PAGE
11

The Elim Church Choral Singing Tradition

Elim Mennonite Church in Grunthal has a rich and colorful tradition of choral singing in both choir and congregational settings. Most of the time, the choirs that developed over the years, reached levels of quality and excellence in singing which were well recognized and appreciated by the members of the congregation, and eventually became somewhat of a standard for future choirs at Elim. The kind of music that was produced was very much in keeping with what the General Conference was making available to choirs in its churches all across Canada, but particularly in Manitoba and Saskatchewan, where Conference leadership in choral singing was especially strong. The type of music covered a wide range, including gospel songs (Evangeliumslieder), hymns and chorales, and a variety of songs written by European composers for amateur choirs in Europe, where choral associations were becoming common in the early decades of the twentieth century. Probably the most significant factor that influenced the selection of choir music was the language. Until the middle of the nineteen hundreds, virtually all music in the General and Mennonite Brethren Conferences was sung to German words, causing predominant use of choral music composed by German composers.

In order to better understand the development of singing in Elim Church, we have to briefly look at the broader historical picture of singing in Mennonite churches over the long period of time. We know that originally the singing in all Mennonite churches was similar, namely, unaccompanied congregational singing led by Vorsaenger (song leaders) who chose the hymn and led the singing. The Gesangbuch (song book) consisted of words only with a verbal note at the beginning of each song, indicating which melody was to be used. The melodies were passed on from generation to generation by rote, and since there was no system in place for the notation of “sounds”, melodies could change over the years and among different congregations, because of embellishments and flourishes that song leaders may have added to a particular hymn thus making it practically unrecognizable to someone from a different geographical area. These hymns were also sung slowly and loudly and often in harsh penetrating tones and eventually caused some members to become critical of this style of congregational singing, which they described as being “hopelessly slow and dreary”. This was also a time when all singing was in unison, took place only in a church worship setting, and there were no choirs in existence!

Over a period of time, however, individuals emerged, here and there, in Mennonite congregations, who had been in contact with music developments in different parts of Europe, especially Germany, where the use of “notes” together with organ accompaniment, was developing the beginnings of choir singing in four-part harmony. One such individual was Heinrich Franz, Sr., who came to southern Russia from Prussia and worked as a teacher in the Molotschna Colony for some 25 years, beginning in 1837. His most significant contribution was in the field of music. He implemented a number system of notation for his students which became known as Ziffern. It was basically a system which identified the notes of the scale by numbers from 1 to 7, written on a line for each of the four choir voices of soprano, alto, tenor, and bass. Thus, the four lines with numbers were equivalent to the treble and bass clefs of the note system developed in Europe. His students adapted to the system with ease and were highly motivated by this unique new way of learning new songs and singing in four-part harmony. It marked the beginning of a kind of revolution in music and singing in the Mennonite colonies and it certainly was the basis for the development of choir singing as we came to know it even here at Elim.

The timing of these changes on the music and singing scene, came during the same time that a growing spiritual renewal movement developed in different pockets of the Mennonite community, especially in the Molotschna Colony. This movement encouraged a warmer, more intense, personal or subjective approach to congregational worship and eventually resulted in the formation of the Mennonite Brethren Church in 1860. The new developments in singing were a perfect fit for this movement and the members of the newly-formed Brethren Church embraced them with a great deal of energy and enthusiasm and expanded their musical boundaries. Although Franz in his earlier efforts, had compiled his music into a Choralbuch with Ziffern, which served as the first music available to choir development, others expanded on this and brought in music from Germany, United States, and England. Much of this was lighter music often based on folk songs with religious texts; the music was simple, more rhythmic and expressed a kind of a joyful approach to salvation; these became the new quick catchy gospel songs and were very attractive, especially to the young people.

One must keep in mind that this revolutionary movement in worship music began in the mid 1800’s, and began only in small pockets here and there, and at first mostly in the Mennonite Brethren churches. In fact, by far the majority of the Mennonites, especially the more conservative groups, not only viewed this with a great deal of suspicion, but totally banned any choir movements in their churches. To some it was seen as a form of entertainment which did not belong in the church and had nothing to do with worship. Thus choir development started first in schools, then sometimes in villages as community choirs, and eventually in churches. (Some Mennonite groups have only accepted choir singing recently - a few still don’t allow it). For those who became strong supporters and promoters of choir development, the greatest objective was to improve congregational singing. The choir would take the lead in singing a congregational song (which was still chosen by a song leader) and the congregation joined in. In many cases, the choir in church replaced to some degree, the role of the Vorsaenger, which was an elected position which had a profile next in importance to that of a minister. Understandably, the lessening of this position by the introduction of a choir, was often a contentious issue.

Choirs were made up of young single persons, who in most cases, became young married church members in the immediate future. It was an accepted practice that as soon as a person was married they withdrew from the choir and younger siblings took their place. This practice was possible because most families were much larger than they are now, and there were always younger people eagerly waiting to join the choir. It is not difficult to understand how this practice rapidly improved congregational singing, because eventually your members consisted of a majority of former choir members who were completely familiar in singing four-part harmony and had acquired considerable knowledge of choral music.

A significant side benefit, which quickly became obvious to leaders, was that choir practices and singing became very popular as an activity for the young people. There were relatively few opportunities for recreational social activities for young people in those days and choir practices, and later the associated Saengerfeste became great opportunities for young people to meet. It was a well accepted fact that many romantic relationships began at these events and they were soundly endorsed by parents and church leaders. This social aspect of music activities carried right through to our times in the 50’s and 60’s, and many of us who were participants of the Saengerfeste of our day, can attest to the above.

The development of choirs and singing in other churches than the Mennonite Brethren, only really began after 1890, but then it spread rapidly, especially in the General Conference (Kirchliche). By the time World War I broke out in 1914, and the Russian Revolution in l917, song festivals and choirs were evident in all but the most conservative Mennonite congregations.

The first immigration of Mennonites from Russia to North America took place between 1873 and 1880. Approximately 17,000 Mennonites came to North America at that time. 7,000 came to Canada, mostly to Manitoba, and the rest went mostly to the central states of Minnesota, the Dakotas, Nebraska and Kansas. The immigrants settling in Canada were among the more conservative ones and had been virtually unaffected by the musical developments in Russia prior to coming to Canada. They continued the traditional congregational singing in the church with Vorsaenger singing in unison from the Gesangbuch, without notes or Ziffern, and without any choirs. The second immigration, triggered by the devastation of World War I and the Russian Revolution, saw more than 20,000 immigrants come to North America from 1923 to 1930, before the Russian borders gradually closed. 15,000 of these came between 1923 and 1926. All of them came virtually as refugees, having lost all their land and belongings. In a number of cases, family members and friends had lost their lives during the upheavals of the civil war. The Elim Church of Grunthal was founded by these immigrants who landed in this area known as Gruenthal, and in the surrounding area of Gnadenfeld, Rosengard, Schoensee, and Neu-Bergfeld (Barkfield). They came from various areas of Russia but all arrived here in a common state - their old way of life had been lost and only memories remained. Their loss also became a common bond and they were eager and willing to join together to form a congregation in spite of the fact that their previous worship styles and formats had not all been the same. Among them were members of the Mennonite Brethren and some had their roots in the Old Colony of Russia. However, the majority were of a General Conference (Kirchliche) background, and when they formed the Elim Church, that is the affiliation they sought. So on June 19, 1927, the founding meeting of the Elim Mennonite Church took place, presided over by an Aeltester of the General Conference, Franz Enns, who was well known to several of the founding members of the Elim group.

In order to identify the two different groups of Mennonite immigrants, the term Kanadier was used for the 1870’s immigrants and the term Russlaender for the ones of the 1920’s.

The coming of the Russlaender coincided with the emigration of a fairly large number of the Kanadier to Paraguay. In fact, most of the Russlaender that settled in the Grunthal area, moved onto farms which had been vacated by Kanadier Mennonites moving to Paraguay. The existing Church in Grunthal at the time was the Chortitzer Church, and those Kanadier who did not emigrate to Paraguay, extended an invitation to the new Russlaender immigrants to join their worship service. Later on they also offered the new immigrants their facilities for Sunday afternoon worship services if they wished to worship on their own. It was at this time that John A. Driedger, a 17 year old teen-ager who would later become the choir director of the Elim Church, relates an awkward and somewhat amusing incident he experienced when he first arrived in Grunthal with his family and attended a Sunday morning worship service with his father at the Chortitzer Church. He already had considerable sensitivity to music and possessed a well-developed bass voice. He was not familiar with the style and custom of the singing in the Chortitzer Church but recognized the opening chorale which was sung at this service and joined in heartily in singing the bass part of this hymn, which he knew from memory. Shortly into the hymn he found himself the centre of attention with people all around him staring at him somewhat rudely. At the same time his father administered a quick jab in the ribs with his elbow which effectively stopped his singing. After the service he got a quick lesson from his father on the different views and attitudes different churches had towards singing. Four-part harmony and choir singing was not part of the existing Chortitzer church at that time. Some 55 years later, after having directed the Elim choir for 21 years, he would lead and direct a Senior Citizens community choir in Grunthal, with some of the choir members having been teenagers in that Chortitzer church service at that time.

The singing, and particularly the lack of choir singing was one of the reasons why the Russlaender immigrants preferred to form their own church and congregation. In spite of the fact that they had come from different parts of Russia, they had all been part of church worship with choirs, harmony singing, and Saengerfeste. They brought with them their musical memories, music books, music copies in Ziffern, and a wide inventory of songs that they loved and could sing well. Choir singing began as soon as there were church services. At first small groups met in houses for practices on an irregular basis and served on special occasions. There is evidence that a choir performed already in 1927 and a letter written by a church member indicates that in 1928 the Elim Church celebrated a fall Thanksgiving and mission “fest” on a Sunday in the public school. Apparently it had been a good crop year and the celebration included singing by the choir, and a guest speaker. $150 was raised for missions.

Because the immigrants were spread out over a fairly large area, and because travel was by horse and buggy or sleigh, small groups were organized in Gnadenfeld, Rosengard, and Neu Bergfeld (Barkfield). Grunthal was the centre and all special events and membership meetings were held there, in the public school. Minutes indicate that Dietrich Mirau was the first elected choir director. However A.A. Peters was also elected for Gnadenfeld, Abram H. Froese for Barkfield, and Julius Block for Rosengard. Jacob H. Block, who had been a school teacher by profession in Russia, was elected both choir director and youth leader in Oct. 1934 and served in these positions until Oct.1939. The activities in these areas seem to have become more centralized during this time, particularly after the Elim Church completed its first church building in July of 1933. Mr. Block’s leadership seems to have been quite positive and effective. The Jugendverein (youth group) and choir activities seem to have been well organized and active. In fact, in the minutes of Jan.3, 1936, membership meeting, the members of the Elim Church approved a proposal to host a General Conference regional Saengerfest in Grunthal on June 14, 1936. This must have taken a considerable amount of planning and work. A committee consisting of Jacob H. Block, Diedrich J. Rempel, William Sawatsky and Jacob Friesen were in charge. One of the duties of this committee was to obtain a large tent from Altona, Man., and erect it on a chosen site, and after the songfest , to again dismantle and return the tent to Altona. The site that accommodated events such as these in Grunthal in those years, was a large clearing in Gerhard Loewen’s pasture, just east of Main Street, Grunthal. (It is now the barn and corral yard of John and Judy Driedger’s farm). There seems to be no written report on this event but a photo appears on page 10 of Wesley Berg’s book From Russia with Music and also in our Elim Gemeinde book of l972; these photos indicate that this festival was very well attended and must have attracted several hundred people; some of our senior church members would still be able to recollect some of the highlights of that day.

Choirs and congregations during all these years, sang virtually unaccompanied by musical instruments, and sang according to Ziffern. In some cases guitars, mandolins and violins provided some accompaniment in small groups and at some regional song festivals, musicians of stringed instruments would be solicited to join the mass choirs, but in the churches during regular worship singing, there was still almost total reliance on song leaders and choirs to lead the singing. In Elim, as in many other churches, all this changed with the introduction of the piano. On Nov 30, 1943, the membership of the Elim church gave approval to a request to place a piano in the church. This triggered some dramatic changes for song leaders, choirs and congregations. With the advent of instruments like the piano and organ, the use of Ziffern became obsolete and they were replaced rapidly by notes. It is impossible for musicians of instruments to transfer the Ziffern to notes as you play. So, where at one time, music directors had laboured endless hours to convert music from notes to Ziffern, they now began the process of changing the numbers back to notes of those songs which they still valued in their repertoire of music. All new music was already being issued in notes and the new conference Gesangbuch, which came out in 1943, as well as the Evangeliumsbuch, were already printed in notes. The piano also relegated the song leaders’ role of simply selecting the songs to be sung for the service; the starting tone, and the leading of the singing was taken over by the piano, and the one-time essential Stimmgabeln (tuning forks) remained in the vest pockets of the Vorsaenger.

In the fall of 1939, John A. Driedger was elected as choir director at Elim, to replace the retiring Jacob H. Block. He would serve in that position for the next 21 years, a time when choirs and choir singing probably enjoyed its greatest success. The late 40’s and 50’s were sort of a golden age for choir singing, especially in the General and Mennonite Brethren Conferences. In Manitoba, the Conference formed the Manitoba Mennonite Youth Organization (MMYO) in 1942, and thereby took over the leadership of activities for youth, from the larger Canadian Conference. The first priority of this newly formed organization was the establishing of strong provincial leadership in music and choral singing, with an emphasis on well organized regional and provincial Saengerfeste. The MMYO was fortunate in being able to arrange for the service of two of the most prominent leaders and conductors of music in the Mennonite community at that time, namely John Konrad and K. H. Neufeld. Both men had already established a reputation for their work in music in Russia as well as in Canada and were probably ideally suited for the work that the MMYO was proposing. That work began in earnest in l944 and carried on for more than a decade. Other leaders like Ben Horch, J. N. Hoeppner, and David Paetkau also became involved, but the driving force in organizing regional and provincial song festivals and choir director workshops came from Neufeld and Konrad.

On July 8, 1945, a provincial Saengerfest was organized and held in the Winnipeg Auditorium. All the singers from the regional song festivals were invited to participate in this giant event, including the choir members of Elim. The theme was “Singet dem Herrn”, and the music was that which had been performed regionally in different parts of the province. For this occasion a 30 piece string orchestra and a brass band from Steinbach had been brought in to perform with the mass choir which numbered 800 singers. Approximately 4,500 people packed the auditorium for the performance and many years later some of the choir members who had participated in that event still talked about it as being the most thrilling musical experience they had ever been a part of.

This pattern of regional song festivals culminating in a larger provincial one at the end of the summer season, continued through the fifties and into the early sixties, although the size of the 1945 festival was never again attempted. However, during these two decades or so, literally thousands of young Mennonite singers became part of a choral experience which would remain with them for the rest of their life. The congregations throughout Manitoba were the beneficiaries of these experiences, then and even to this very day. After the K. H. Neufeld and John Konrad years, leaders like George Wiebe, Vernon Neufeld, Bernie Neufeld and Henry Engbrecht took over, but eventually the summer Saengerfeste faded away in the sixties, as the music leadership in the Conferences became centered more in the two main Bible colleges, the CMBC (General) and the MBC (Concord - Brethren). Both of these institutions developed fairly sophisticated music departments which offered excellent training to people interested in getting into the music ministry in the churches.

Here at Elim, John A. Driedger led and directed the choir through the forties and fifties and was very much a part of these exciting times in choral singing. He developed a deep admiration and respect for John Konrad and no doubt was influenced by Konrad’s attention to accuracy of pitch and quality of tone. He enrolled his children in the Konrad Conservatory of Music in Winnpeg for training in piano, violin and cello. His relationship with Konrad became more than just a professional relationship, for, on the Driedger’s twenty-fifth wedding anniversary, Konrad did them the honour of coming out to Grunthal and directing the Elim choir at this celebration, a gesture which greatly moved John A. Driedger.

The duties of the choir director in those years were quite rigorous. The choir was expected to perform at all weddings, funerals, Sunday services, Jugendvereine, and whatever other church functions took place. Choir practices were scheduled every Friday, year round. The duplicating of music, written by hand on master copies with special ink and old-fashioned pens with split nibs, and then permeated onto gel forms for reproduction - all of this was a slow laborious process. In spite of the obligation of a large young family and a farm, John A. Driedger did not waver in his commitment to serve the church in the capacity of choir director. The coming of the piano and improved duplicating equipment such as Gestettners, typewriters, etc. made the work easier and more efficient, although he himself never learned how to use these tools. The piano particularly made it possible to introduce a broader range of new music in an easier manner and in less time. John A. Driedger was a firm believer that praise, joy in creation, prayer, worship and faith itself could and should be expressed in a special way through song, and he got a great deal of satisfaction in doing this with the choir for 21 years.

One cannot comment on the success of the Elim choir in the fifties without mentioning the effects that the local school had on the choir. As had been the case with Heinrich Franz in Russia one hundred years earlier, so it was in Grunthal in the mid-fifties, when the implementation of a strong music program in school had a direct effect on the music in Elim church. For the 1953-54 school year, the local school board had added the full grade twelve course of studies to the curriculum and made the Goodwill School, as it was then called, an authentic high school together with the full elementary section. They also hired a principal, C.G. Unruh, who came to Grunthal with his family and brought with him a strong musical background. Unruh was an accomplished violinist and a forceful leader. In the following five years after his arrival he would implement the kind of music program the likes of which the community had never experienced before. Approximately seventy-five percent of the students in high school at that time were young people who attended the Elim church. School openings and graduations were always held at this church. Besides a string orchestra, Unruh developed a choir which performed cantatas and Christmas and spring concerts. The small string orchestra performed in school, in churches and at other celebrations. On one occasion this small orchestra even performed at the annual provincial Trustees Convention in Winnpeg. Needless to say, the effects of such musical exposure on the Elim church choir were immediate and direct, since practically all Elim choir members had or were students at the local high school.

Beginning in the sixties, the role of the choir in churches began a subtle but continuous change. The choir still consisted mainly of young single persons and it was still expected to provide choral music for every Sunday worship service. For example, in 1962 the Elim choir still numbered forty plus singers and all of them were twenty years of age or younger. However, the regional and provincial Saengerfeste disappeared, soloists replaced choirs at weddings, and smaller groups usually performed at funerals. The strongest demand for traditional choir performances still remained for special celebrations in church like Christmas, Easter, Thanksgiving, etc. The Christmas Eve program continued to be the celebration with the highest profile for the choir.

The attitude of young people seemed to be changing also. Where choir practices in themselves had been, to some extent, a kind of social event, where singing in a choir was an “in” thing, it now became an event which interfered with other social and recreational activities. Attendance at choir practices became a problem. Technology was also bringing music of every sort into our lives and homes via radio, tapes and records, and even traditional choir music of the highest standards could be listened to, anywhere and at any time. In schools music became an option, where once it was an all-inclusive compulsory subject. Music generally became more individualized and churches were gradually beginning to feel the effects of all of this, especially the so-called popular music which, musically speaking, was a direct contradiction of the traditional choral and choir singing of the fifties. The “style” of the music of the entertainment world was gradually creeping into church music as younger people became more attracted to it. This process was slow but persistent and is going on even now. The most significant result of all of this, was a marked reduction in the number of young people who could sing four-part harmony. If they had chosen not to become involved in singing, but wished to join the choir at a later date, they found themselves lacking the ability to sing alto, tenor, or bass, and this would then discourage them to participate. Those churches who still maintained choirs were bringing back older singers who brought with them the broad choral experiences of the fifties and early sixties. This has also been the case at Elim, and it has made it possible for choir performances to continue for special occasions, with a broad age-range of singers providing the quality of sound that has inspired both performers and audiences alike. Whether or not this can be sustained will depend on how many younger singers will find meaning, satisfaction, and pleasure in choral singing. There are few places today, where training for choral singing takes place for young people in their formative musical years. It now requires self-determination to do it.

Up until the 1950’s the Elim choir prepared bi-weekly Sunday evening programs called Jugendverein. During the 1960’s these were held monthly. The Jugendverein programs were a source of entertainment and a chance for the church membership to get together. The evening consisted of many choir numbers, group songs, scripture readings, poems and a short meditation given by the minister. Besides presenting these and other special programs, namely Christmas, Easter and spring concerts, the choir was expected to sing every Sunday morning throughout the year. At most funerals and occasionally weddings the choir was also asked to sing. To prepare a large enough repertoire of music required diligent attendance at practices that were held throughout the year, including summer. In 1978 singing for summer Sundays became the responsibility of various groups. A particular person would be place in charge of a Sunday and was expected to get a group together and choose the music.
When John A. Driedger retired as director in 1961, his son John Jr. was elected. John Jr. continued using the traditional music however occasionally introduced a new piece of music. His accompanist reports that John has a gentle conducting manner and a natural gift of binging out the best in the singers. He attended a conducting seminar in Abbotsford, B.C.
 In November or 1963 John Friesen was elected as choir conductor. He loved singing and had done so all his life, in school as well as in church, but this position was challenging. He went to Winnipeg for conducting lessons for four months and then began in May 1964. He held the position until 1983 except for a short leave in October, 1969 when he relocated his family to Steinbach. To bring balance to our increasingly bi-lingual sermons more English music needed to be found. John Friesen took his family to many concerts and Music Festival in Winnipeg and with note pad in had would make note of pieces that would suit our worship. The next step was Tredwell’s, Winnipeg largest choral music store at that time. Many hours were spent sifting through music while waited impatiently in the car. This search resulted in a wider variety of music including cantatas, Bach choral pieces, and parts of Handel’s Messiah for Christmas and Easter programs. Our congregation has been blessed by many fine musicians, such as vocalists, soloists, accompanists and dedication that made performances of this standard possible.
John Friesen was also the young people’s leader up until the 1980’s. It was during this time that the young people’s group of the church participated in five cyclathons, 1978 to 1982, raising the entire fund for the purchase of a digital Allen Organ in August, 1979, at the cost of $13,644.00. The congregation singing was now led by the organ and piano playing together. The Vorsaenger continued to be responsible for choosing hymns for Sunday morning.
In 1984 Cathy Krahn accepted the role of choir director. At the time Cathy was studying organ with Winnifred Sims, conductor of CBC Hymn Sing, and received much encouragement and conducting lessons from Mrs. Sims. Tapes of choir performances were made and then later critiqued and adjudicated by Mrs. Sims as part of the lessons. The choir now consisted of mainly college and career age. Each conductor brings their own personal style and preferences to the job and so the music performed changed somewhat again. Canadian Choral Centre of Winnipeg held many choir workshops from which Cathy chose the music. The result was that we moved further away from the traditional music. It was also the first time that non-members participated in our choir. These participants brought along their talents and some of the programs included violin, viola and oboe.
In 1991 Ken Friesen, son of John Friesen, held the position of choir director for two terms. Ken had attended Briercrest Bible College in Saskatchewan and borrowed music from the college to use in our choir. One of these pieces, ‘Such Wise Men’ from the cantata ‘The Glory of the Lord’ by Tom Settke, became a choir favorite. Choosing suitable music and having effective practices became almost impossible because attendance was not disciplined. The more experienced singers thought it was the younger generations turn, however, the younger generation relied on the more senior members for harmonization. The choir began performing only for special concerts. John Driedger Jr. is currently the choir conductor and out of necessity the senior singers once again participate.
Regular Sunday morning music is now provided by special groups. The group that has served the longest in this capacity is the men’s group (maenner chor). The participants of this group now include the third generation of the original singers. Generally they sing more traditional music that the congregation would otherwise not have a chance to hear. In the early 1980’s the ladies Friendship Bible Study Group began singing. They have, along with men’s group, also performed at most special programs, as well at the Menno Home. For a short period of time in the 1990’s four young women formed a quartet, called ‘Witness’. Besides singing in church they also performed in several other churches.
During the late 1990’s a Praise and Worship Band was formed. The band’s motivation was to help the congregation learn new choruses and to begin Praise and Worship evenings. During these evenings Praise and Worship music is sung in a very informal atmosphere. The evening usually includes a short testimonial, story or skit.
In 2001 a number of youth decided to begin a singing group of their own called ‘Singled Out’. Since the 1980’s many of the schools have started comprehensive band programs. Most of the members of ‘Singled Out’ are involved in the band programs at their schools and forming their own group gives them an opportunity to enhance our programs and worship with these instruments. To date ‘Singled Out’ has performed Praise and Worship music and some classically arranged pieces as well. There are several young musicians that have been contributing to our music program with strings, flute, cello, and trombone.
Up until the 1960’s the Sunday school teachers led their students in singing, each in their own classrooms. For programs the students would combine to sing a few well known songs. The Sunday school singing program became organized in the 1960’s and Margaret Guenther and Ellie Friesen alternated in the position of conductor. For several years they performed a spring concert after which all in attendance were invited to their homes for coffee and hot dogs. Valentine Zacherias held the position for a while when Margaret Guenther and Ellie Friesen again assumed the responsibilities. In the 1980’s Ellie and Margaret divided the children into two groups and began evening practices for those willing to do additional singing. Both groups were entered in the choral competition at the Steinbach Music Festival and received good marks. The more recent conductors have been Shelly Wiens, Joan Franz and Traudi Guenther who is currently holding the position for the second time. All of the conductors have spent enormous amounts of time preparing music for each Sunday morning practice, as well as for Mother’s day and Christmas programs. The Christmas programs often feature musical dramas which require the assistance of many teachers. Besides these programs the choirs take their turns singing the occasional Sunday morning as special music. The pre-school singing is led by the teachers of those classes. There have been many others who temporarily filled these duties when no permanent conductor could be found. Our church has been blessed and well served by the fine musicians who have shared their talents with us and our children in this demanding position.
The first bi-lingual songbook used in our church was the blue Sunday school book ‘Our Songs’ compiled by Ernest Enns in 1960, which contained a collection of English and German hymns, as well as seasonal songs. The Sunday school currently uses various types of music including musicals, children’s cantatas, choruses and music composed specifically for children’s choirs. The hymnbooks currently used for congregation singing are the Gesangbuch put out by the Conference, the Evangeliums Lieder (German Gospel Hymns), the Mennonite Hymnal prepared by the Mennonite Church and General Conference, and the Marantha Praise Chorus Book, 3rd edition. In April and May of 2002 the new Mennonite Hymnal put out by the conference will be used on a trial basis.

In our quest to remain reasonably “current” and modern in all aspects of church life and worship, we have, and will keep on introducing new ways of worshipping. There is a bit of irony in the introduction of the popular chorus songs in churches in recent years. They have a modern accompaniment and can create an attractive, reverent atmosphere in a worship setting. However, they are fairly simple melodies, designed to be sung in unison. A “chorus team” provides the leading of the singing; the words to the choruses are in a separate book. The similarity of this scenario to the Gesangbuch ohne Noten and the Vorsaenger of the early eighteen hundreds are strong. The style of the accompaniment of the chorus songs makes it quite difficult to sing harmony to those tunes. It took our forefathers almost a century to produce the kind of choral congregational and choir singing that has been recognized and lauded by numerous internationally famous choral leaders and musicians.

It behooves all members of the Elim Church to be grateful for the many singers in the congregation, both young and old, who have given so much of their time, now and in the past, to produce music in song on so many occasions. Surely, God has blessed this effort in our church, for it has brought spiritual inspiration and comfort to so many people. May He in His wisdom continue to bless this effort.

