

Handel's Messiah

December 20, 2015
Unitarian Church of All Souls
New York City

Co-sponsored by the Schiller Institute and the Foundation for the Revival of Classical Culture

"The choice today is not between violence and non-violence. The choice today is between non-violence and non-existence."

-Martin Luther King April 3, 1968, one day before his assassination in Memphis, Tenn.

Handel's *Messiah* is the embodiment of *Agape*, the "strength to love" the world, and mankind, not as we are, but as we should be. It was composed by him in about 24 days during the summer of 1741. Handel, sick, partially paralyzed, in massive debt and with failing eyesight, created a musical expression of the Old and New Testaments that may be the most performed Classical composition in the world, and, other than Beethoven's *Ninth Symphony*, perhaps the most famous.

Handel's personal infirmities and misfortunes had, in a sense, also a "cosmic" expression in the year 1741. Ireland was then at the end of the two-year famine of 1739-41. The "Little Ice Age" of 1400-1800 was attenuating, but had not ended. "Harvests failed, coal prices soared, and the water in the water mills froze, stopping production, including production of ground wheat for the bakers." Spiritual/physical redemption was, for these times, not a mere Biblical allegory, but an historical necessity. *Messiah's* musical optimism, the moral "pedal point" of the entire piece, from the opening tenor recitative "Comfort Ye, My People" to the soprano aria "I Know That My Redeemer Liveth," and the concluding great "Amen," gave the gift of hope to a hopeless time.

Its first performance in Dublin in April of 1742 directed all proceeds to benefit debtors' prisons, the Mercer's Hospital and the Charitable Infirmary. One -hundred-forty-two debtors were freed from debtors' prison following that first concert. Later, Handel performed the *Messiah* in London, with all proceeds benefiting the Foundling Hospital--a needed home for abandoned infants and children. In part because of this, the piece, though written as an Easter composition, came to be particularly associated with Christmas; it was a practical application of the principle of "the New Dispensation" that is the very premise of the purpose of Christmas--the redemption of humanity.

The poet Friedrich Schiller tells us: "The will is the species character of man...All nature acts according to reason; (man's) prerogative is merely, that he act according to reason with consciousness and will. All other things must; man is the being, who wills." Today, as nearly all religious, political and educational institutions fail us, it is the duty of the free citizens of the world, to use what Martin Luther King called *Agape*, the "strength to love," to call forth from within their fellow citizens the will to take action against the despotism of arbitrary violence. That is the happy solution that Handel wished to impart to his listeners. As he remarked after being complimented on his composition, Handel hoped that he had done more than entertain people. He hoped that he had *changed* them.

Messiah

Georg Friedrich Handel (1742)

John Sigerson, *Director*Rosa D'Imperio, *Soprano*Mary Phillips, *Mezzo-soprano*Everett Suttle, *Tenor*Jay Baylon, *Bass-baritone*

On April 9, 1988, at a conference on "Music and Classical Aesthetics," at the Casa di Verdi in Milan, Italy, the Schiller Institute launched a worldwide campaign to restore the scientific tuning pitch of the Classical composers from Bach through Verdi, of Middle C= 256 Hz (A no higher than 432 Hz). Five years later, on April 8, 1993, the famous Italian tenor Carlo Bergonzi, participant at the earlier conference (which included Lyndon and Helga LaRouche, as well as Italian opera luminaries soprano Renata Tebaldi, and baritone Piero Capuccilli) established in a seminar held at Carnegie Hall's Weill Hall, the superiority, through demonstrations with male and female singers, of the Verdi tuning, over the arbitrarily high "modern" tuning of A=440 Hz and even higher. Bergonzi stated, "It is particularly important to raise the question of tuning in connection with bel canto technique, since today's high tuning misplaces all register shifts, and makes it very difficult for a singer to have the sound float above the breath. When an F-sharp becomes a G.... Everything is misplaced a half-step, and the technique fails."

Today's performance (as with all Schiller Institute musical performances) will be done at the proper scientific tuning, as mandated by Giuseppe Verdi.

PART I

Orchestra

Overture

Air, Recit. (Tenor)

Comfort ye my people Ev'ry valley shall be exalted

Chorus

And the glory of the Lord

Recit., Air (Bass)

Thus saith the Lord But who may abide the day of His coming

Chorus

And He shall purify

Recit., Air (Alto), Chorus

Behold, a virgin shall conceive O thou that tellest good tidings to Zion

Recit., Air (Bass)

For, behold, darkness shall cover the earth The people that walked in darkness

Chorus

For unto us a child is born

Orchestra

Pastoral Symphony

Recit. (Soprano)

There were shepherds abiding in the field And lo! The angel of the Lord came upon them And the angel said unto them And suddenly there was with the angel

Chorus

Glory to God

Air (Soprano) Rejoice Greatly, O daughter of Zion

Recit. (Alto)

Then shall the eyes of the blind be opened

Air (Alto/Soprano) He shall feed His flock like a shepherd

Chorus

His yoke is easy, and His burden is light

PART II

Chorus

Behold the Lamb of God

Air (Alto)

He was despised

Chorus

Surely He hath borne our griefs

Chorus

And with His stripes we are healed

Chorus

All we like sheep

Recit., Air (Tenor)

Thy rebuke hath broken His heart Behold, and see if there be any sorrow He was cut off out of the land of the living But Thou didst not leave His soul in hell

Air (Soprano) How beautiful are the feet of them

Air (Bass)

Why do the nations so furiously rage

Recit., Air (Tenor)
He that dwelleth in heaven
Thou shalt break them

Chorus

Hallelujah!

Orchestra:

Concertmaster:

William (Barney) Stevens

1st Violin:

Carrie Dowell Ben Swan Nancy Shavin

2nd Violin:

Audrey Lo David Grunberg My-Hoa Steger David Shavin

Viola:

Thomas Howerton Jeremy Julio Laureta Violoncello:

Jean Sebastien Tremblay Daryl Nuccio

Contrabass:

Scott Thornton Bruce Director

Oboe:

Margaret Greenspan

Basoon:

Matthew Ogden

Harpsichord: Cheryl Berard

John Sigerson, Director

John Sigerson is a founding member of the Schiller Institute and currently its Music Director. He has worked for decades with Schiller Institute Chairman Helga Zepp-LaRouche and her husband Lyndon LaRouche to bring about a Renaissance of Classical musical composition and performance. His musical education includes study with contrabass soloist Gary Karr, and voice with Mexico's José Briano and Italy's Antonella Banaudi.

In 1992, he co-authored *A Manual on the Rudiments of Tuning and Registration*, in which the general argument is presented why Classical music must be based on a fixed tuning of A=432 cycles per second. Sigerson has directed choruses for the Schiller Institute in Europe, Mexico, Colombia, and the United States, and enjoys singing an occasional concert of Classical German Lieder.

Chorus

Soprano

Megan Beets Susan Bowen Rachel Brinkley Lissie Brobjerg Lynda Carpenter Alicia Cerretani Maria Channon Judy Clark Diego Cordova Sherry Denend Christin Dominguez Michelle Fuchs Avneet Hall Ashwak Iman Jeena Jiang Marye Jiang Jennifer Kreingold Stephanie Nelson Lara O'Connell Laurence Rebello Maribel Ruiz Diane Sare Lynne Speed Leslie Vaughan Margaret Warncke Johanna Westmoreland Jessica White

Alto

Marian Black
Cloret Ferguson
Nancy Guice
Yuk-king Jew-Woo
Cecily Katz
Evelyn McElroy
Inola McGuire
Marguerite Mousset
Sharon Palatucci
Ema Reuter
Leni Rubinstein

Alto (continued) Asuka Saito Burke Margaret Scialdone Jessica Tremblay Anne Wismann Lynn Yen Kelly Zhang

Tenor

Richard Black
Alan Demers
Alan Egre
William Ferguson
Fred Hinkston
Ira Liebowitz
Rick Lopez
Scott Mooney
Art Murphy
Robert Peterson
Bill Roberts
Christopher Sare
Dennis Speed
Robert Wesser
Douglass Westmoreland

Bass

Ian Brinkley
Daniel Burke
Marcel Cordova
Elliot Greenspan
Roger Ham
Noel John
Frank Mathis
Anthony Morss
Alvin Rodriquez
Philip Rubinstein
Eli Santiago
John Scialdone
Jose Vega
Peter Wolf Smith

The Artists

Rosa D'Imperio, Soprano

Praised by *Opera News*, *Mannheimer Morgen*, *Tampa Bay Times* and *New York Newsday* for her "agile and gleaming tone," her "effortless dramatic soprano," her "big, red-blooded italianate voice," and for her "impressive dramatic communication," Rosa D'Imperio's most recent engagements include Senta in *Der Fliegende Hollaender* with the United Nations Orchestra in New York City, a

Great Verdi Duets Concert for the Metropolitan Opera Guild, the soprano solo in Verdi's Messa di Requiem with the Phoenicia International Festival of the Voice, Abigaille in Nabucco with Opera de Massy in Paris as well as with Opera Theater of Montclair, the title role of *Tosca* with Opera Palmetto in South Carolina, Turandot with Teatro Lirico D'Europa, Lady Macbeth in Verdi's Macbeth with Fresno Grand Opera, Opera Santa Barbara and Opera in the Heights in Houston, Elisabetta in Don Carlo and Minnie in La Fanciulla del West with the Cardona Opera Theater, and *Norma* with the Riverfront Opera. Other career highlights in opera and concert include the leading roles in Attila, Il Trovatore, Oberto, Aida, Otello, Tosca, Manon Lescaut, Il Tabarro, Cavalleria Rusticana, Andrea Chenier, Die Ägyptische Helena, Les Contes d'Hoffmann, La Boheme, Adriana Lecouvreur, Beethoven's Ninth Symphony, Rossini's Stabat Mater, and, in the Zarzuelas Curro el de Lora and La Dolorosa with notable opera companies and symphony orchestras around the world such as the Hamburger Symphoniker, Philharmonie Baden-Baden, Orchestre Nationale Ile de France, Shanghai Symphony Orchestra, Nationaltheater-Orchester Mannheim, Orquesta Filarmónica de Bogotá, Prague Radio Symphony Orchestra, Krakow Symphony Orchestra, and the Puerto Rico Symphony Orchestra. She is a past finalist of the George London Foundation, a winner of the Joyce Dutka Arts Foundation and a finalist in the Friedrich Schorr's The American Prize 2015 Women in Opera.

Mary Phillips, Mezzo-soprano

Internationally acclaimed mezzo-soprano Mary Phillips is in demand for opera and oratorio alike. She made her Metropolitan Opera debut in *La Forza del Destino*, has numerous performances of Princess Eboli in *Don Carlo*, with Austin, Canadian, Sarasota and Vancouver Operas. She has also been acclaimed as Azucena in *Il Trovatore* and Amneris in *Aida*. In the 2013-14 season, Ms. Phillips made her role

debuts as Jezibaba in Dvorak's *Rusalka* at the Met and Herodias in Strauss' *Salome* for Edmonton Opera. In 2015 Ms. Phillips adds the role of Gertrude in Thomas' *Hamlet* to her repertoire, for Opera Birmingham, as well as Third Maid for the Boston Symphony and Klytemnestra, to cover, for the Metropolitan Opera.

Concert performances include alto soloist in Handel's Messiah with many orchestras including the Atlanta Symphony/Robert Shaw, Boston Baroque Orchestra/Pearlman and most recently in Lisbon with Gulbenkian Orchestra, Bach's B Minor Mass with Seattle Symphony/Schwarz and Nashville Symphony/Rilling, Mulier Samaritana in Mahler's Symphony No. 8 with the New York Philharmonic/Maazel, and Symphony No. 2 with the Los Angeles Philharmonic/Mehta, Atlanta Symphony/Levi (a performance which was recorded), and Symphonies in Honolulu, Bejing, Hong Kong, and Richmond, to name a few. She has also sung Beethoven's Symphony No. 9 with the Boston Symphony Orchestra at Tanglewood, Philadelphia Orchestra, Utah Symphony, The National Symphony, the Hong Kong Philharmonic, and Handel & Haydn Society. Mary recorded it & Beethoven's Opferlied with Philharmonia Baroque Orchestra/McGegan in Berkeley, CA and reprised these works in early 2015 with Nic McGegan and the Baltimore Symphony. She has sung Saint-Saens' Requiem, Verdi's Requiem, Mendelssohn's Elijah, Handel's Messiah, Strauss' Elektra, all at Carnegie.

Everett Suttle, Tenor

Everett Suttle, a native of LaFayette, Georgia, is a graduate of the Peabody Institute of Johns Hopkins University. He continued his studies at the American Institute of Musical Studies in Graz, Austria and at the Brahms Haus in Baden Baden, West Germany. He has also coached with such outstanding artists as Luciano Pavarotti, Peter Pears, Martina Arroyo, Eleanor Steber and Martin Katz.

In repertoire that ranges from Baroque masterpieces of Bach and Handel, to complex 20th Century works of Britten and Tippet, Mr. Suttle has appeared internationally in opera, oratorio and recital. He has sung with such prestigious companies as La Scala in Milan, Opera Bastille in Paris, Teatro Real in Madrid, Rome Opera in Italy and Den Norske Opera in Oslo, Norway.

Everett has performed in opera and concert with such conductors as Raymond Leppard, Sergin Commisiona and John DeMain. His most recent engagements include a debut with New York City Opera at Lincoln Center, and performances with Dayton Opera and the Alte Oper in Frankfurt, Germany. Mr. Suttle also appeared in the historic "Live from Lincoln Center" television broadcast of the Gershwins' *Porgy and Bess* on PBS.

Most recently Everett appeared at the Teatro Colon in Argentina in a production of *The Firery Angel* by Prokofiev as well as the Passe ton Bach d'Abord Festival in Toulouse, France. Upcoming dates include performances at the Semper Oper in Dresden, Hamburg State Opera, and the Alte Oper in Frankfurt, Germany.

Jay Baylon, Bass-baritone

Winner of the George London Foundation's George London-Kirsten Flagstad Memorial Fund Award, bass-baritone Jay Baylon has won critical acclaim for both operatic and concert appearances. *The Richmond Times* described his voice as "so full and unstrained that it could pass for a classic Russian bass." His commanding vocalism and thoughtful musicianship allow him to pursue a broad repertoire,

ranging from the cantatas of J.S. Bach to the music dramas of Richard Wagner.

Mr. Baylon, who is known to opera audiences throughout North America, has performed with the San Francisco Opera, The Washington National Opera, Canadian Opera Company, New Orleans Opera, Arizona Opera, Sarasota Opera, Baltimore Opera, Kentucky Opera, Pittsburgh Opera, Indianapolis Opera, Knoxville Opera, Nashville Opera and companies in Providence and Boston. His roles include the title role in *Der fliegender Holländer*, Grech in Giordano's *Fedora*, Ramfis in *Aida*, Timur in *Turandot*, Frere Laurent in Gounod's *Romeo and Juliette*, Don Fernando in *Fidelio* and Nourabad in Bizet's *Pearl Fishers*.

On the concert stage, he has performed the Dvorak *Stabat Mater* with the Mendelssohn Choir of Pittsburgh and at the Berkshire Choral Festival; Shostakovich 14th Symphony with the Richmond Symphony; the title role in *Elijah*, the *Messiah* and the *St. Matthew Passion* with the Handel Choir of Baltimore; Mozart's *Requiem* with the Paul Hill Chorale and at the National Arts Center in Ottawa; Verdi *Requiem* and the Vaughn-Williams *Hodie* with the Mercersburg Choral. Mr. Baylon performed the Beethoven *Missa Solemnis* with the Nashville Symphony which was recorded and released on the Naxos label.

Cheryl Berard, Harpsichord

Pianist Cheryl Berard grew up in Miami, Florida. While in high school she performed as piano soloist with the Hollywood Philharmonic and the Greater Miami Youth Symphony. She continued her musical studies at Peabody Conservatory of Music in Baltimore, where her areas of concentration were piano and harpsichord performance, music history, and music theory. After receiving her B.M. from Pea-

body, she completed a master's degree in musicology at Florida State, followed by a Doctor of Musical Arts at Boston University.

Cheryl has given recitals at the Goethe Institute, Boston University Concert Hall, Swedenborg Chapel, and the Smithsonian Institution. She has performed at the Boston Early Music Festival, the Alabama Shakespeare Festival, and Oberlin Baroque Performance Institute. Cheryl counts some exceptional artists among her teachers, notably Karyl Louwenaar-Luke (piano), Peter Sykes (early pianos), and Webb Wiggins (harpsichord). She enjoys performing diverse styles of solo and ensemble repertoire; her areas of specialization include Elizabethan keyboard music, cantatas of J.S. Bach and Dietrich

The Unitarian Church of All Souls

The Unitarian Church of All Souls at 80th and Lexington is one of New York City's culturally significant locations. most Founded as the first Unitarian church in New York City in 1819, several of its members, most notably its pastor Henry Whitney Bellows (who headed All Souls from 1839 until 1882), as well as congregant Louisa Lee Schuyler, were the founders of the United States Sanitary Commission, that indispensable private agency which cared for Union Troops as a support for Lincoln's America in the 1961-65 war, establishing modern battlefield medicine and saving literally tens of thousands of lives. (Louisa Schuyler, for example, established America's first nursing hospital, Bellevue Hospital of New York City.)

Together with persons such as Frederick Law Olmsted, the architect responsible for New York City's Central Park, members of the church, operating through such patriotic organizations as the Union League, were fierce proponents of the Federal Union cause. They were instrumental in the establishment of the first African-American regiments mustered in New York City in the aftermath of the July, 1863 Draft Riots. Members of the church included writers Herman Melville, Caroline Kirkland and Catherine Sedgwick, the latter two acquaintances of Edgar Allen Poe. William Cullen Bryant, the editor of the *New York Post* (the then-*New York Evening Post*, who introduced Lincoln to deliver his famous "A House Divided Cannot Stand" speech at New York's Cooper Union, was also a member, as was industrialist Peter Cooper, founder of the eponymous institution. Lawyers, financiers, playwrights and poets made the church their place of worship. Many of its members were instrumental in the founding of the Metropolitan Museum of Art.

All Souls is deeply immersed in music ministry. Its well-known All Souls Chorus, its All Souls Community Chorus, and its Children's and Youth Choirs, are only the basics of its musical outreach, which also involves quarterly concerts presented through the Musica Viva concert program. The relationship between worship, social justice and music is a given, placed into operational practice. The Foundation For The Revival Of Classical Culture held its summer school at All Souls in 2015, and hopes to the same this coming July and August.

The Foundation For The Revival Of Classical Culture

The Foundation For The Revival Of Classical Culture has as its mission the reintroduction of classical principles of musical, artistic, and scientific practice and performance to the everyday lives of American, and other, citizens, especially youth. This is to be accomplished by inspiring what is often erroneously called "the average citizen" to participate in forms of "re-creation" that differ from mere "entertainment". This includes the

performance of significant and challenging works of the classical repertoire, both instrumental and vocal, by amateur and semi-professional individuals and small groups.

The Foundation promotes the idea that the music of thinkers such as Bach, Mozart, Haydn, Handel, Beethoven, Schubert, Schumann, Brahms, Mendelssohn, Dvorak, Verdi and many others, is the natural medium for developing the minds of young people. It is the cognitive self-development of those who do not merely listen, but reproduce, both the performance and the composition of music, that results in a natural elevation of the character of the student. The mastery of a complex instrument, such as the oboe, violin, trumpet, or, indeed, the human voice itself, fortifies the natural intelligence that lies in every child, enabling him or her to share creativity with several, or many others, in rehearsals and performances devoted to the most energetic and transparent presentation of that quality of thought-emotion which is the essence and the engine of classical composition.

Concerts such as this performance of Handel's *Messiah* provide our students an incentive to discover the inner life of music that may well otherwise remain inaccessible to them. By demonstrating that neither poverty, nor unfamiliarity with repertoire, nor lack of language skills, need be construed as an excuse not to become familiar with the musical discoveries of some of the greatest minds in history, we free the student to not merely dream, but to know that "nothing is impossible."

The Schiller Institute NYC Chorus began exactly one year ago, in the turbulent December of 2014, in the wake of the Ferguson, Missouri riots and the resonant anger in New York after the Eric Garner Grand Jury decision. On December 20th, at the tragic moment when two New York City Police Officers were assassinated in Brooklyn, the Schiller Institute was holding its first Sing-Along of Handel's *Messiah* dedicated to the principle of "the sanctity of every human life" at All Souls Unitarian Church.

This chorus is dedicated to restoring the unity of our nation, from Manhattan, and for that reason it is a crucial element of Lyndon La-Rouche's "Manhattan Project," launched in October of 2014. LaRouche has repeatedly referred to the genius of Alexander Hamilton, who, from Manhattan, organized the creation of our Federal Republic for "a more perfect union." Our chorus strives to unify its wonderfully diverse voices in a beautiful harmony, by working to master the principles of Italian *bel canto* (beautiful singing), AND by singing at the Verdi-mandated scientific tuning of A = no higher than 432 Hz (C=256 Hz).

You are invited to join this chorus!

After this performance, the chorus will begin a new season in January of next year. All are encouraged to join. We are planning to form a Schiller Institute Chorus in Brooklyn beginning in April of 2016. If you are interested in participating in either Manhattan or Brooklyn, please call Margaret at 646-509-5451. Or visit us on Facebook at facebook.com/schillerchorusnyc.

Sponsors

Marco Polo Ristorante

345 Court Street, Brooklyn, NY 11231

(718) 852-5015

2-for-1 Happy Hour Drink Special

Monday - Friday, 4pm - 7pm

Ask about our Private Banquet Hall, it's perfect for every occasion!

Visit us at www.marcopoloristorante.com

Open 7 days a week

Vino · Pizza · Formaggi

347 Court Street, Brooklyn, NY 11231

(718) 243-1000 * FREE DELIVERY *

Italian Tapas Brick Oven Pizza Wine Bar

Visit us at www.enotecaoncourt.com

Open 7 days a week

Banking in your best interest.

431-433 Court Street Brooklyn, NY 11231

Brown Harris Stevens Established 1873

CELEBRATING THE BEAUTY AND DIVERSITY
OF NEW YORK'S NEIGHBORHOODS
SINCE 1873

brooklyn-real to

brooklyn-real.com

718-701-5901

get real. 317 Court Street 11231

Smoked Fish - Bagels - Homemade Baked Goods - Pickled Stuff - Sandwiches

Let us help you with your... Event Catering — Bris — Baby Naming — Bar/Bat Mitzvah — Wedding — Shiva — Holidays

SHELSKY'S OF BROOKLYN

APPETIZING & DELICATESSEN

#JewFoodRenaissance

141 Court Street | Brooklyn, NY 11201 718.855.8817 | www.shelskys.com

Michael Just - A.I.A.

(718) 855-1237 Fax (718) 855-4454 €-Mail: mjust@mjarch.com

572 Henry Street • Brooklyn, N.Y. 11231

Paisanos Butcher Shop

Wholesale and Retail

Satisfying Customers for Over 50 Years Dry Aged Beef • Imported Cheese • Olive Oil • Appetizers Special Cuts for All Occasions

Tel: (718) 855-2641 Night: (718) 855-2691 Fax: (718) 855-2426

162 Smith Street btwn Wycoff & Bergen Brooklyn, NY 11201

paisanosbutchershop.com

paisanosbutchershop@gmail.com

Best Wishes 4rom

Lucali Pizza Restaurant

575 Henry Street Brooklyn, NY 11231

D'Amico Coffee

309 Court Street Brooklyn, New York 11231

(718) 875 5403 (888) 814 7979 www.damicofoods.com

Gourmet Coffees Buffet Style Catering

- ◆ Italian American Food Specialties
- ◆ Mail Order Available

Joan D'Amico

Charlotte D'Costa Taylor tel: 718-625-2066 cell: 917-968-6088

107 Atlantic Ave. Brooklyn Heights, NY 11201

e-mail: charlotte@floralheights.com internet: www.floralheights.com

B & D Plumbing and Heating

William Munks CFO

> 507 Court Street Brooklyn, NY 11231 Phone 718-625-1396 Fax 718-624-6053

Congratulations to Diane Sare & Lynn Yen

Monty Matrisciani

- C 718 522 1001
- 718 522 6969
- **a** 629 Hicks Street Brooklyn, New York 11231

smith hanten

www.smithhanten.com

718-834-0300

Peter McGuire

Licensed as John Peter McGuire

Licensed Real Estate Broker & Owner

Smith Hanten Properties LLC 152 Smith Street, Brooklyn, NY 11201

peter@smithhanten.com

Est. 1978

M: 917.447.3220

Complete Auto & Light Truck Repair

We specialize in Emergency Vehicles & Wheel Chair Vans

Tom Favorito 151 West Fort Lee Rd. Bogota, NJ 07603

Hours: Mon-Fri 7:30-5:00 Sat: 7:00 - 12:00

201-489-6036 Fax: 201-489-1074 tsc151@yahoo.com

William P. Thurston

Vice President, Store Manager

TD Bank

America's Most Convenient Bank®

340 Court Street Brooklyn, NY 11231

T 718 858 1279 F 718 858 4891 C 609 670 3461

william.thurston@td.com

147 Smith St, Brooklyn, NY We're open 24 hours a day!

Atlantic Bicycles, Ltd

278 Atlantic Ave. Brooklyn, NY 11201 718-625-9633

SKYLINE GROUP REAL ESTATE RENTALS • SALES • COMMERCIAL • DEVELOPMENT

Always home.

97 Hoyt Street - Brooklyn, NY 11217

TEL 718.923.9601 FAX 718.923.9606 info@skylinegroupny.com www.skylinegroupny.com

— TARGETPRINTING.COM

FAST COLOR PRINTING SAME DAY SERVICE

BROCHURES BANNERS & SIGNS BUSINESS CARDS POSTERS

EMAIL: ORDERS@TARGETPRINTING.COM

201.883.0200

9 E. PASSAIC STREET HACKENSACK, NJ 07601

Merry Christmas & Happy Holiday's Blessings from the Martino and Salimeni Families

UNISEX BARBER SHOP

ALL KIND OF FADES **REGULAR HAIRCUTS • BLOW DRY** FLAT TOP • TAPE-UP • SKIN FADE STRAIGHT RAZOR SHAVE WITH HOT TOWEL KID'S CUT . SHAPE UP . BEARD TRIM MANICURE . WAX

200 CLINTON STREET Brooklyn, NY 11201

347-227-8893

www.MrRightBarberShop.com

Walks in welcome. Call to schedule an appointment.

Tel.: (718) 680-9299 Fax: (718) 680-5755

 \mathcal{L}_{a} Sorrentina Ristorante Italiano

6522 11th Avenue, Brooklyn, New York LaSorrentinaRestaurant.com

Mercedes Soto

Branch Manager

326 Court St Brooklyn, NY 11231

Phone: 718-237-6449 Established 1863 Fax: 718-237-2335

Brooklyn Landmark Real Estate

Rentals · Sales Co-Ops · Condos Investment & Management

<u>Danny Korzeniewski</u> danny@brooklynlandmark.com

718.858.6600 111 Montague Street Brooklyn NY 11201 www.brooklynlandmark.com

Sol Coffee

421 Court Street Brooklyn NY Between 2nd & 3rd Place

phildellis@gmail.com

coffee · espresso · soup · sandwiches

Grandma's House

364 Atlantic Ave. Brooklyn, New York 11217 U.S.A

718.623.3872 718. MadeUSA

Anselmo & Marianna

Cakes For all Occasions
Coffee, Espresso, Cappuccino
also Serving Sandwiches
Free Delivery

Phone: (718) 492-0895

5812 5th Avenue Brooklyn, N.Y. 11220 Tel: (212) 831-3906
(212) 831-5060
FREE DELIVERY

El Nuevo

RESTAURANT

ESPECIALIDAD EN
COMIDAS LATINAS Y MARISCOS
1675 Lexington Ave. (Cor 105 St.)
New York, NY 10029

J. Jean Austin

& Brooklyn Bridge Realty

Celebrates The Schiller Institute and the Foundation for the Revival of Classical Culture

& Sacred Hearts and St. Stephen R.C. Church for their service and dedication

Brooklyn Bridge Realty

211 Court Street, Brooklyn, NY•718-625-3700 • www.brooklynbridgerealty.com

Dr. Isaac Lichy

Chiropractor

Chiropractic Spinal Decompression Weight Loss Whole Body Vibration

1588 3rd Ave. @ 89th St.

New York, NY 10128 (212) 534-5656/ (888) NYC-BACK

drlichy@nycback.com www.nycback.com

New Boerum Hill Cleaners

391 Pacific St. Brooklyn, NY 11217 718-624-9483

Additional Sponsors

Don and Judy Clark
John Culotty
Vinnie DiMartino
Mr. and Mrs. Michael Dolianitis
Donne Beauty Salon
Esposito & Sons, Inc.
Torey and Avneet Hall
Edward Jew and YukKing Jew-Wu
Lisa Jubilee
Eleni Karas
Mama Maria's Italian Restaurant/
Sal's Pizza
Linda Novak
Douglas and Johanna Westmoreland
Peter Wolf Smith

