Gordon
 Rhonda and David Gramley
 Rev. and Mrs. William E. Gramley
 Ms. Patsy Haga
 Martell and Michael Hall
 Ms. Marleen Hansen
 Rev. and Mrs. Willard R. Harstine
 Mr. and Mrs. Larry Heckroth
 Rev. and Mrs. David M.
 Henkelmann
 Rev. Mark V. Herr
 Mr. and Mrs. Delmore Hester
 Dr. and Mrs. James S. Hilander
 Ms. Karen Hills and Mr. Gary
 James
 Mrs. Alice Hinman
 Mrs. Billie Holton
 Ms. Frances L. Huetter
 Mrs. Jacqueline S. Hunt
 Mr. and Mrs. Robert E. Hunter
 The Hunters Crossing Club
 Mr. James Jackson
 Mrs. Edna Jeffries
 Mrs. Cindy Jones
 Ms. Charlotte A. Jones-Roe
 Rev. and Mrs. John H. Kapp
 Mrs. Jan Karr
 Mr. and Mrs. G. T. Keehn
 Mr. and Mrs. Kevin Kelly
 Rt. Rev. and Mrs. Douglas H.
 Kleintop
 Mrs. Barbara Knouse
 Steve and Margaret Krawiec
 Richard W. Lees
 Mrs. Edith LeValley
 Dr. and Mrs. Laurence Libin
 Marcia and Cedric Lofdahl
 Mr. and Mrs. Philip J. Lunsford
 Mr. and Mrs. Matt Lutz
 Randall K. Mabe
 Dr. Bruce C. MacIntyre

Ms. Joy F. Marcum
Dr. and Mrs. Samuel Marx
Mr. Lawrence E. Masten
Dr. Charles E. McCreight
Rev. and Mrs. William H.
McElveen
Rev. and Mrs. Richard E. Michel
Ms. Carol J. Moore
Ms. Mary L. Murphy
Mrs. Nancy M. Nading

Ms. Lila Painter
Mr. and Mrs. William R. Phillips
Mr. and Mrs. Graydon Pleasants
Mrs. Ruth M. Pleasants
Mr. and Mrs. John Polychron
Mr. and Mrs. William Preucil
B. Jeffrey Price
Mr. and Mrs. Gary F. Pruett
Ms. Polly B. Reading
Ms. Lillian Rentschler

Mr. and Mrs. Harold S. Rhodes
Ms. Sandra J. Roland
Mr. and Mrs. Elmer Ruff
Mr. Timothy R. Sanford
Dr. Norman E. Schaefer
Mrs. Helen Schafer
Jack and Jane Shore
Mr. and Mrs. Halfred Smith
Wesley and Barbara Snader
Mr. and Mrs. Jule C. Spach

Mr. Gerald G. Spaugh
Dr. and Mrs. Charles Stevens
Ms. Georgiana W. Strickland
Mrs. Elizabeth D. Stroupe
Mr. Raymond T. Troutman
Mildred White
Ms. Teresa J. White
Mr. and Mrs. H. Norton Willis
Mrs. R. H. Witherington
Mrs. Lois Wooten

2010 Gifts for Special Purposes

Securing the Future: The Endowment Campaign for the Moravian Music Foundation

Mr. and Mrs. Jones Abernethy
Deb Aboudara and Tom Cramton
Adrienne and Tony Baker
Dr. and Mrs. Edwyn T. Bowen Jr.
Ms. Nancy E. Clark
Mr. and Mrs. William Duncan
Donald and Linda Frey
Ruth Hailperin
Mr. and Mrs. Brian Henkelmann
Mr. and Mrs. J. Robert Hess
Mr. and Mrs. Bruce Kleppinger
Mr. and Mrs. Truman Kunsman
Ms. Sally McLeod
Hank and Karen Naisby
Jim and Roberta Pettit
Mr. and Mrs. Stephen F. Phelps
Drs. David and Doris
Schattschneider
Rev. and Mrs. G. Thomas Shelton
Drs. John and Gail Sinclair

For the Duke C. Willard Fund for Recording

Ms. Sallie Greenfield

For the Moramus Chorale

Friedland Moravian Church Choir,
in honor of Ann Snipes

Friedland Moravian Church Choir,
in memory of Ervin Little and
in honor of Loren Little
Dr. John P. Arrowood, Jr.
Faye M. Gardner, in honor of
Matthew Allen
Mr. and Mrs. Tom H. Ivey, Jr., in
honor of Juanita Disher
Mrs. Margaret L. Kolb
Ms. Cathy S. Lynch
William and Joyce Midkiff, in
honor of Jayson Snipes

Mr. David E. Moore
Ms. Audrey S. Parsons
Ruth F. Pitts
Mr. and Mrs. Brad Rierson
Ms. Mary Lea Shreve
Mrs. Ann H. Snipes
Ms. J. Loretta Snow, in honor of
the Rev. Matthew Allen
Mr. and Mrs. Garthae Williams, in
honor of Jan Richardson

For the 2010 Concert Tour Fund

Keith and Chancy Kapp
Rev. Matthew W. Allen
Nancy Beitel-Vessels
Ms. Karen D. Bunning
Mr. and Mrs. William C. Buscher
Mr. and Mrs. Dennis Carpenter
Ms. Audrey Frauenfeld
Ms. Colette Frauenfeld

Dirk and Anne French
Mr. and Mrs. Gary Harlow
Ms. Dolly Hege
Alice Jones
Donald and Barbara Kemmerer
Paul and Nola Knouse
Ms. Audrey S. Parsons
Mr. and Mrs. Charles G. Stoltz
Virginia H. Tobiasen
Mr. and Mrs. Tom Zimmer

For the Unitas Chorale

Members of the Unitas Chorale
Mr. and Mrs. Marvin Kirst
Mr. and Mrs. George Scherer
Rev. and Mrs. David Wickmann
Ms. Constance Williams

Moravian Star Anthem Series Sponsorships

Mr. and Mrs. David Ball
Mr. and Mrs. A. Brian Beaver
Nancy Beitel-Vessels
Dr. and Mrs. Edwyn T. Bowen Jr.
Chancel Choir, Centenary United
Methodist Church, Winston-
Salem, NC, in honor of Ray
Ebert
Estate of Rev. William A. Cranford
Dr. Debra Lynn Etheridge
John and Susan Hartley
Lake Mills Moravian Church

Senior Choir
Mr. and Mrs. James M. Nicholson
Mr. William J. O'Brien
Ms. Barbara A. Prillaman
Mrs. Phyllis Ronald
Drs. David and Doris
Schattschneider
Jeanne and David Serfas
Geoffrey Simon and Sarah Morgan
Drs. John and Gail Sinclair
Ms. Anne S. Tomlinson
Mr. and Mrs. M. Roger Warren
Ms. Kathy Wendt
Dr. and Mrs. Robert M. Wilkinson,
Jr.
Mr. and Mrs. Tom Zimmer

Gift of Eb Alto Horn

Mrs. Elizabeth W. Weber

For "Glory to Him", the Sampler CD

Jeff and Marilyn Stocker
Mr. and Mrs. John Yarbrough

Matching Gift Companies

AT&T Foundation
Bell South Corporation
Corn Products International
H. J. Heinz Company Foundation
IBM
R. J. Reynolds Foundation

MORAVIAN MUSIC FOUNDATION

2010 Annual Friends Fund

457 S. Church St., Winston-Salem, NC 27101
(336) 725-0651 www.moravianmusic.org

Name: _____ Date: _____
Street Address: _____
City/State/ZIP: _____
Email: _____

Donation: \$25 _____ \$50 _____ \$100 _____ Other _____

In honor/memory of: _____
Address (Family Contact): _____

_____ This is a new
address, phone
number, or email.
_____ Please send me
monthly MMF
updates by email.

*You can donate by credit card!
Just go to our website, click on
"Support" and donate through
PayPal! It's secure and easy!*

Save the Dates!

***The 24th
Moravian Music Festival
July 14-20, 2013
Bethlehem, Pennsylvania***

www.MoravianMusicFestival.org

***Sponsored by the
Moravian Music Foundation***

***457 S Church St
Winston-Salem, NC 27101
336-725-0651***

***41 W. Locust St
Bethlehem, PA 18018
610-866-3340***

Advent Singstunde
held in the Old Chapel, Central Moravian Church,
in Bethlehem ... Mark your calendar for the Lenten
Singstunde, to be held on March 22, 2011, at 7:00 p.m.
Hymns will be sung in German and English!

