

1969

Department of Music Programs 1968 - 1969

Department of Music
Olivet Nazarene University

Follow this and additional works at: https://digitalcommons.olivet.edu/musi_prog

Part of the [Fine Arts Commons](#), and the [Music Performance Commons](#)

Recommended Citation

Department of Music, "Department of Music Programs 1968 - 1969" (1969). *School of Music: Performance Programs*. 1.
https://digitalcommons.olivet.edu/musi_prog/1

This Book is brought to you for free and open access by the Music at Digital Commons @ Olivet. It has been accepted for inclusion in School of Music: Performance Programs by an authorized administrator of Digital Commons @ Olivet. For more information, please contact digitalcommons@olivet.edu.

T.R.
780.739
Ol 4p
1968-69

PROGRAMS 1968-69

T.R.

780.739
Ol. 4p
1968-69

DEPARTMENT OF MUSIC

66072

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

GEORGENE FISH
PIANO

AND

CALBERT HOLSTEIN
TENOR

PHYLLIS HOLSTEIN, ACCOMPANIST

Lasciatemi morire, "Ariana".....Claudio Monteverdi
Dove sei, amato bene?, "Rodelinda"....George F. Handel
If With All Your Hearts, "Elijah"....Felix Mendelssohn

Prelude and Fugue, No. 3.....Johann Sebastian Bach
Fantasia in D minor.....Wolfgang Amadeus Mozart

Viens Aurore.....Arr. A.L.
Feldeinsamkeit.....Johannes Brahms
Du bist wie Eine Blume.....Anton Rubenstein
M'appari tut' amor, "Martha".....Friedrich von Flowtow

Mouvements Perpetuels for Piano.....Francis Poulenc
I. Assez modere
II. Tres modere
III. Alerte
Impromptu, Op. 90, No. 4 in A^b.....Franz Schubert

How Lovely is the Hand of God.....Raymond Loughborough
The Lord is My Shepherd.....Samuel Liddle
The Lord is My Light.....Frances Allitsen

This recital is being presented in partial fulfillment
of the Bachelor of Science Degrees in Church Music and
Music Education.

RECITAL HALL

August 1, 1968

7:30 p.m.

Library

Olivet Nazarene College

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

STUDENT RECITAL

Nel Cor piu non mi sento.Giovanni Paisiello
Rose Beikman, soprano
Diane Hofferbert, accompanist

The King of Love.Charles Gounod
Marcia Meyer, contralto
Brenda Peck, accompanist

Se Tu M'Ami.Giovanni Pergolesi
Sandra McPhail, soprano
Karen McPhail, accompanist

Etude Opus 10, No. 1.Frederic Chopin
Steve Brunt, piano

Slumber Song.Alexander Gretchaninoff
Karen Hilliker, soprano
Pam Bookwalter, accompanist

My Lovely Celia.Munro-Wilson
Harrison Stewart, baritone
Naomi Larsen, accompanist

Sing to My Heart a Song.Vittorio Giannini
Vicki Vorce, soprano
Steve Brunt, accompanist

Impromptu in c# minor, Opus 28, No. 3. . . .Hugo Reinhold
Carolyn Poole, piano

* * * * *

BURKE RECITAL HALL

September 26, 1968

4:30 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

STUDENT RECITAL

Cuvre ton coeur. Georges Bizet

Virginia Wasson, mezzo-contralto

Brenda Peck, accompanist

Troisieme Nocturne. Erik Satie

Mary Mitten, piano

The Prayer Perfect. Ervine Stenson

Martha Mahaffey, mezzo-soprano

Darrell Rist, accompanist

Peace. Bennie Beach

Robert Kuhn, bass-baritone

Roland Millard, accompanist

Sonata from Die Bankelsangerlieder(circa 1684). Anonymous

March "This Old Man". Robert Nagel

David Wooten, trumpet

Tom Reinhart, trumpet

Garen Milton, French Horn

Terry Baldridge, trombone

Alan Moss, baritone

* * * * *

Burke Recital Hall

October 3, 1968

4:30 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

STUDENT RECITAL

Tell me, lovely shepherd. William Boyce
Vicki Vorce, soprano
Steve Brunt, accompanist

Mein Madel hat einen Rosenmund.Johannes Brahms
Terry Lambright, tenor
Linda Smith, accompanist

Ragtime Parade.Erik Satie
Janet Foust, piano

Shelling Peas.John Duke
Donna Toigo, soprano
Linda Smith, accompanist

Bist du bei mir.Johann Sebastian Bach
Wes Bittenbender, baritone
Brenda Peck, accompanist

The Pilgram's Song.Peter I. Tchaikovsky
Roger Hampton, baritone
Donna Toigo, accompanist

Humoreske Opus 10, No. 5.Sergei Rachmaninoff
Dwilene Finley, piano

Ouvre ton coeur.Georges Bizet
Virginia Wasson, mezzo-contralto
Brenda Peck, accompanist

Gitanerias (Suite Andalucia).Ernesto Lecuona
Wynne Bumpus, piano

* * * * *

BURKE RECITAL HALL
October 10, 1968
4:30 p.m.

OLIVET HAZARENE COLLEGE

DEPARTMENT OF MUSIC

RECITAL by

1968-69 MUSIC SCHOLARSHIP STUDENTS

and

COLLEGE ORCHESTRA

H. E. Hopkins, Conductor

* * * * *

Symphony No. 1, Adagio-Allegro. . . . Ludwig von Beethoven
Orchestra

Where E're You Walk from "Semele". . . . George F. Handel
James Vidito, baritone

Polichinelle Opus 3, No. 4. Sergei Rachmaninoff
Gary Wisdom, piano

I Love Thee. Ludwig von Beethoven
Myself When Young. Liza Lehmann
Invictus. Bruno Huhn
Steve Caudill, baritone

Grand Concerto. Friedebald Grafe
Dale Attig, trumpet

Clorinda. Morgan Frank
Upstream. Celius Dougherty
Rio Grande. Celius Dougherty
Larry Leckrone, baritone

Allegro Appasrionata Opus 70. Saint-Saens
Steve Brunt, piano

* * * * *

Recital Hall
October 15, 1968
8:00 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

Presents

STUDENT RECITAL

Chi vuol la zingarella. Giovanni Paisiello

Laurel Larsen, contralto

Naomi Larsen, accompanist

Che fiero costume. Giovanni Legrenzi

Beverly Ozee, soprano

Stephen Brunt, accompanist

Blue Bells of Scotland. Forrest Buchtel

Steve Doenges, trombone

Ruth Speckien, accompanist

Polonaise Opus 40, No. 1. Frederic Chopin

Rona Davis, piano

Sunshine Song. Edvard Grieg

Nina Freesmeyer, mezzo-soprano

Naomi Larsen, accompanist

Polka Giocosa. A. Louis Scarmolin

Michael Howe, tuba

Ruth Speckien, accompanist

Phyllis Has Such Charming Graces. Anthony Young

David Welch, tenor

Stephen Brunt, accompanist

Hunting Song, Opus 19, No. 3. Felix Mendelssohn

Andria Meadows, piano

Burke Recital Hall

October 24, 1968

4:30 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

CHAMBER MUSIC CONCERT

PROGRAM

Trio No. 4, Opus 11 for Violin,
Cello and Piano.L. von Beethoven
Jewell Grothaus, violin
Ann Wetzel, cello
Mary Maddox, piano

Trio No. 7 in Eb Major, K. 498 for
Clarinet, Viola and Piano.W. A. Mozart
Harlow Hopkins, clarinet
Jewell Grothaus, viola
Ovid Young, piano

INTERMISSION

Quartet No. 1, Opus 25 for Violin,
Viola, Cello and Piano.J. Brahms
George Shutak, violin
Jewell Grothaus, viola
Ann Wetzel, cello
Mary Maddox, piano

* * * * *

Burke Recital Hall
October 25, 1968
8:00 p.m.

OLIVET NAZARENE COLLEGE

presents

THE VIKING MALE CHORUS

Organ Prelude. . . "Be Thou My Vision". arr. Young
James Miller, organist

Processional. . . . "Alma Mater". Carmony-Rosfeld

Invocation

Surely the Lord is in This Place. Moyer
Make a Joyful Sound. Ramsfield
Send Forth Thy Spirit. Schuetky-Davids

Trumpet Trio

Male Quartet

Euphonium Solo. Terry Baldrige

Water of Life Noble Cain
May God Smile On You. J. S. Bach
Psalm 150. Cesar Franck

Piano Solo. Selected
Stephen Brunt, pianist

Moments of Song and Praise

The Creation. Richter

Offertory. . . . "Under His Wings". . . . Sankey-Hanson
Brass Ensemble

In God We Trust. Tobias-Sherman

* * * *

First Church of the Nazarene
Springfield, Illinois
Sunday, October 27, 1968

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Voi che sapete (Le Nozze di Figaro).W. A. Mozart

Sharon Keel, contralto

Naomi Larsen, accompanist

Sonata Opus 2, No. 1. Ludwig von Beethoven

Allegro con brio

Mark Hostetler, piano

Sonata Opus 2, No. 2. Ludwig von Beethoven

Allegro vivace

Gary Hubartt, piano

Le Miroir. Gustave Ferrari

Pam Bookwalter, soprano

Donna Toigo, accompanist

Intermezzi Opus 76, Nos. 4 & 7.Johannes Brahms

Deborah Spaulding, piano

Non so più cosa son (Le Nozze di Figaro). . . W. A. Mozart

Barbara Voyles, mezzo-soprano

Pam Bookwalter, accompanist

Sonatina. Robert Muczynski

Allegretto

Linda Petersen, piano

The Daisies. Samuel Barber

Wes Bittenbender, baritone

Brenda Peck, accompanist

Trio for Two Violins and Viola, Op. 87. . L. von Beethoven

Allegro

Kathryn Jorden, violin

Kevin St. John, violin

Jewell Grothaus, viola

Recital Hall, October 31, 1968 at 4:30 p.m.

OLIVET NAZARENE COLLEGE
Department of Music

presents the

CONCERT BAND

HARLOW E. HOPKINS, DIRECTOR

PROGRAM

- Fortinbras March. D. Shostakovich
(1906)
Program Commentary. John Rosfeld
Asst. Prof. of Music
Pictures at an Exhibition. M. Moussorgsky
I. Promenade (1839-1881)
II. The Old Castle
III. Tuileries
IV. Bydlo
V. Ballet of the Unhatched Chickens
VI. The Market Place at Limoges
VII. Catacombs
VIII. The Hut of Baba-Yaga
IX. The Great Gate of Kiev

INTERMISSION

- Danse Infernale. I. Stravinsky
(1882-
Capriccio Italien. P. Tchaikovsky
(1840-1893)
Chanson Triste. P. Tchaikovsky
Program Commentary. John Rosfeld
Train Ride. S. Prokofieff
(1891-1953)
Overture "1812". P. Tchaikovsky

Chalfant Hall
November 2, 1968
8:00 p.m.

OLIVET NAZARENE COLLEGE
Department of Music

presents a

FACULTY RECITAL

WANDA KRANICH, Organ

IRVING KRANICH, Tenor

COLLEGE CHURCH OF THE NAZARENE
November 3, 1968
3:00 p.m.

I

Dorian Toccata. Johann S. Bach
Vom Himmel hoch. Johann Pachelbel
Vivace (Sonata III). Johann S. Bach
Mighty King of Miracles. Sigfrid Karg-Elert
Tom Reinhart and David Wooten, trumpets
Terry Baldrige and Alan Moss, trombones
Mike Weirman, timpani

II

Dichterliebe. Robert Schumann
1. Im wunderschönen Monat Mai
2. Aus meinen Thränen spriessen
3. Die Rose, die Lilie, die Taube
4. Wenn ich in deine Augen seh
5. Ich will meine Seele tauchen
6. Im Rhein, im heiligen Strome
7. Ich Grolle nicht
8. Und wüssten's die Blumen, die kleinen
9. Das ist ein Flöten und Geigen
10. Hör' ich das Liedchen klingen
11. Ein Jüngling liebt ein Mädchen
12. Am leuchtenden Sommermorgen
13. Ich hab' im Traum geweinet
14. Allnächtlich im Traume seh ich dich
15. Aus alten Marchen winkt es
16. Die alten bösen Lieder

Dichterliebe (Love of a poet) Schumann

1. Im wunderschönen Monat Mai (In the wonderful month of May)
In the wonderful month of May, with its bursting of buds
and unfolding of love, I must confess the longing in my heart.
2. Aus meinen Thränen spriessen (My tears sprout flowers)
My tears sprout flowers, my sighs become a choir of
nightingales. If you will love me, my little one, I'll
give you all I have.
3. Die Rose, die Lilie, die Taube (The rose, the lily, the dove)
The rose, the lily, the dove, the sun, I loved them
all - but no longer. You are the fine one, the pure one,
the only one. You are all these to me.
4. Wenn ich in deine Augen seh (When I look into your eyes)
When I look in your eyes, fears leave my heart; when I
kiss your red lips, I am whole and sound again. I was
in heavenly peace when I rested on your breast, but when
you said, "I love you," I wept bitterly.
5. Ich will meine Seele tauchen (My soul, I will sink)
I will steep my longing soul in the chalice of the lily
until songs shall drift from its petals. The songs will
thrill with the emotion of that blissful hour when our
lips met.
6. Im Rhein, im heiligen Strome (On the Rhine, on that holy river)
On the waves on the holy river, the Rhine, the image of the
great cathedral of Cologne is reflected. A picture in the
cathedral has changed my life; on golden leather are painted
flowers and angels around our holy Lady. Her eyes, lips and
cheeks are like those of my beloved.
7. Ich grolle nicht (I chide thee not)
I chide thee not, even though my heart will break for the
love that is lost. I've known for a long time that no
jewel's light can pierce the dull night of my heart.
8. Und wüssten's die Blumen, die kleinen (If only the little
flowers)
If only the little flowers could know my sorrow, they
would weep for my grief and woe. If I could tell my
sorrow to the nightingales, they would sing a song of
gladness to cheer my heart. The stars are too distant,
for in seeing my pining, they would try to comfort me.
All is in vain, only my beloved can heal my heart, which
she has broken.

9. Das ist ein Flöten und Geigen (The flutes and fiddles are playing)
The music is bright and the trumpets sound gaily for my
loved one, who is dancing on her wedding day. The music
is ringing and throbbing but the angels are sobbing for love
that has passed away.
10. Hör ich das Liedchen klingen (If I hear the little song)
My heart recalls the old, familiar song which I fancy my
love is singing. I go to the forest to hide my bitter grief.
There my tears flow; I find solace and relief.
11. Ein Jungling liebt ein Mädchen (A youth loved a maiden)
A youth once loved a maiden who would marry another suitor.
When this suitor married another girl, the maid then married
the youth, but his fate was a sad one. It is the same old
story, those, to whom it happens, can tell of a broken
heart.
12. Am leuchtenden Sommermorgen (On a bright summer morning)
I wandered in the garden, in the golden sunlight. The
flowers gently nodding and swaying, gazed pityingly after
me and whispered, "Do not blame our sister, suffering man."
13. Ich hab' im Traum geweinet (I wept in a dream)
I dreamed I was weeping because you had died, and when I
awoke, there were tears on my cheeks. Tears burst from
my eyes as I dreamed you were leaving me, then I awoke
and wept bitterly. I dreamed I was weeping and that your
heart was still mine - now I awake and tears flow in an
endless stream.
14. Allnächtlich im Traume seh ich dich (Every night I see you
in a dream)
Every night I see you in my dreams. You, weeping sadly, look
at me and give me a bouquet of cypress, the garland of death.
I awake and you are gone.
15. Aus alten Märchen winkt es (From ancient fairy-tales it beckons)
A hand beckons me from distant fairyland, where bright
flowers are blooming. On, if I could only journey there
to gladden my heart and be free and happy.
16. Dei alten bösen Lieder (The old wicked songs)
Get me a coffin, longer than the bridge across the Rhine, and
twelve giants to sink it in the ocean; it is deserving of a
large grave. Do you know why the coffin is so large and
heavy? It holds all my love and my sorrow.

III

Toccata and Fugue. Norberto Guinaldo
(A fresh and stunning piece with great rhythmic ingenuity created by a brilliant sixteenth-note figure in the right hand and accented by varied rhythmic changes over a bold pedal part. Written in the atonal idioms, the work is a contemporary approach to an old form. The fugue is written in a formal structure more in character with Butchude than Bach - there are six sections each complimenting the other and ending with a full organ climax of impressive majesty.)

IV

Benedictus (Mass in B minor). Johann S. Bach
The Good Shepherd. Beardsley Van de Water
How long, O Lord, wilt Thou forget me?
(The Triumph of David). Dudley Buck
Jewell Grothaus, violin

V

Epilogue. Jean Langlais
(A pedal solo on a theme by Frescobaldi)
Jesus, the Very Thought of Thee.
arr. Homer Whitford
Finale (First Symphony, Op. 14). Louis Vierne

Lyceum Series

OLIVET NAZARENE COLLEGE

presents

DAVID UERKVITZ

PIANIST

Chalfant Hall

November 8, 1968
8:00 p.m.

Program

Robert Schumann

Novelette, Op. 21, No. 2
(1838)

The harmonic material for the second Novelette is based on the major-minor mode, which lowers the sixth tone of the major scale. Marked prestissimo arditamente, it becomes a tour-de-force for the thumbs, with intricate crossing of the left thumb and repeated patterns in the right. Its exuberance is interrupted by a meditative trio section for contrast.

Robert Schumann

Romance, Op. 28, No. 2
(1838)

The little Romance in F# Major displays Schumann's ability to create a lovely melody which he supports with rich harmonies.

F. Chopin

Scherzo, Op. 31
(1837)

The Scherzo, Op. 31, reveals the "Edgar Allen Poe" side of Chopin. Filled with operatic-like drama, it produces scenes of horror and pursuit as well as passages of poetic tenderness.

George Gershwin

Preludes Nos. 2 and 3
(1927)

The "blues" grew out of the American negro spiritual. Its theme is typified in the old stevedore song that says "Things have got to get better cause the cain't get no wuss." Gershwin's second Prelude captures the desperate, melancholy spirit of the blues with its persistent ray of hope. It is based on the blues scale which adds a minor third and a minor seventh to the major scale. The third Prelude is an example of Gershwin's ability to capture jazz idioms in such a way that they become acceptable and appropriate in the concert hall.

Dave Brubeck

Blue Rondo a la Turk
(1961)

Most jazz music is written in 4/4 time. Dave Brubeck breaks this rhythm barrier in "Blue Rondo a la Turk" by using an unusual grouping in 9/8 time--2-2-3--borrowed from a Turkish folk rhythm. The middle improvisatory section is in basic 4/4.

H. Villa-Lobos

Echoes from a Brazilian Forest Nos. 1 and 2
(1927)

Echoes from a Brazilian Forest by Heitor Villa-Lobos cleverly interweaves the rhythmic and melodic idioms of Brazil's cultural heritage into two thoroughly delightful works of art. Jazz-like African rhythms, Latin themes, and snatches of indigenous Indian melodies are all integrated. The second piece suggests the majesty and breath of the Amazon River.

Ned Rorem

Toccata
(1948)

Ned Rorem is one of the most reputable of living American composers. Versatile in all mediums, his sparkling, rhythmic Toccata reveals his understanding of the piano. He thoroughly exploits its possibilities, often to the exasperation of the pianist. Written in 8/8 time--3-2-3--it builds up to an almost intolerably exciting climax.

INTERMISSION

Johannes Brahms

Sonata, Op. 2
(1852)

The youthful F# Minor Sonata is a conflict between Brahms's romantic spirit and his sense of form. We find it more original and spontaneous than many of his more mature works. He opens the first movement with a titanic theme, which is followed by passages of vague, impressionistic tone pictures and times of exuberance, passion, and rebellion. The second movement introduces three variations on a simple, tender theme from the "Winter Song" by a German minnesinger. The third movement is another variant of the same idea. The trio of this "Scherzo" is a moment of sublime beauty. In the fourth, Brahms strings varied themes in Sonata-allegro form, bringing the Sonata to a rhapsodic close.

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

COMPOSITIONS
by students of John Rosfeld

BRASS QUINTET
Susan Slaughter, director

PROGRAM

Quodlibet Jenny Hatton

Chanson Number 1 Vicki Vorce

Improvisation for Organ and Flute Roland Millard
and Ruth Martin

Kyrie Eleison Shirley Close

Suite, Opus 1 Jenny Hatton

Send Forth Thy Glory: Composition
On a Hymn Tune Terry Baldrige

Litany for Brasses, Piano and
Timpani Roland Millard

* * * * *

Sonata from Die Bankelsangerlieder . . . Anonymous (ca. 1684)

Sonata Number 28 Johann Pezel (1619-1694)

This Old Man -- March Robert Nagel (1960)

Suite for Brass Quintet, Finale Alec Wilder (1964)

Suite from the Monterey Hills . . . Morley Calvert (1967)

1. La Marche
2. Chanson Melancolique
3. Valse Ridicule
4. Danse Villageoise

BRASS QUINTET

Chalfant Hall, November 12, 1968 at 8:40 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Das Wirthaus. Franz Schubert

Jim Peterson, baritone
Diane Marvel, accompanist

Widmung. Robert Schumann

Jenny Hatton, soprano
Stephen Brunt, accompanist

L'heure exquise. Reynaldo Hahn

Stan Green, baritone
Donna Toigo, accompanist

Notturmo Opus 54, No. 4. Edvard Grieg

Becky Saunders, piano

I Will Extol Thee (Eli). Michele Costa

Shirley Close, soprano
Naomi Larsen, accompanist

Il neige. Henri Bemberg

Julia Clipper, soprano
Carolyn Poole, accompanist

My Love Rode By. Mary E. Calbreath

Anita Moore, soprano
Ovid Young, accompanist

Phyllis Has Such Charming Graces. Anthony Young

David Welch, tenor
Stephen Brunt, accompanist

Scherzo (1903). Bela Bartok

Brenda McKenzie Peck, piano

Recital Hall

November 7, 1968

4:30 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Italian Concerto in F Major J. S. Bach
Allegro

Carolyn Poole, piano

Lasciatemi morire (Arianna) Claudio Monteverdi
Greg Williams, baritone
Donna Toigo, accompanist

Voi che sapete (Le Nozze di Figaro) . . . Wolfgang Mozart
Sharon Keel, contralto
Naomi Larsen, accompanist

Vorrei Francesco Tosti
Rita Shaffer, soprano
Linda Smith, accompanist

Wings of the Morning Clay Smith
Rodney Bushey, trombone
Rona Davis, accompanist

Auf einer burg Robert Schumann
Marcia Meyer, contralto
Brenda Peck, accompanist

There is a Lady sweet and kind Norman Dello Joio
Gerald Parr, tenor
Naomi Larsen, accompanist

Sonatina Malcolm Arnold
Andantino
Allegro con brio
Marilyn Glancy, clarinet
Linda Smith, accompanist

Scherzo (1903) Béla Bartók
Brenda McKenzie Peck, piano

Recital Hall,

November 14, 1968, 4:30 p.m.

Olivet Nazarene College

HOMECOMING COMMISSION

and

DEPARTMENT OF MUSIC

present

TWELFTH ANNUAL

HOMECOMING CONCERT

Chalfant Hall

NOVEMBER 15 AND 16, 1968

8:00 AND 3:00 P.M.

Program

PART I

Invocation

Star Spangled Banner ----- *Keys-Leidzen*

The Brass Choir
George Mowry, conductor

I Am an American ----- *arr. Ehret*

In God We Trust ----- *Tobias-Sherman*

Viking Male Chorus
Gerald Greenlee '41, conductor

Higher Ground ----- Brass Choir

Fortinbras March ----- *Shostakovich-Suchoff*

Jesus Saves ----- *arr. Baldrige*

Danse Infernale ----- *Stravinsky-Gardner*

Concert Band
Harlow Hopkins, conductor

O Come Let Us Sing Unto the Lord ----- *Newbury*

Wonderous Love ----- *arr. Ahrold*

Treble Clef Choir
Irving Kranich '54, conductor

Selected ----- Brass Quintet

The Peace that Jesus Gives ----- *arr. Carmichael*

Upon This Rock ----- *Beck*

Orpheus Choir
Naomi Larsen '33, conductor

Cleft of the Rock ----- Brass Choir

A Mighty Fortress is Our God ----- *Luther-Mueller*

Orpheus Choir and Alumni

INTERMISSION

PART II

Harlow E. Hopkins '53 Conductor
Ovid Young '62 Orchestral Accompaniments*
Lauren Larsen '57 Narrator

Alma Mater *Carmony*

How Big is God? * *Akers*

Collegians Quartet
Paul Ebright '68, Ron Schwada
Steve Ward, Larry Shupe, Gary Webster

Why Do I Sing About Jesus? * *Ketchum*
Monigail Kennedy Trotter '57, soprano

The Theme of My Song* *Lillenas*
Jewell Flaughter Grothaus '48, violin

Selections by Byron Carmony '39
He Became Poor*
Then I Met Jesus*
If I Had a Thousand Lives to Live*
Homecoming Chorale and Orchestra

His Love* *Robbins*
Robert Simmons '65, bass

Submission* *Miles-Forman*
Lyla Hyde Martin '67, contralto

We Give Thanks to Our Savior *Mascagni*
Homecoming Chorale and Orchestra

Virginia Wasson ----- Stage Manager

Robert Kuhn ----- Lighting Engineer

Alan Moss ----- Asst. Lighting Engineer

Claire Beckwith ----- Sound Engineer

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

VICKI VORCE, SOPRANO

Naomi Larsen, accompanist

assisted by

STEPHEN BRUNT, piano

Nymphs and Shepherds. Henry Purcell
Nel cor piu non mi sento. Giovanni Paisiello
Danza, danza, fanciulla gentile. Francesco Durante

Etude, Op. 10, No. 4. Frederic Chopin
Capriccio, Op. 116, No. 1. Johannes Brahms

Chanson de Florian. Benjamin Godard
Bonne Nuit. J. Massenet
Voi lo sapete. Pietro Mascagni
("Cavalleria Rusticana")

Sonata No. II. Paul Hindemith
I Mabig Schnell
II Lebhaft
III Sehr Langsam

Widmung. Robert Schumann
Oh! had I Jubal's Lyre. George F. Handel
Alleluia. Wolfgang A. Mozart
(from "Exsultate, jubilate")

(over)

Reflets dans l'eau. Claude Debussy
(from "Images")

Rondo Capriccioso, Op. 14. F. Mendelssohn-Bartholdy

Tell Me Lovely Shepherd. William Boyce

Moon Marketing. Powell Weaver

Sing to My Heart a Song. Vitorio Giannini

Recital Hall

November 22, 1968

7:00 P.M.

This recital is being presented in partial fulfillment of the requirement for the Bachelor of Arts degree in Music Education.

The Thirty-Fourth Annual Performance of

MESSIAH

BY
GEORGE FREDERICK HANDEL

OLIVET NAZARENE COLLEGE
ORATORIO CHORUS AND ORCHESTRA

December 6, 8, 1968 — 8&3 p.m.
COLLEGE CHURCH *of the* NAZARENE

Naomi R. Larsen Director

SOLOISTS

FRIDAY EVENING

Judy Markee Soprano
Sheryl Meyering Contralto
David Welch Tenor
Robert Kuhn Bass

SUNDAY AFTERNOON

Ruthmarie Eimer Soprano
Marcia Meyer Contralto
Gerald Greenlee Tenor
Dale Everett Bass

Historical Note

"Messiah" is the best known and most successful oratorio ever written. It was composed in twenty-four days by G. F. Handel. Although numerous attempts have been made by composers to surpass Handel's efforts, "Messiah" remains in a class by itself. Its association with Christmas, for some inexplicable reason, has given to it special significance. Its world-wide popularity is due in no small measure to the scriptural text. A rendition of the entire oratorio requires over three hours. This performance will include the Christmas portion plus a portion of the Passion section. On the occasion of the first performance in London in 1749, at the words in the "Hallelujah Chorus", "For the Lord God Omnipotent Reigneth," the auditors were so transported that, led by the King, they all arose to their feet and remained standing. This custom has endured through two centuries.

Today's performance continues a tradition of thirty-three years, and expresses the true spirit which breathes within the walls of Olivet Nazarene College. May the rendition of "Messiah" once again edify the souls of those who listen and glorify the Eternal God above.

ORCHESTRA

VIOLIN

Kathryn Jordan, concertmistress
Donald Dehamer
Clarence Grothaus
Ronald Habegger
George Shutak
Kelvin St. John, principal second
William Selvidge
Georgette Williams
John Little

VIOLA

Jewell Grothaus
Francine Shumacker
Jenny Baker

CELLO

Rosalie Ernest
Ann Wetzel

STRING BASS

Linda Moore
Diane Marvel

ORGAN

Roland Millard

HARPSICHORD*

Ovid Young

FLUTE

Ruth Martin
Donna Jones

OBOE

Robert Folsom
Emily Allie

CLARINET

Marilyn Glancy
Janice Fagan

BASSOON

Frances Smet

FRENCH HORN

Garen Milton
Sharon Paluszkiewicz

TRUMPET

Susan Slaughter
David Wooten
Tom Reinhart

TROMBONE

Terry Baldridge
Alan Moss
Eugene Myers

TIMPANI

Michael Weirman

* Available through the generosity of Dr. Reinhold Schuller, Herscher, Illinois.

If you brought young children with you, we hope you will feel free to use the nursery facilities which are available on the ground floor. Should you desire that your children listen to the performance, it is suggested that you sit near an exit in case a disturbance should arise. Your consideration will be appreciated greatly by everyone concerned.

As you would expect, the cost of presenting "Messiah" has been mounting each year. It is still the desire of the College, however, to keep admission free of charge. Therefore, your generosity in the freewill offering will be sincerely appreciated.

ORATORIO CHORUS

RESHEARSAL ACCOMPANISTS:

BRENDA PECK

MARK HOSTETLER

Dale Attig
Janet Baker
Sandra Barnes
Stephen Barnett
Rose Marie Beikman
Harriet Bennett
Larry Bittenbender
Weslet Bittenbender
Pam Bookwalter
Michael Brown
Lindell Browning
Stephen Brunt
Wynne Bumpus
David Bunker
Ron Burnette
Richard Bushey
Rodney Bushey
Linda Carter
Carol Casteel
Stephen Caudill
Robert Clack
Ed Cleveland
Julia Clipper
Shirley Close
Barbara Colvin
Susanna Cook
James Coy
Stephen Doenges
Wilmer Eigsti
Kay Embick
Patsy Fagan
Dwilene Finley
Dianne Forshey
Terry Fortier
Janet Foust
Nina Freesmeyer
Carol Gaines
Gerald Gardner
Ken Gates
Stanley Green
Bruce Greenlee
James Greenstreet
Roger Hampton

Jenny Hatton
Jean Hawkins
Linda Hendrix
Richard Henson
Karen Hilliker
Jane Holt
Deborah Hopper
Peggy Hornback
Gary Hubartt
Janet Huey
Sharon Keel
Judy Kelsey
Sally Kindred
Stephen King
Nancy Kizer
Mary Kondourjian
Robert Kuhn
Robert Lafon
Joseph Laird
Terry Lambright
Reta Lane
Sandra Lang
Laurel Larson
Larry Leckrone
Cary Leuellen
Jim Logston
Pam Maether
Nancy McClaid
Lois McLaughlin
Sandra McPhail
Andria Meadows
Marcia Meyer
Myron Meyer
Sheryl Meyering
Roland Millard
James Miller
Robert Mills
Mary Mitten
Anita Moore
Sharon Moore
Nathan Murrell
Eugene Myers

Beverley Ozee
Linda Padgett
Alice Paisley
Gerald Parr
James Parsons
Linda Peterson
James Peterson
Carolyn Pickering
Carolyn Poole
Kathy Prater
Darrell Rist
Reta Shaffer
Janis Sharp
Rebecca Showalter
Brenda Smith
Linda Smith
Joy Snider
Carol Soutter
Ed Spangler
Deborah Spaulding
Mary Stewart
Philip Stout
Joy Swisher
Barbara Taylor
Virginia Tays
Donna Toigo
Eloise Tomlin
Lorie Vandervort
Cathy Vickers
James Vidito
Margo Vorce
Vicki Vorce
Barbara Voyles
Candy Wade
Virginia Wasson
David Welch
Sandra Wells
Greg Williams
Ron Williams
Stephen Wills
Brenda Willis
Gary Wisdom

Program

Invocation ----- Friday Evening, Rev. Donald Irwin
Sunday Afternoon, Dr. Harold W. Reed

Overture

<i>Recitative</i> —Comfort ye, comfort ye, my people, saith your God	Isaiah XL:1-3
<i>Air</i> —Every valley shall be exalted	Isaiah XL:4
<i>Chorus</i> —And the glory of the Lord shall be revealed	Isaiah XL:5
<i>Recitative</i> —Thus saith the Lord	Haggai II:6, 7
	Malachi III:1
<i>Air</i> —But who may abide the day of His coming	Malachi III:2
<i>Chorus</i> —And He shall purify the sons of Levi	Malachi III:3
<i>Recitative</i> —Behold a virgin shall conceive and bear a Son	Isaiah VII:14
	Matthew I:23
<i>Air and Chorus</i> —O thou that tellest good tidings to Zion	Isaiah XI:9
<i>Air</i> —The people that walked in darkness have seen a great light	Isaiah IX:2
<i>Chorus</i> —For unto us a Child is born	Isaiah IX:6
<i>*The Pastoral Symphony</i>	<i>Offertory</i>

The symphony is based upon a simple tune which Handel remembered hearing in his youth at Christmas time upon the streets of Rome . . . some subtle quality puts before us the peaceful hillside about Bethlehem. We know it is night, and that shepherds watch over the flocks which lie sleeping about them. The sapphire sky is thickly studded with stars which shine with dazzling brilliance.

<i>Recitative</i> —There were shepherds abiding in the field	Luke II:8
<i>Recitative</i> —And lo! the angel of the Lord came upon them	Luke II:9
<i>Recitative</i> —And the angel said unto them	Luke II:10, 11
<i>Recitative</i> —And suddenly there was with the angel	Luke II:13
<i>Chorus</i> —Glory to God in the highest	Luke II:14
<i>Air</i> —Rejoice greatly, O daughter of Zion	Zechariah IX:9, 10
<i>Recitative</i> —Then shall the eyes of the blind be opened	Isaiah XXXV:5, 6
<i>Air</i> —He shall feed his flock like a shepherd	Isaiah XL:11
<i>Air</i> —Come unto Him, all ye that labour	Matthew XI:28, 29
<i>Chorus</i> —His yoke is easy and His burden is light	Matthew XI:30

INTERMISSION

<i>Chorus</i> —Behold The Lamb of God	John I:29
<i>Air</i> —He was despised and rejected of men	Isaiah LIII:3
<i>Chorus</i> —Surely He hath borne our griefs, and carried our sorrows	Isaiah LIII:4, 5
<i>Chorus</i> —And with His stripes we are healed	Isaiah LIII:5
<i>Chorus</i> —All we like sheep have gone astray	Isaiah LIII:6
<i>Recitative</i> —Thy rebuke hath broken His heart	Psalms LXIX:20
<i>Air</i> —Behold, and see if there be any sorrow like unto His sorrow	Lamentations I:12
<i>Chorus</i> —Lift up your heads, O ye gates	Psalms XXIV:7-10
<i>Air</i> —Why do the nations so furiously rage together	Psalms II:1, 2
<i>Chorus</i> —Let us break their bonds asunder	Psalms II:3
<i>Recitative</i> —He that dwelleth in heaven shall laugh	Psalms II:4
<i>Air</i> —Thou shalt break them with a rod of iron	Psalms II:9
<i>Chorus</i> —Hallelujah! for the Lord God omnipotent reigneth	Revelation XIX:6
	Revelation XI:15
	Revelation XIX:16
<i>Air</i> —I know that my Redeemer liveth	Job XIX:25, 26
	I Corinthians XV:20
<i>Chorus</i> —Since by man came death	I Corinthians XV:21, 22
<i>Recitative</i> —Behold, I tell you a mystery	I Corinthians XV:51, 52
<i>Air</i> —The trumpet shall sound	I Corinthians XV:52
† <i>Chorus</i> —Worthy is the Lamb that was slain. Amen	Revelations V:12, 13

The Audience will refrain from applause until after the final chorus.

†Dedicated to the memory of Walter Burdick Larsen (1908-1957) conductor of the Chorus in 21 consecutive years of the Messiah.

* An offering will be received during the Pastoral Symphony.

*The President and Faculty
of
Olivet Nazarene College
wish you
A Blessed Christmastide
and New Year*

— HAROLD W. REED
President

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

STUDENT RECITAL

- Amarilli, mia bella. Giulio Caccini
Ken Gates, baritone
Steve Brunt, accompanist
- Have You Seen but a Whyte Lily Grow. Anonymous
Gene Smith, baritone
Ovid Young, accompanist
- Tu lo sai. Giuseppi Torelli
Alice Paisley, soprano
Ovid Young, accompanist
- O Had I Jubal's Lyre (Joshua) G. F. Handel
Kathy Prater, soprano
Steve Brunt, accompanist
- Horn Concerto No. 2 in Eb Major W. A. Mozart
Allegro Maestoso
Alan Moss, euphonium
Sharon Moore, accompanist
- I Walked Today Where Jesus Walked Geoffrey O'Hara
Gary Bond, baritone
Ovid Young, accompanist
- O Rest in the Lord (Elijah) Felix Mendelssohn
Nancy McClaid, mezzo-soprano
Dwylene Finley, accompanist
- Contemplation. Charles Marie Widor
Pamela Bookwalter, soprano
Donna Toigo, accompanist
- My Johann Edvard Grieg
Nina Freesmeyer, soprano
Naomi Larsen, accompanist
- Solo de Concours Jacques Aubert
Joe Culver, alto saxophone
Karen McPhail, accompanist

(over)

A Song of India (Sadko). Nicolai Rimsky-Korsakov
Wynne Bumpus, soprano
Dwylene Finley, accompanist

For You Alone. Robert Gehl
Robert LaFon, baritone
Andria Meadows, accompanist

I Wish and I Wish. Norman Peterkin
Candy Wade, soprano
Rita Shaffer, accompanist

Sonata for Horn and Piano. Bernard Heiden
Garen Milton, French Horn
Gary Wisdom, piano

Le Cirque. Joaquin Turina
Fanfare
Clowns
Ecuyere
Vicki Vorce, piano

Reed Hall Auditorium
December 5, 1968
4:30 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

JUDY MARKEE, SOPRANO

BRENDA PECK,* PIANO

AND ACCOMPANIST

Hark! The Echoing Air (The Fairy Queen). . . . Henry Purcell
O, del mio dolce ardor. . . . C. W. Von Gluck
Deh, Vieni, non Tardar
(Le Nozze di Figaro). . . . W. A. Mozart

Wachet auf, ruft uns die Stimme. . . . J. S. Bach
(arr. Myra Hess)
Fantasie-Impromptu, Op. 66. . . . Frederic Chopin

Sans Toi. . . . Guy d'Hardelot
Au Printemps. . . . C. Gounod
Il est doux, il est bon (Herodiade). . . . Jules Massenet

INTERMISSION

Du bist die Ruh'. . . . F. Schubert
Wohin? . . . F. Schubert
Das erste Veilchen. . . . F. Mendelssohn
Widmung. . . . R. Schumann

(over)

Thirty-two Variations on an Original Theme in C Minor

o o o o o Ludwig van Beethoven

Night. Edwin McArthur

This Little Rose. William Roy

Lo, Here the Gentle Lark. Sir Henry Bishop

Ruth Martin, flute

Scherzo (1903). Bela Bartok

Reed Hall Auditorium

December 7, 1968

8:00 P.M.

This recital is being presented in partial fulfillment of the requirement for the Bachelor of Arts degree in Music Education.

* Recipient of the 1968-69 Walter B. Larsen Award for Musical Excellence.

OLIVET NAZARENE COLLEGE
Department of Music

CHRISTMAS CANDLELIGHT CONCERT

ENSEMBLES AND CONDUCTORS

BRASS CHOIR.GEORGE MOWRY
CONCERT BAND. HARLOW HOPKINS
ORPHEUS CHOIR. NAOMI LARSEN
TREBLE CLEF & HANDBELL CHOIRS. . . . IRVING KRANICH
VIKING MALE CHORUS.GERALD GREENLEE

PROGRAM

Noel.Hawley Ades
Glory to God in the Highest J. S. Bach
All My Heart Today RejoicesFlor Peters
Christmas Joyarr. Eric Leidzen
Shepherds Rejoice John F. Wilson
In the Stillness of the Night Wilson
O Childe Swete, (Christmas Cantata No. 1) . . Grant Fletcher
Behold that Star (Spiritual).Talley-Cunkle
Soprano solo, Shirley Close
All Ye Good People. Richard Kountz
The First Nowell. arr. Klein
Roundelay Noel. Gordon Young
Christmas TidingsR. Holz

(over)

I Heard the Bells on Christmas Day. Marks-Ringwald
O Come, O Come, Emmanuel. arr. Eugene Mitchell
O Bambino. Capra and Velona
O Little Town of Bethlehem arr. Sam Nestico
Silent Night. Gruber
O Come All Ye Faithful. Oakeley

COLLEGE CHURCH OF THE NAZARENE

DECEMBER 11, 1968

7:30 P.M.

OLIVET NAZARENE COLLEGE

DIVISION OF FINE ARTS

presents a

STUDENT RECITAL

Trumpet in Dialogue. Louis Clerambault
Pamela Maether, organ

In Dir ist Freude. J. S. Bach
Patti George, organ

Fugue in C Major. Dietrich Buxtehude
Susan Ash, organ

Sinfonia in Bb. G. F. Handel
Evelyn Click, organ

An Old French Carol. arr. Samuel Liddle
Virginia Wasson, mezzo-contralto
Brenda Peck, accompanist

To Shepherds, as They Watched by Night. J. S. Bach
Terry Fortier, organ

Count Your Blessings. arr. B. Boon
Bruce Greenlee, baritone horn
Gary Wisdom, accompanist

A Christmas Carol. Norman Dello Joio
Rita Shaffer, soprano
Linda Smith, accompanist

Minuet (Sept fois sept et un). G. P. Telemann
Chanson Triste. P. Tchaikovsky
William Selvidge, violin
Jewell Grothaus, violin
Margaret Brewer, viola

Improvisation on "Miles Lane". Maurice Whitney
Candy Wade, organ

(over)

Suite Breve. Jean Langlais

III Plante

Terry Baldrige, organ

Prelude in Classic Style. Gordon Young

William Holda, organ

COLLEGE CHURCH
STUDENT RECITAL
DECEMBER 12, 1968

THE END

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

GARY WEBSTER, BARITONE

assisted by
RUTH MARTIN, FLUTE

TERRY BALDRIDGE, EUPHONIUM

Sei Nel Ben. Alessandro Stradella
O Del Mio Dolce Ardor. Christopher Gluck
It Is Enough, "Elijah". Felix Mendelssohn

Fantasie No. 1. George Ph. Teleman
Vivace, Adagio, Allegro
Fantasie No. 2. George Ph. Teleman
Grave, Vivace, Adagio, Allegro

Ichnee. Sigurd Lie
L'Heure Exquise. Reynaldo Hahn
O Du Mein Holder Abendstern, "Tannhauser". . . . Richard Wagner

La Mandolinata. arr. Herman Bellstedt
Linda Smith, accompanist

Pilgrims Song. Peter Tchaikovsky
In the Fields. John Duke
The Water Mill. Vaughan Williams
Clouds and Darkness. Antonin Dvorak
Sing Ye a Joyful Song. Antonin Dvorak

Recital Hall
December 14, 1968
8:00 P.M.

This recital is being presented in partial fulfillment of the
requirement for the Bachelor of Arts degree in Music Education.

OLIVET NAZARENE COLLEGE
Department of Music

presents

ROBERT HALE, Bass

OVID YOUNG, Organ

and the

OLIVET COLLEGE ORCHESTRA

Harlow E. Hopkins, Conductor

in a

program of

BAROQUE MUSIC

College Church
January 26, 1969
3:00 P.M.

P R O G R A M

* * * * *

GEORG FRIEDRICH HANDEL (1685-1759)
Cease to beauty to be suing
(Acis and Galatea)--voice and continuo

JOHANN SEBASTIAN BACH (1685--1750)
Sheep May Safely Graze--voice, flutes
and continuo

GEORG FRIEDRICH HANDEL
Concerto No. 4--organ and orchestra
1. Allegro
2. Andante
3. Adagio
4. Allegro

JOHANN SEBASTIAN BACH
Cantata No. 56--bass, strings, oboe
and continuo
1. Aria
2. Recitative
3. Aria
4. Recitative
5. Chorale

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

AN EVENING OF OPERA

featuring

STUDENT SOLOISTS AND CHORUS

and

ROBERT HALE, New York City Opera Co.
Director and Producer

program

DON GIOVANNI (1787) Wolfgang A. Mozart
Act II

Sextet

Leporello Dale Everett
Donna Elvira Sandra McPhail
Don Octavio Terry Lambright
Donna Anna Rita Shaffer
Zerlina Donna Toigo
Masetto Harrison Stewart

THE YEOMAN OF THE GUARD (1888). Gilbert & Sullivan
Act II (excerpt)

Merrill Stan Green
Fairfax James Vidito
Lieutenant Ken Gates
Wilfred Robert Lafon
Point Roger Hampton

H.M.S. PINAFORE (1878) Gilbert & Sullivan
Act I (excerpts)

Buttercup Sharon Keel
Captain Corcoran Gary Ward
Cousin Hebe Donna Toigo
Sir Joseph Larry Leckrone
Ralph Rackstraw Gerald Parr
Boatswain Richard Bushey
Cabin Boy Mark Hopkins

MADAME BUTTERFLY (1904) Giacomo Puccini
Act II

Flower Duet

Madame Butterfly Vicki Vorce
Suzuki Virginia Wasson
Sorrow Kirk Young

THE BARBER OF SEVILLE (1816). . . Gioacchino Rossini
Act II

Aria: La Calunnia

Don Basilio Robert Hale
Dr. Bartolo Dale Everett

THE MAGIC FLUTE (1791) Wolfgang A. Mozart
Act I

Quintet, Trio, Duet

Papageno. Robert Kuhn
Tamino Bill Williams
First Lady Shirley Close
Second Lady Barbara Voyles
Third Lady Marcia Meyer
Monostatos Dan Smolek
Pamino Kathy Prater
Slaves Ron Burnett, Gerald Parr
Wes Bittenbender

COSI FAN TUTTE (1790) Wolfgang A. Mozart
Act I

Finale

Dorabella Sheryl Meyering
Fiordiligi Nina Freesmeyer
Don Alfonso James Peterson
Guglielmo James Logston
Ferrando David Welch
Despina Carolyn Pickering

CHORUS MEMBERS

Pam Bookwalter	Carol Soutter	Ed Cleveland
Wynn Bumpus	Wes Bittenbender	Bruce Greenlee
Karen Hilliker	Steve Brunt	Gary Hubartt
Karen McPhail	Ron Burnett	Gerald Parr
Ruth Martin	Richard Bushey	Darrell Rist
Andria Meadows	Rod Bushey	James Vido to
	Steve Caudill	

English Translations & Staging . . Boris Goldovsky
Robert Hale
Accompanist Ovid Young
Stage Properties Darrell Rist, Linda Moore
Gerald Parr, Richard Bushey
Flowers John Panozzo
Lighting Alan Moss

RECITAL HALL

January 27, 1969
7:00 & 8:45 P.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

ESTHER BECKWITH, SOPRANO

assisted by
CAROLYN POOLE, PIANO

Have You Seen but a Whyte Lillie Grow.Anonymous
Amarilli, mia bella.Giulio Caccini
Alma MiaGeorg Friedrich Handel
Plaisir d'Amour.Giovanni Martini

Italian Concerto in F Major.Johann S. Bach
Allegro, Andante, Presto

Nachtviolin.Franz Schubert
Ouvre Tes Yeux bleusJules Massenet
Che faro' senza EuridiceChristoph W. Von Gluck
Recitative and Aria from "Orfeo"

Troisieme Ballade, Op. 47.Frederic Chopin
Impromptu in C# minor, Op. 28, No. 3Hugo Reinhold

ExtaseHenri DuParc
The Hills of Gruzia.Mednikoff
The Cry of Rachel.Mary Turner Salter
Let All my Life Be MusicCharles G. Spross

Carolyn Poole, accompanist

Recital Hall
February 15, 1969
8:00 P.M.

This recital is being presented in partial fulfillment
of the requirement for the Bachelor of Arts degree
in Music Education.

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

Presents

SCOTT BUSS, Violinist

Pamela Grothkob, Accompanist
in Recital

I

Fugue (from G minor Partita) ----- *Bach*
Sicilienne ----- *Paradis*
Concerto in A minor ----- *Glazunov*

INTERMISSION

II

Sonata No. 3 ----- *Debussy*
 Allegro Vivo
 Intermède
 Finale
Poème ----- *Chausson*

III

Carmen: Fantasie de Concert ----- *Sarasate*

CHALFANT HALL
FRIDAY EVENING
FEBRUARY 21, 1969
8:00 O'CLOCK

OLIVET NAZARENE COLLEGE
Department of Music

presents the

CONCERT BAND

HARLOW E. HOPKINS, DIRECTOR

TERRY BALDRIDGE, TROMBONE SOLOIST

program

- Toccata Girolamo Frescobaldi
arr. Slocum
Capriol Suite Peter Warlock
arr. Beeler
1. Basse-Danse
2. Pavane
3. Tordion
4. Bransles
5. Pieds-en-L'Air
6. Mattachins
Dance Rythms for Band, Opus 58a Wallingford Riegger

intermission

- Sonata for Band Paul W. Whear
Concerto for Trombone and Band N. Rimsky-Korsakov
1. Allegro vivace
2. Andante cantabile
3. Allegro
Terry Baldridge, Soloist
Contrasts Will Gay Bottje
1. Lament
2. Holiday
Perceptions I. J. J. Johnson
-

Chalfant Hall
February 28, 1969
8:00 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

WESLEY BITTENBENDER, BARITONE

Brenda Peck, Accompanist

and

CAROLE CASTEEL, MEZZO-SOPRANO

Steve Brunt, Accompanist

Ubriaco non son io, "La Finta Semplice"W. A. Mozart
Toglietemi la vita ancorAlessandro Scarlatti
Der Vogelfanger bin ich, ja, "Die Zauberflote"
W. A. Mozart

Mr. Bittenbender

Tu Lo Sai.Guiseppe Torelli
Lungi Dal Caro Bene.Antonio Secchi
My Mother Bids Me Bind My HairJoseph Haydn
Miss Casteel

Ballade des gros dindonsEmmanuel Chabrier
La PluieAlexandre Georges
Der Gartner.Hugo Wolf
Die Ehre Gottes aus der Natur.Ludwig von Beethoven
Mr. Bittenbender

TraumeRichard Wagner
Le Miroir.Gustave Ferrari
L' Heure ExquiseReynaldo Hahn
Voi Che Sapete, "The Marriage of Figaro" . . .W. A. Mozart
Miss Casteel

Think on These Things. Robert MacGimsey
God is in Everything Joseph Clokey
Memory Ned Rorem
A May Morning. Luigi Denza
Mr. Bittenbender

Come All You Fair and Tender Ladies. John Edmunds
Do Not Go, My Love Richard Hageman
Sheep and Lambs. Sidney Homer
Take Joy Home. Karolyn Wells Bassett
Miss Casteel

Recital Hall
March 7, 1969
8:00 P.M.

This recital is being presented in partial fulfillment
of the requirement for the Bachelor of Arts degree
in Music Education.

OLIVET NAZARENE COLLEGE
DIVISION OF FINE ARTS

presents a

STUDENT RECITAL

Burnished Brass(concert march). John Cacavas
Ave Verum Corpus. W. A. Mozart
arr. Buehlman
Avon Overture George Borich
Chonson and Bourree Frank Erickson
Yesterday J. Lennon & P. McCartney
arr. R. Powers
Michelle. J. Lennon & P. McCartney
arr. R. Powers
Amparito Roca(Spanish March). J. Texidor
arr. A. Winter

Varsity Band
George Mowry, conductor

Improvisation:

Terry Tomlin, flute and saxophone
Roland Millard, piano
Linda Moore, bass
Mike Weirman, drums

(over)

Night Train. . O. Washington, L. Simpkins & J. Forrest
arr. Bud Estes

Canadian Sunset, words by N. Gimbel, music by.
Ed Heywood
arr. Johnny Warrington

Undecided, words by Sid Robin, music by.
Charles Shavers
arr. Glenn Osser

I wish you love. Charles Trenet & Albert Beach
arr. Glenn Osser

Fancy Pants. Floyd Cramer

Stage Band
George Mowry, sponsor
Linda Moore, student conductor

Chalfant Hall
March 13, 1969
4:30 p.m.

FACULTY RECITAL

* * * * *

* * * * *

Recital Hall
March 15, 1969
7:15 p.m.

OLIVET NAZARENE COLLEGE
presents

THE VIKING MALE CHORUS

Gerald E. Greenlee, Director

Stephen Brunt, Accompanist

Kathryn Jorden, Violinist

Alma Mater Carmony-Rosfeld
Invocation Pastor

Brethren, We Have Met To Worship Moore-Wright
Sing Praise to Our Glorious Lord Schuetz-Lenel
Praise, My Soul, The King of Heaven. arr. Sheppard
Hallelujah, Amen, "Judas Maccabeus". Handel-Duey

Collegian Brass Quartet(J. Parsons, L. Leckrone,
J. Bowling, R. Beegle)

Violin Solo, Kathryn Jorden
Collegian Male Quartet

Sing To The Lord arr. Parker
Water of Life(K. Gates, narrator) Cain-Greenlee
Trombone Solo, Terry Baldridge
In God We Trust. Tobias-Sherman

Moments of Praise and Song

O Happy Day

Heaven Medley

There'll Be A Glad Tomorrow. Peterson
The Lights of Home Marsh-Young
(Duet, T. Lambright and S. Ward;
Violin, K. Jorden)
The Meeting in the Air Roberts
(Soloist, T. Baldridge)
Jubilee Pace-Greenlee

Life is a Symphony Bixler-Greenlee
Brass arrangement by T. Baldridge
Sheltered in the Love of Jesus Peterson-Anthony

Benediction

Church of the Nazarene
Tinley Park, Illinois
March 16, 1969
7:30 p.m.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

MARCIA MEYER, CONTRALTO

Brenda Peck, accompanist

and

ROBERT KUHN, BASS-BARITONE

Roland Millard, accompanist

Qual farfalletta amante.Domenico Scarlatti
Slumber, beloved and take thy repose,

Christmas Oratorio. . .J. S. Bach

assisted by

Kathryn Jorden, violin Jewell Grothaus, viola

Ron Habeggar, violin Ann Wetzel, cello

Linda Moore, bass

Miss Meyer

Lasciatemi morire!Claudio Monteverdi

Danza, danza, fanciulla gentile. . . Francesco Durante

Can She Excuse My Wrongs?John Dowland

Non Piu andrai, "Le Nozze di Figaro" . . .W. A. Mozart

Mr. Kuhn

Er ist's Robert Schumann

Nur wer die Sehnsucht kennt. Robert Schumann

The King of Love my Shepherd is. . . . Charles Gounod

Miss Meyer

Geheimes Franz Schubert

"Venez, agreable printemps".arr. J. B. Weckerlin

Le Charme. Ernest Chausson

Jeunes Fillettes Nicolas Dalayrac

Mr. Kuhn

L'amour est un oiseau rebelle, "Carmen". Georges Bizet
Miss Meyer

Hat man nicht auch Gold daneben, "Fidelio"
..Ludwig van Beethoven
Mr. Kuhn

The Lark in the Clear Air. Irish Air
The Weed Irving Fine
Raven River. Alan Hovhaness
Stopping by woods on a snowy evening . . Paul Sargent
Miss Meyer

The Roadside Fire. R. Vaughan Williams
Thunderin', Wonderin'. Robert MacGimsey
Old Woman Rain Gena Branscombe
Peace. Bennie Beach
Mr. Kuhn

* * * * *

Recital Hall
March 21, 1969
8:00 p.m.

*this recital is being presented in partial fulfillment
of the requirement for the bachelor of arts degree
in music education.*

OLIVET NAZARENE COLLEGE

Kankakee, Illinois

presents the

CONCERT BAND

HARLOW E. HOPKINS, DIRECTOR

program

Toccata Girolamo Frescobaldi
arr. Slocum
Sonata for Band Paul W. Whear
Espana Rhapsody Emmanuel Chabrier

intermission

The March of Christianity Donald I. Moore
Why Do I Sing? Young
Transcribed-Linda Moore
Shirley Close, Soprano
Jesus Saves William Kirkpatrick
arr. Baldridge
Lovely Voices Hanks-Wilson
Band Chorale
Al Lilienthal, Jr., Guitar
He Became Poor Byron Carmony-Young
Then I Met Jesus Transcribed-Linda Moore
If I Had a Thousand Lives
A Spiritual Festival Hawley Ades
Offering Joshua
Terry Baldridge, Euphonium
America the Beautiful Samuel Ward
arr. Dragon

First Church of the Nazarene
Champaign, Illinois
Saturday, March 22, 1969
7:00 P.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Sonata, opus 13Ludwig von Beethoven
Adagio cantabile

Debbie Spaulding, piano

The Year's at the Spring. Mrs. H. H. A. Beach
Karen Hilliker, soprano
Pamela Bookwalter, accompanist

Pieta, Signore.Alessandro Stradella
Andria Meadows, contralto
Mark Hostetler, accompanist

Vergin, tutto amor. Francesco Durante
Gary Hubartt, bass
Wynne Bumpus, accompanist

To a Water Lily (Woodland Sketches) . .Edward MacDowell
Dwilene Finley, piano

Ich Grolle Nicht. Robert Schumann
Larry Leckrone, tenor
Steve Brunt, accompanist

Deh Veini, non tardar (Le Nozze di Figaro).W. A. Mozart
Rose Beikman, soprano
Pam Bookwalter, accompanist

Mountains Oscar Rasbach
Gerald Parr, tenor
Naomi Larsen, accompanist

Der Jongleur, Opus 31, No. 3.Ernst Toch
Dianne Forshey, piano

Over the Land is April.Ernest Charles
Rita Shaffer, soprano
Linda Smith, accompanist

(over)

- The Little Irish GirlHermann Lohr
 Steve Wills, tenor
 Linda Smith, accompanist
- Cara sposa, amante cara (Rinaldo)G. F. Handel
 Carolyn Pickering, contralto
 Naomi Larsen, accompanist
- Impromptu in A-flat, Opus 29. Frederic Chopin
 Steve Brunt, piano
- Recitative and PrayerHector Berlioz
 Tom Baldwin, trombone
 Accompaniment: Music-Minus-One Recording
- Concertino.Paul Vidal
 Janis Sharp, trumpet
 Wynne Bumpus, accompanist
- Concerto in G for four violins and piano.
 . . . George Phillip Telemann
 Kathryn Jorden
 Ron Habegger
 Kelvin St. John
 Don DeHamer
 Ovid Young
- Sonata for Piano, op. 39. Vincent Persichetti
 Sharon Moore, piano

Burke Recital Hall
 March 27, 1969
 4:30 p.m.

OLIVET NAZARENE COLLEGE

Kankakee, Illinois

presents the

ORPHEUS CHOIR

NAOMI LARSEN, DIRECTOR

program

Prelude: Holy God, We Praise Thy Name . . .Flor Peeters
Roland Millard, organ

PROCESSIONAL.Alma Mater, Olivet

INVOCATION

Now Sing we Joyfully Unto GodGordon Young
Thou art the King of Glory.Handel
SanctusHaydn
When Jesus WeptBillings-Boch

Love.May VanDyke
James Logston, baritone

Sing Unto GodPaul Fetler
Arise, Shine(Isaiah 60: 1,2).Jean Berger
Greater Love hath no man.John Ireland
O Praise God.Richard Purvis

GREETINGS from OLIVETRev. Charles Ide

Didn't My Lord Deliver Daniel(Spiritual).
arr. Walter Ehret

Creep along Moses(American Folk Song)Gail Kubik

My Song in the Night.Paul Christiansen

Jesus Lover of My Soul.Holbrook-Larsen
Treble Singers

Flute Obligato, Ruth Martin

Dear Lord and Father of MankindMaker-Bolks
Men of Orpheus

My Shepherd will Supply my needVirgil Thomson

The Peace that Jesus Gives. Lillenas-Carmichael
Upon This Rock* John Ness Beck

OFFERING

O For a Thousand Tongues to Sing* Mason-Young

BENEDICTION

Choral Benediction. Peter Lutkin
Dedicated to all the Alumni of the Orpheus Choir

Organ Postlude: Now Thank We All our God. . . Karg-Elert

* accompanied by Instrumental Ensemble.

First Church of the Nazarene
Jackson, Michigan A.M.
Grand Rapids, Michigan P.M.
Sunday, March 30

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

DUET RECITAL

STEPHEN BRUNT - CAROLYN POOLE

Duo-pianists

VICKI VORCE - VIRGINIA WASSON

Soprano - Mezzo-contralto

Ovid Young-accompanist

Chorale Prelude: O God, Thou Holy God, Op. 122, No. 7 .

. . . Brahms-Mackinnon

Sonata for two pianos Bernardo Pasquini

Allegro

Adagio

Vivace

"Prepare Then Ye Immortal Choir", Semele

Come Unto These Yellow Sands. Henry Purcell

Sound the Trumpet Henry Purcell

Danse Negre, Op. 58, No. 5. Cyril Scott

Norwegian Dance No. 1, Op. 35 Edvard Grieg

Barcarolle: Les Contes D'Hoffman. Offenbach

Nearest and Dearest(Tuscan Folk Song) Caracciolo

Last Night. Kjerulf-Kiehl

Polka(from Ballet L'Age D'or) Op. 22. .D. Shostakovitch

Concertino, Op. 94:D. Shostakovitch

"Brother, Come and Dance With Me"(Hansel and Gretel). . .

. . . Humperdinck

"Evening Prayer"(Hansel and Gretel) Humperdinck

Recital Hall

April 1, 1969

8:00 P.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

JAMES COY, BARITONE

Wanda Kranich, accompanist

assisted by

KATHRYN JORDEN, VIOLIN

Stephen Brunt, accompanist

"Where'ere You Walk" from Semele G. F. Handel

"Lasciatemi Morire!" from Ariana . . . Claudio Monteverdi

Tu Lo Sai Giuseppe Torelli

"Arm, Arm, Ye Brave" from Judas Maccabaeus G. F. Handel

Concerto No. 3 in G, (K. 216) W. A. Mozart
Allegro

Panis Angelicus Cesar Frank

Aus Meinen Grossen Schmerzen. Robert Franz

Du Bist Die Ruh Franz Schubert

Le Miroir Gustave Ferrari

Spanish Dance, op. 22, No. 3, Romanza Andaluza.
. . . Pablo de Sarasate

"It is Enough" from Elijah. F. Mendelssohn

The Lord is My Light(Psalm XXVII) . . . Frances Allitsen

The Hills of Home Oscar J. Fox

Eternal Life. Olive Dungan

Recital Hall

April 20, 1969

3:00 p.m.

*This recital is being presented in partial fulfillment
of the requirement for the Bachelor of Arts degree in
Music Education.*

1969 SEASON

Olivet Nazarene College

**CONCERT
BAND**

HARLOW E. HOPKINS — Conductor

The Personnel

FLUTE

Donna Jones, Spencer, W. Va.
Virginia Wasson, Richmond, Ind.
(Historian)
Nancy Kizer, Bluffton, Ind.
Catherine Johnson, Bourbonnais, Ill.
Jane Hamlin, Elkhart, Ind.

OBOE

Emily Allie, Dearborn, Michigan
Linda Gennaro, Champaign, Ill.
Patsy Fagan, Findlay, Ohio

Bb CLARINET

Marilyn Glancy, Highland, Mich.
(Secretary)
Janice Fagan, Findlay, Ohio
Kristin Haffner, Muncie, Ind.
Gary Ward, Cincinnati, Ohio
Beverley Ozee, Manteno, Ill.
Alfred Lilienthal, Jr., Bourbonnais, Ill.
Sandra Lang, Silvis, Ill.
Marilyn Hulvey, Ossian, Ind.
Lois McLaughlin, Salem, Ohio
Marna Ankney, St. Joe, Indiana

ALTO CLARINET

Shirley Close, Dayton, Ohio

CONTRABASS CLARINET

Karen Hilliker, Flint, Mich.

ALTO SAXOPHONE

Harold Hayes, Decatur, Ill.
Joseph Culver, Berne, Ind.

TENOR SAXOPHONE

Joyce Wine, Union City, Ind.
(Chaplain)

BARITONE SAXOPHONE

Dale Fitch, Valparaiso, Ind.

FRENCH HORN

Garen Milton, Centerville, Iowa
Sharon Paluszkiewicz, Midlothian, Ill.
Vicki Vorce, Grand Blanc, Mich.
Robert Kuhn, Columbus, Ohio
Nina Freesmeyer, Hamburg, Ill.
Leon Steely, Waterloo, Iowa

TRUMPET

Janis Sharp, Youngstown, Ohio
Thomas Reinhart, Pontiac, Mich.
Linda Smith, Des Moines, Iowa
Russell Hodges, Highland, Ind.
Judy Kelsey, Champaign, Ill.

EUPHONIUM

Alan Moss, St. Louis, Ill.
(Treasurer)

TROMBONE

Terry Baldrige, Bourbonnais, Ill.
(President)
Eugene Myers, Pittsfield, Ill.
Curtis Deford, Flint, Michigan
Steven Doenges, Hamilton, Ohio

TUBA

Douglas Gunnerson, Akron, Ohio
George Cundiff, Eau Gallie, Fla.

TIMPANI

Vicki Moyer, Bloomingburg, Ohio

PERCUSSION

Michael Weirman, Emington, Ill.
Jerry Cox, Indianapolis, Ind.
(Vice-President)
James Greenstreet, Bradley, Ill.

STRING BASS

Linda Moore, Alton, Ill.

OLIVET'S MUSIC PROGRAM

PURPOSE — To provide instruction in certain branches of music, so that students may become Christian men and women of highest ideals and usefulness as teachers, performers, and church musicians.

DEGREES — B.S. in Music Education. Music courses prepare one for teaching in public schools as well as private teaching. Applied work is offered in piano, organ, voice, stringed, woodwind, brass, and percussion instruments.

B.S. in Church Music. Music courses prepare one for full time church work. Applied work may be taken in voice or organ.

FACULTY — Ten full time and four part time people comprise the teaching staff. Three have done considerable work toward the doctorate.

ENSEMBLES — The Oratorio Chorus, Orpheus Choir, Treble Clef Choir, and Viking Male Chorus offer vocal ensemble experience while the Brass Choir, Hand Bell Choir, College Orchestra, Concert Band, and Varsity Band give instrumentalists an opportunity for participation.

A limited number of music scholarships is available. For information write Harlow E. Hopkins.

Olivet Nazarene College DEPARTMENT OF MUSIC

HARLOW E. HOPKINS, Chairman

LUDWIG

College
Center

Ludwig Center is one of Olivet's newest buildings, having been completed in 1966. It provides space for a 1,000-seat dining area, a book store, post office, formal lounge, Associated Students' offices, Alumni office, Director's office, faculty lounge, radio station WKOC-FM, seminar rooms, snack and recreation area, and other services.

This building is evidence of the continuing support of the Nazarenes on the Central Educational Zone and of the growing body of students which last semester totalled 1,978.

Olivet, located sixty miles south of Chicago, is a fully-accredited, four-year liberal arts college, a member of the North Central Association of Colleges and Secondary Schools, the National Council for the Accreditation of Teacher Education, and the American Association of Colleges and Universities. In addition, Olivet has received Reasonable Assurance of Accreditation by the National League of Nursing and is recognized by the Department of Justice for the training of foreign students.

The College offers the Master of Arts degree in Theology, Biblical Literature, and Elementary Education, as well as the Bachelor of Theology, Bachelor of Arts, and Bachelor of Science degrees with majors available in nearly thirty departments.

The Faculty is comprised of over ninety men and women with thirty-five holding earned doctorates. It is a highly-trained and dedicated group committed to the idea that the impact of the community of Christian faith of faculty and students should lead each person to develop a personal faith and a value system within the evangelical Christian tradition.

Colossians 3:16
"Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord." The New Testament church was a singing church. It was a victorious church. It was an evangelistic church. Olivet's Department of Music is committed to excellence in training and in performance. This reputation is well deserved and extends throughout our church and beyond. Their ministry will inspire and bless. We are delighted that the music of this group can be shared with you and we trust that your heart will be warmed by the presence of our students.

— Harold W. Reed
President

With the announcement in 1968 of a new ten-year development program, Olivet faces the future with faith and courage. She strives to assist the student in developing a wholesome and well-integrated Christian personality, thus preparing him for intelligent Christian citizenship, as well as to assist him in developing attitudes, habits, and interests which characterize an educated person. These ideals have led many to contribute to the College through the years. If you wish to assist Olivet in achieving her avowed goals you may learn of the opportunities which are available by writing Rev. Louis McMahon, Director of Estate Planning, Wills and Annuities.

Olivet Nazarene College • Kankakee, Illinois
"Education with a Christian Purpose"

PROGRAM

Alma Mater ----- Byron Carmony

INVOCATION

Toccata ----- Girolamo Frescobaldi
arr. Slocum

Sonata for Band ----- Paul Whear

Espana Rhapsody ----- Emmanuel Chabrier

Greetings from Olivet ----- Rev. Charles Ide
Executive Field Secretary

The March of Christianity ----- Donald I. Moore

A Spiritual Festival ----- Hawley Ades

In That Great Gittin' up Mornin'	Were You There When They
Let My People Go	Crucified My Lord?
Go Tell It on the Mountain	Set Down Servant
Deep River	Sometimes I Feel Like a Motherless
Down by the Riverside	Child
	He's Got the Whole World in His
	Hands

Why Do I Sing? ----- Albert Ketchum — Ovid Young
transcribed — Linda Moore
Shirley Close, Soprano

Lonely Voices ----- Billie Hanks, Jr. — Wilson
Concert Chorale
Albert Lilienthal, Jr., Guitar

He Became Poor ----- Byron Carmony—Ovid Young
Then I Met Jesus ----- transcribed — L. Moore
If I Had a Thousand Lives
Concert Chorale and Band

Submission ----- Miles—Forman—Young
Marilyn Glancy, Clarinet

Jesus Saves ----- William Kirkpatrick
arr. Terry Baldridge

OFFERTORY ----- "Joshua"
Terry Baldridge, Euphonium

America the Beautiful ----- Samuel Ward
arr. Dragon

Harlow E. Hopkins B.S.M.Ed. degree from Olivet and the M.S. degree from the American Conservatory of Music in Chicago. Mr. Hopkins has completed the course work and recital requirements for the D. M. degree in Woodwinds, Literature and Performance at Indiana University. He joined the Olivet faculty in the fall of 1954.

ITINERARY

April 4, Friday
Galesburg, Ill.

April 5, Saturday
Adrian

April 6, Sunday (a.m.)
Detroit-Bethel

April 6, Sunday (p.m.)
Detroit-Trinity

April 7, Monday
Pontiac 1st

April 8, Tuesday
Flint 1st

April 9, Wednesday
Midland 1st

April 10, Thursday
Traverse City 1st (zone)

April 11, Friday
Cadillac 1st

April 12, Saturday
Owosso 1st

April 13, Sunday (a.m.)
Lansing 1st

April 13, Sunday (p.m.)
Grand Rapids

April 16, Wednesday
Kankakee (College Church)

May 2, Friday
Spring Concert (Ludwig)

1969 SEASON

Olivet Nazarene College

**TREBLE CLEF
CHOIR**

"Voices In Praise"

IRVING KRANICH — Conductor

PERSONNEL

Carolyn Poole, Cincinnati, Ohio
Accompanist

Louise Ammerman, Dayton, Ohio

Mary Bishop, Fort Wayne, Ind.

Wynne Bumpus, Decatur, Ill.

Judy Chastain, Indianapolis, Ind.

Melony Deter, Sterling, Ill.

Neva Dodge, Bourbonnais, Ill.

Marsha Easterling, Springfield, Ohio

Paula Elliott, Oakland City, Ind.

Kay Embick, Granite City, Ill.

Patsy Eustice, Bradley, Ill.

Dwilene Finley, Wooster, Ohio

Dianne Forshey, Tallmadge, Ohio

Linda Foulks, Marion, Ind.

Jayne Graham, Marion, Ind.
President

Becky Harshman, Union City, Ind.

Kay Howk, Ottumwa, Ia.
Treasurer

Darlene Jarrett, Fortville, Ind.

Karen Kreider, Coshocton, Ohio

Martha Kruse, Bourbonnais, Ill.

Linda Kuhn, Hudson, Ohio

Diana Marvel, Evansville, Ind.

Nancy McClaid, New Hampshire, Ohio
Vice-President

Andria Meadows, Hurricane, W. Va.

Mary Mitten, Bourbonnais, Ill.

Rachel Rosser, Kalamazoo, Michigan
chaplain

Carolyn Salsbury, Indianapolis, Ind.

Karen Showalter, Indianapolis, Ind.

Janice Smith, Howell, Michigan

Joy Snider, Bourbonnais, Ill.

Candace Stivison, Logan, Ohio

Linda Swan, Anderson, Ind.

Mary Lou Swinney, Williamsburg, Ind.

Connie Thomas, Dayton, Ohio

Vicky Voss, Muncie, Ind.
Secretary

Cassandra Wade, Rockford, Ill.

Brenda Willis, Evansville, Ind.

Karen Zimmerman, Union City, Ind.

HANDBELL CHOIR

Mary Bishop

Patsy Eustice

Karen Kreider

Andria Meadows

Rachel Rosser

Joy Snider

Vicky Voss

Cassandra Wade

*Brenda Willis

OLIVET'S MUSIC PROGRAM

PURPOSE — To provide instruction in certain branches of music, so that students may become Christian men and women of highest ideals and usefulness as teachers, performers, and church musicians.

DEGREES — B.S. in Music Education. Music courses prepare one for teaching in public schools as well as private teaching. Applied work is offered in piano, organ, voice, stringed, woodwind, brass, and percussion instruments.

B.S. in Church Music. Music courses prepare one for full time church work. Applied work may be taken in voice or organ.

FACULTY — Ten full time and four part time people comprise the teaching staff. Three have done considerable work toward the doctorate.

ENSEMBLES — The Oratorio Chorus, Orpheus Choir, Treble Clef Choir, and Viking Male Chorus offer vocal ensemble experience while the Brass Choir, Hand Bell Choir, College Orchestra, Concert Band, and Varsity Band give instrumentalists an opportunity for participation.

A limited number of music scholarships is available. For information write Harlow E. Hopkins.

Olivet Nazarene College
DEPARTMENT OF MUSIC
 HARLOW E. HOPKINS, Chairman

LUDWIG

College Center

Ludwig Center is one of Olivet's newest buildings, having been completed in 1966. It provides space for a 1,000-seat dining area, a book store, post office, formal lounge, Associated Students' offices, Alumni office, Director's office, faculty lounge, radio station WKOC-FM, seminar rooms, snack and recreation area, and other services.

This building is evidence of the continuing support of the Nazarenes on the Central Educational Zone and of the growing body of students which last semester totalled 1,978.

Olivet, located sixty miles south of Chicago, is a fully-accredited, four-year liberal arts college, a member of the North Central Association of Colleges and Secondary Schools, the National Council for the Accreditation of Teacher Education, and the American Association of Colleges and Universities. In addition, Olivet has received Reasonable Assurance of Accreditation by the National League of Nursing and is recognized by the Department of Justice for the training of foreign students.

The College offers the Master of Arts degree in Theology, Biblical Literature, and Elementary Education, as well as the Bachelor of Theology, Bachelor of Arts, and Bachelor of Science degrees with majors available in nearly thirty departments.

The Faculty is comprised of over ninety men and women with thirty-five holding earned doctorates. It is a highly-trained and dedicated group committed to the idea that the impact of the community of Christian faith of faculty and students should lead each person to develop a personal faith and a value system within the evangelical Christian tradition.

Colossians 3:16

"Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord." The New Testament church was a singing church. It was a victorious church. It was an evangelistic church. Olivet's Department of Music is committed to excellence in training and in performance. This reputation is well deserved and extends throughout our church and beyond. Their ministry will inspire and bless. We are delighted that the music of this group can be shared with you and we trust that your heart will be warmed by the presence of our students.

— Harold W. Reed
 President

With the announcement in 1968 of a new ten-year development program, Olivet faces the future with faith and courage. She strives to assist the student in developing a wholesome and well-integrated Christian personality, thus preparing him for intelligent Christian citizenship, as well as to assist him in developing attitudes, habits, and interests which characterize an educated person. These ideals have led many to contribute to the College through the years. If you wish to assist Olivet in achieving her avowed goals you may learn of the opportunities which are available by writing Rev. Louis McMahon, Director of Estate Planning, Wills and Annuities.

Olivet Nazarene College • Kankakee, Illinois
"Education with a Christian Purpose"

PROGRAM

PRELUDE ----- Cassandra Wade, Organist

Alma Mater ----- Carmony-Kranich

INVOCATION

O Come, Let Us Sing Unto The Lord ----- Newbury

Rejoice Unto God ----- Hughes

We Behold Our Dying Saviour ----- Rozell

O, Shepherd of Israel ----- Morrison

Were You There ----- Spiritual

Treble Clef Handbell Choir

Sing Aloud Unto God ----- Glarum

The Beatitudes ----- Evans-Hastings

This Is My Father's World ----- arr. Ringwald

Cassandra Wade, soloist

Eternal Life ----- Dungan-Donath

GREETINGS FROM O.N.C. ----- Louis McMahon

Tour Director

Oh, Be Joyful In the Lord ----- Purvis

Pilgrim Song ----- Winter

Duet — Lonely Voices ----- Hanks-Wilson

Diane Forshey, Karen Showalter

Do You Wonder? ----- Peterson

Irving Kranich, soloist

Every Time I Feel the Spirit ----- arr. Williamson

Treble Clef Trio ----- Selected

How Rich I Am ----- arr. Anthony

Jesus Is Coming Again ----- arr. Anthony

I Know That I've Been Born Again ----- Peterson

OFFERING: All Hail The Power of Jesus' Name ----- arr. Elder

Treble Clef Handbell Choir

Why? ----- Moore

How Great Thou Art ----- arr. DeCou

Nancy McClaid, soloist

BENEDICTION

Choral Benediction

POSTLUDE ----- Cassandra Wade, Organist

IRVING KRANICH

Irving Kranich is an assistant professor in voice at Olivet. He is a 1954 graduate of Olivet where he received the B.S. in Music Education degree. His graduate work was done at the University of Michigan, the University of Washington, Detroit Institute of Musical Arts, and the American Conservatory of Music, where he has completed the master's degree. He is currently working toward an advanced degree in Music Education at the University of Illinois. Before coming to his present position in 1959, Professor Kranich served as director of music and youth director at the Flint, Michigan, First Church of the Nazarene, and Seattle Washington, First Church of the Nazarene.

ITINERARY

February 23, Sunday
Kankakee (First Church)

March 28, Friday
Marion, Indiana (Teenarama)

April 4, Friday
Freeport

April 5, Saturday
Naperville

April 6, Sunday (a.m.)
Hammond 1st

April 6, Sunday (p.m.)
Portage

April 7, Monday
Elkhart 1st

April 8, Tuesday
Kokomo 1st

April 9, Wednesday
Fort Wayne (Zone)

April 10, Thursday
Marion 1st

April 11, Friday
Indianapolis

April 12, Saturday
Peru

April 13, Sunday (a.m.)
Huntington

April 13, Sunday (p.m.)
Chicago Hts.

April 20, Sunday
Home Concert (College Church)

May 9, Friday
Spring Concert

1969 SEASON

Olivet Nazarene College

**ORPHEUS
CHOIR**

"A Ministry in Music"

NAOMI LARSEN — Conductor

PERSONNEL

John Seaman, Olathe, Kansas
President

Wayne VonSeggen, Farmington, Iowa
1st Vice President

Marcia Meyer, Fort Wayne, Ind.
2nd Vice President

Nina Freesmeyer, Hamburg, Ill.
Secretary

James Logston, Anaheim, Calif.
Treasurer

Richard Bushey, Mt. Pleasant, Mich.
Librarian

Shirley Close, Dayton, Ohio
Historian

Laurel Larson, Birnamwood, Wis.
Robe Custodian

Bill Williams, Huntington, W. Va.
Chaplain

Robert Kuhn, Columbus, Ohio
Student Conductor

Joel Brunt, Port of Spain, Trinidad

Rodney Bushey, Mt. Pleasant, Mich.

Gerald Everett, Kankakee, Ill.

Roger Hampton, Peoria, Ill.

Harold Huddle, Villa Grove, Ill.

Joseph Huddleston, Cambridge City, Ind.

Sharon Keel, Batavia, Ohio

Stephen King, New Albany, Ind.

Ruth Martin, Arlington, Ohio

Karen Mc Phail, Chicago, Ill.

Sandra Mc Phail, Chicago, Ill.

Sheryl Meyering, Grand Rapids, Mich.

Pamela Moneymaker, Indianapolis, Ind.

Linda Moore, Alton, Ill.

Gerald Parr, Decatur, Ill.

James Parsons, Lapeer, Mich.

Carolyn Pickering, Kankakee, Ill.

Kathy Prater, Dayton, Ohio

Darrell Rist, Lombard, Ill.

Rita Shaffer, Springfield, Ohio

Deborah Spaulding, Indianapolis, Ind.

Harrison Stewart, Greenfield, Ohio

Donna Toigo, Des Moines, Iowa

Peggy Ulmet, Cedar Rapids, Iowa

James Vidito, Indianapolis, Ind.

Vicki Vorce, Grand Blanc, Mich.

Barbara Voyles, Mt. Pleasant, Mich.

Virginia Wasson, Richmond, Ind.

Charles Westhafer, Bourbonnais, Ill.

Gregory Williams, Detroit, Mich.

INSTRUMENTAL ENSEMBLE

Flute — Ruth Martin

French Horn — Nina Freesmeyer

Trumpets —

Marcia Meyer

Robert Kuhn

Harrison Stewart

Trombones — Rodney Bushey

Charles Westhafer

Accompanist — Roland Millard

Tour Manager — Rev. Charles Ide

OLIVET'S MUSIC PROGRAM

PURPOSE — To provide instruction in certain branches of music, so that students may become Christian men and women of highest ideals and usefulness as teachers, performers, and church musicians.

DEGREES — B.S. in Music Education. Music courses prepare one for teaching in public schools as well as private teaching. Applied work is offered in piano, organ, voice, stringed, woodwind, brass, and percussion instruments.

B.S. in Church Music. Music courses prepare one for full time church work. Applied work may be taken in voice or organ.

FACULTY — Ten full time and four part time people comprise the teaching staff. Three have done considerable work toward the doctorate.

ENSEMBLES — The Oratorio Chorus, Orpheus Choir, Treble Clef Choir, and Viking Male Chorus offer vocal ensemble experience while the Brass Choir, Hand Bell Choir, College Orchestra, Concert Band, and Varsity Band give instrumentalists an opportunity for participation.

A limited number of music scholarships is available. For information write Harlow E. Hopkins.

Olivet Nazarene College DEPARTMENT OF MUSIC

HARLOW E. HOPKINS, Chairman

LUDWIG

College Center

Ludwig Center is one of Olivet's newest buildings, having been completed in 1966. It provides space for a 1,000-seat dining area, a book store, post office, formal lounge, Associated Students' offices, Alumni office, Director's office, faculty lounge, radio station WKOC-FM, seminar rooms, snack and recreation area, and other services.

This building is evidence of the continuing support of the Nazarenes on the Central Educational Zone and of the growing body of students which last semester totalled 1,978.

Olivet, located sixty miles south of Chicago, is a fully-accredited, four-year liberal arts college, a member of the North Central Association of Colleges and Secondary Schools, the National Council for the Accreditation of Teacher Education, and the American Association of Colleges and Universities. In addition, Olivet has received Reasonable Assurance of Accreditation by the National League of Nursing and is recognized by the Department of Justice for the training of foreign students.

The College offers the Master of Arts degree in Theology, Biblical Literature, and Elementary Education, as well as the Bachelor of Theology, Bachelor of Arts, and Bachelor of Science degrees with majors available in nearly thirty departments.

The Faculty is comprised of over ninety men and women with thirty-five holding earned doctorates. It is a highly-trained and dedicated group committed to the idea that the impact of the community of Christian faith of faculty and students should lead each person to develop a personal faith and a value system within the evangelical Christian tradition.

Colossians 3:16

"Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord." The New Testament church was a singing church. It was a victorious church. It was an evangelistic church. Olivet's Department of Music is committed to excellence in training and in performance. This reputation is well deserved and extends throughout our church and beyond. Their ministry will inspire and bless. We are delighted that the music of this group can be shared with you and we trust that your heart will be warmed by the presence of our students.

— Harold W. Reed
President

With the announcement in 1968 of a new ten-year development program, Olivet faces the future with faith and courage. She strives to assist the student in developing a wholesome and well-integrated Christian personality, thus preparing him for intelligent Christian citizenship, as well as to assist him in developing attitudes, habits, and interests which characterize an educated person. These ideals have led many to contribute to the College through the years. If you wish to assist Olivet in achieving her avowed goals you may learn of the opportunities which are available by writing Rev. Louis McMahon, Director of Estate Planning, Wills and Annuities.

Olivet Nazarene College • Kankakee, Illinois
"Education with a Christian Purpose"

PROGRAM

Organ Prelude: Holy God, We Praise Thy Name ----- Flor Peeters
Roland Millard

PROCESSIONAL ----- Alma Mater, Olivet

INVOCATION

Now sing we joyfully unto God ----- Gordon Young

Thou art the King of Glory ----- Handel

Sanctus ----- Haydn

When Jesus Wept ----- Billings-Boch

Love ----- May VanDyke
James Logston, baritone

Sing Unto God ----- Paul Fetler

Arise, Shine (Isaiah 60: 1, 2) ----- Jean Berger

Greater Love hath no man ----- John Ireland

O Praise God ----- Richard Purvis

GREETINGS from OLIVET ----- Rev. Charles Ide
Executive Field Secretary

Didn't My Lord Deliver Daniel (Spiritual) ----- arr. Walter Fhret

Creep along Moses (American Folk Song) ----- Gail Kubik

My Song in the Night ----- Paul Christiansen

Jesus Lover of My Soul ----- Holbrook-Larsen
Treble Singers
Flute Obligato, Ruth Martin

Dear Lord and Father of Mankind ----- Maker-Bolks
Men of Orpheus

My Shepherd will supply my need ----- Virgil Thomson

The Peace that Jesus gives ----- Lillenas-Carmichael

Upon this Rock* ----- John Ness Beck

OFFERING

O For a Thousand Tongues to Sing* ----- Mason-Young

BENEDICTION

Choral Benediction ----- Peter Lutkin
Dedicated to all the Alumni of the Orpheus Choir

Organ Postlude: Now Thank We All our God ----- Karg-Elert

* accompanied by Instrumental Ensemble

NAOMI LARSEN

Naomi Larsen has directed Orpheus Choir since 1957 succeeding her husband, the late Walter B. Larsen, founder of the Choir. Mrs. Larsen is a graduate of Olivet and holds a Master of Music degree with majors in both voice and piano from the American Conservatory of Music in Chicago. More recently she has studied with Soulima Stravinsky and Dorothy Bowen, and did further post-graduate work at the London Royal Academy of Music. Mrs. Larsen conducts the annual performances of *Messiah* in addition to conducting Orpheus Choir and teaching voice, piano, and conducting.

ITINERARY

March 30, Sunday (a.m.)
Jackson 1st

March 30, Sunday (p.m.)
Grand Rapids 1st

April 23, Wednesday
Shelbyville

April 24, Thursday
Indianapolis, Ind.

April 25, Friday
New Albany

April 26, Saturday
New Castle

April 27, Sunday (a.m.)
Muncie 1st

April 27, Sunday (p.m.)
Winchester

April 30, Wednesday
Onarga, Ill.

May 4, Sunday (p.m.)
Home Concert (College Church)

May 17, Saturday (8:00 p.m.)
Annual National Concert
(Campus, Chalfant Hall)

1969 SEASON

Olivet Nazarene College

**VIKING
MALE CHORUS**

"For Thee We Sing"

GERALD GREENLEE — Conductor

PERSONNEL

Linda Smith, Des Moines, Iowa
Accompanist

Kathryn Jorden, Bourbonnais, Ill.
Violin soloist

*Dale Attig, Murphysboro, Ill.

Donald Bailey, Daleville, Ind.

*Terry Baldridge, Bourbonnais, Ill.

Randall Beegle, Eau Claire, Wis.

Larry Bittenbender, Vicksburg, Mich.

*John Bowling, Tipp City, Ohio

William Braden, Galesburg, Ill.

Lindell Browning, Springfield, Ill.

Curtis Burbrink, Seymour, Ind.

Ronald Burnette, Dayton, Ohio
(Business Manager)

Edward Cleveland, Durand, Mich.

James Coy, Valparaiso, Ind.

*Kenneth Gates, Evansville, Ind.
(Chaplain)

Vernon Grable, Philo, Ohio

Stanley Green, New Castle, Ind.

Gary Hubartt, Huntington, Ind.

Herbert Hunsucker, Seymour, Ind.

Ronald Ketchum, Mason, Mich.

Terry Lambright, Cortland, Ohio
(Asst. Bus. Manager)

*Larry Leckrone, Midland, Mich.

Paul Long, Akron, Ohio

James Miller, Salem, Ohio

Nathan Murrell, Potomac, Ill.

James Peterson, Harbor Beach, Mich.

*Thomas Reinhart, Pontiac, Mich.

*Gary Robbins, Kankakee, Ill.

Leon Steely, Waterloo, Iowa

Kelvin St. John, Lansing, Mich.

Ronald Straw, Dixon, Ill.

Lee Turner, Oskaloosa, Iowa

Stephen Ward, Greentown, Ohio
(Vice President)

Raymond Williams, Ann Arbor, Mich.

Stephen Wills, Sandborn, Ind.
(Secretary)

David Wine, Saint Marys, Ohio

* Brass Ensemble

OLIVET'S MUSIC PROGRAM

PURPOSE — To provide instruction in certain branches of music, so that students may become Christian men and women of highest ideals and usefulness as teachers, performers, and church musicians.

DEGREES — B.S. in Music Education. Music courses prepare one for teaching in public schools as well as private teaching. Applied work is offered in piano, organ, voice, stringed, woodwind, brass, and percussion instruments.

B.S. in Church Music. Music courses prepare one for full time church work. Applied work may be taken in voice or organ.

FACULTY — Ten full time and four part time people comprise the teaching staff. Three have done considerable work toward the doctorate.

ENSEMBLES — The Oratorio Chorus, Orpheus Choir, Treble Clef Choir, and Viking Male Chorus offer vocal ensemble experience while the Brass Choir, Hand Bell Choir, College Orchestra, Concert Band, and Varsity Band give instrumentalists an opportunity for participation.

A limited number of music scholarships is available. For information write Harlow E. Hopkins.

Olivet Nazarene College DEPARTMENT OF MUSIC

HARLOW E. HOPKINS, Chairman

LUDWIG

College Center

Ludwig Center is one of Olivet's newest buildings, having been completed in 1966. It provides space for a 1,000-seat dining area, a book store, post office, formal lounge, Associated Students' offices, Alumni office, Director's office, faculty lounge, radio station WKOC-FM, seminar rooms, snack and recreation area, and other services.

This building is evidence of the continuing support of the Nazarenes on the Central Educational Zone and of the growing body of students which last semester totalled 1,978.

Olivet, located sixty miles south of Chicago, is a fully-accredited, four-year liberal arts college, a member of the North Central Association of Colleges and Secondary Schools, the National Council for the Accreditation of Teacher Education, and the American Association of Colleges and Universities. In addition, Olivet has received Reasonable Assurance of Accreditation by the National League of Nursing and is recognized by the Department of Justice for the training of foreign students.

The College offers the Master of Arts degree in Theology, Biblical Literature, and Elementary Education, as well as the Bachelor of Theology, Bachelor of Arts, and Bachelor of Science degrees with majors available in nearly thirty departments.

The Faculty is comprised of over ninety men and women with thirty-five holding earned doctorates. It is a highly-trained and dedicated group committed to the idea that the impact of the community of Christian faith of faculty and students should lead each person to develop a personal faith and a value system within the evangelical Christian tradition.

Colossians 3:16

"Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one

another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord." The New Testament church was a singing church. It was a victorious church. It was an evangelistic church. Olivet's Department of Music is committed to excellence in training and in performance. This reputation is well deserved and extends throughout our church and beyond. Their ministry will inspire and bless. We are delighted that the music of this group can be shared with you and we trust that your heart will be warmed by the presence of our students.

— Harold W. Reed
President

With the announcement in 1968 of a new ten-year development program, Olivet faces the future with faith and courage. She strives to assist the student in developing a wholesome and well-integrated Christian personality, thus preparing him for intelligent Christian citizenship, as well as to assist him in developing attitudes, habits, and interests which characterize an educated person. These ideals have led many to contribute to the College through the years. If you wish to assist Olivet in achieving her avowed goals you may learn of the opportunities which are available by writing Rev. Louis McMahon, Director of Estate Planning, Gifts and Annuities.

Olivet Nazarene College • Kankakee, Illinois
"Education with a Christian Purpose"

PROGRAM

PRELUDE ----- Linda Smith

Alma Mater ----- Carmony-Rosfeld

INVOCATION

Brethren, We Have Met To Worship ----- Moore-Wright

Singing Praise to Our Glorious Lord ----- Schuetz-Lenel

Praise, My Soul, The King of Heaven ----- arr. Sheppard

Hallelujah, Amen, "Judas Maccabeus" ----- Handel-Duey

Collegian Brass Quartet ----- Selected

Near to the Heart of God ----- McAfee-Whitman
Kathryn Jorden, violin

Collegian Male Quartet ----- Selected

Sing To The Lord ----- arr. Parker

Water of Life ----- Cain-Greenlee
Kenneth Gates, narrator

Trombone Solo ----- Terry Baldridge

In God We Trust ----- Tobias-Sherman

REETINGS from OLIVET ----- A. V. McCombs
Tour Director

MOMENTS OF PRAISE AND SONG

Happy Day ----- arr. Butler
Stephen Ward, soloist

Heaven Medley

There'll Be a Glad Tomorrow ----- Peterson

The Lights of Home ----- Marsh-Young
Duet, Terry Lambright and Stephen Ward
Violin, Kathryn Jorden

The Meeting in the Air ----- Roberts
Trombone, Terry Baldridge

Jubilee ----- Pace-Greenlee

FFERTORY: No, Not One ----- Hugg-Whitman
Kathryn Jorden, violin

fe is a Symphony ----- Bixler-Greenlee
Brass arrangement by Terry Baldridge

Sheltered in the Love of Jesus ----- Peterson-Anthony

BENEDICTION

Gerald Greenlee

Gerald Greenlee is assistant professor of music and director of the Viking Male Chorus. He teaches voice and conducting. Mr. Greenlee holds the Bachelor of Music degree — taken at Olivet — and the Master of Music degree — taken at the American Conservatory of Music in Chicago. He has served several churches as Minister of Music. Prof. Greenlee rejoined the Olivet faculty in September, 1967 after an absence of several years. He came from the University of Denver, where he was part-time instructor of voice.

ITINERARY

Sept. 27, 1968
Iroquois Co. Teachers Institute

Oct. 27, 1968
Springfield, Ill. 1st

March 23, 1969 (Sunday)
Tinley Park, Ill.

March 30, Sunday
Kankakee, Ill. 1st

April 23, Wednesday
Columbus, Ind. 1st

April 24, Thursday
Evansville, Ind.

April 25, Friday
Murphysboro, Ill.

April 26, Saturday
Peoria, Ill. 1st

April 27, Sunday (a.m.)
Decatur, Ill. 1st

April 27, Sunday (p.m.)
Danville, Ill. 1st

May 11, Sunday (p.m.)
Home Concert (College Church)

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

"Che faro senza Euridice", Orfeo, . . .Christoph W. Gluck
Nina Freesmeyer, mezzo-soprano
Naomi Larsen, accompanist

Sonata No. 1 for oboe George Frederick Handel
Adagio
Allegro
Adagio
Allegro

Emily Allie, oboe
Gary Wisdom, accompanist

Il mio coreRuggiero Fedelli
Alice Paisley, soprano

An die Musik.Franz Schubert
Laurel Larson, contralto
Naomi Larsen, accompanist

Die Lotusblume. Robert Schumann
Karen McPhail, contralto
Steve Brunt, accompanist

Ich Grolle Nicht. Robert Schumann
Larry Leckrone, baritone
Mark Hostetler, accompanist

Widmung Robert Schumann
Kathy Prater, soprano
Steve Brunt, accompanist

"Il balen del suo sorriso", Il Trovatore Guiseppe Verdi
Harrison Stewart, baritone
Naomi Larsen, accompanist

(over)

"Connais tu le pays", Mignon. Ambroise Thomas
 Barbara Voyles, mezzo-soprano
 Rita Shaffer, accompanist

Glenwood Boy.Haskell Harr
 James Greenstreet, snare drum

Green CornfieldMichael Head
 Sharon Keel, contralto
 Naomi Larsen, accompanist

The Penitent.Beardsley van de Water
 Gary Hubartt, baritone
 Wynne Bumpus, accompanist

Burke Recital Hall
 April 22, 1969
 9:30 A.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

RONALD HABEGGER, VIOLIN

Brenda Peck, accompanist

Sonata in F major for violin and piano, Georg F. Handel

Adagio

Allegro

Romance, op. 50Ludwig van Beethoven

INTERMISSION

Havanaise, op. 83Camille Saint-Saens

Hopak from The Fair at Sorochinsk . .Modest Moussorgsky
arr. S. Rachmaninoff

CsardasVittorio Monti

Recital Hall

April 26, 1969

8:00 p.m.

This recital is being presented in partial fulfillment of the requirement for the Bachelor of Arts degree in Music Education.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Oh, Had I Jubal's Lyre. Handel
Rose Beikman, soprano

All in the April Evening. Diack
Brenda Smith, mezzo-soprano

Sarabande and Minuet. Bach-Kane
Charles Howie, trombone

Il mio core Fedelli
Alice Paisley, soprano

Fiocca La Neve. Cimara
Wynne Bumpus, soprano

Glenwood Boy. Harr
James Greenstreet, snare drum

Where'er You Walk Handel
Donald Bailey, tenor

Introduction and Tarantelle Bellstedt-Simon
Eugene Myers, trombone

Sebben Crudele. Caldara
Steve Caudill, baritone

Concertino. Vidal
Janis Sharp, trumpet

Sapphische Ode. Brahms
Sheryl Meyering, mezzo-contralto

Recital Hall
April 29, 1969
9:30 A.M.

accompanists
Pam Bookwalter
Wynne Bumpus
Gary Hubartt
Naomi Larsen
Carolyn Poole
Gary Wisdom

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

presents

THE CONCERT BAND

Harlow E. Hopkins, Director

* * * * *

NOTES OF SPRING

* * * * *

Sonata for Band Paul Whear

Symphony No. 1 for Band Don Gillis
The Pleasant Years
Uncle Walt's Waltz

Espana Rhapsody Emmanuel Chabrier
arr, Cailliet

* * * * *

Night Train Washington, Simpkins, Forrest

Canadian Sunset Eddie Heywood

Opus in Chartreuse. Gene Roland

Stage Band
Linda Moore, Student Director

(over)

Colossus of Columbia March. R. Alexander

Adagio--Tarantella. Ernesto Cavallini
arr. Waln

Marilyn Glancy, Clarinet Soloist

Basses Berserk. David Bennett

Promenade Leroy Anderson
arr. Lang

Grandfather's Clock Overhauled. Lucien Cailliet

Variations on a Folk Song Walter Schumann
& Frank Erickson

Gary Ward, Narrator

LUDWIG CENTER

May 2, 1969

8:00 P.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

CAROLYN PICKERING, CONTRALTO

Naomi Larsen, accompanist

and

MICHAEL WEIRMAN, PERCUSSION

Brenda Peck, accompanist

Theme et VariationsYvonne Desportes

Introduction

Theme

Variations

Allegro

Moderato

Tres vif

Moderato

Allegro

Lent

Mt de Rumba

Star Vicino Salvator Rosa

Che fiero costume Giovanni Legrenzi

Cara sposa, amante cara, "Rinaldo". . .George F. Handel

5/8 Romp. Morris Goldenberg

Expansion William J. Schinstine

Snare Drum

Necht und Traume. Franz Schubert

Heidenroslein Franz Schubert

Verborgenheit Hugo Wolf

Zueignung Richard Strauss

Scherzo For Four Timpani and Piano. . . .Didier Graeffe

(over)

Beau Soir Claude Debussy
Elegie. Jules Massenet
Mon couer s'ouvre a ta voix, "Samson et Dalila" . . .
. . . Camille Saint-Saens

Nocturne(Posthumous), op. 72, No. 1 . . Frederic Chopin
arr. Clair Omar Musser

The Galloping Comedians Dmitri Kabalevsky
arr. Morris Goldenberg

The Spirit Flower Campbell-Tipton

The Rose enslaves the Nightingale . N. Rimsky-Korsakow

Ay, Gitanos Vera Eakin

Recital Hall
May 3, 1969
8:00 P.M.

This recital is being presented in partial fulfillment of the requirements for the Bachelor of Arts and Bachelor of Science degrees in Music Education.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Il sento nel core Alessandro Scarlatti
Linda Smith, mezzo-soprano
Donna Toigo, accompanist

Sarabande and Minuet. Bach-Kane
Charles Howie, trombone
Gary Wisdom, accompanist

When First We Met G. F. Handel
Jim Peterson, baritone
Diane Marvel, accompanist

Minuet No. 9 (Sept fois sept et un) . Georg P. Telemann
Chanson Triste. Peter I. Tchaikovsky
William Selvidge, violin
Jewell Grothaus, violin
Margaret Hamann, viola

Le Moulin Gabriel Pierne
Stan Green, baritone
Carolyn Poole, accompanist

Romance in F# Robert Schumann
Steve Brunt, piano

Morgengruss Franz Schubert
Terry Lambright, tenor
Terry Baldrige, accompanist

Recital Hall
May 8, 1969
4:30 P.M.

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

presents

BRASS CHOIR

George Nowry, Director

TREBLE CLEF CHOIR

Irving Kranich, Director

Fanfare, Choral and Processional Missal
Negev John Hartmeyer
Sonata pian'e forte Giovanni Gabrieli
Echo Song Di Lasso
Bravura McKay

Joy is Like the Rain, Miriam Winter
Joy is like the rain
Zaccheus
It's a long road to freedom
Howl, my soul
Pilgrim song
Ten Lepers
The wedding banquet
Karen Showalter, guitar
Dianne Forshey, guitar
Michael Weirman, Percussion

Star Spangled Banner. Key-Leidzen
What a Friend Converse-Leidzen
Speak My Lord Bennard-Leidzen
Hendon Stanley Ditmer
Cleft of the Rock Erik Leidzen

(over)

The Sally Gardens Benjamin Britten
Man of La Mancha Leigh-Warnick
 Man of La Mancha
 Little bird, little bird
 I really like him
 To each his Dulcinea
 The impossible dream

Chalfant Hall
May 9, 1969
8:00 P.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

ROGER HAMPTON, BARITONE

Donna Toigo, accompanist

RUTH MARTIN, FLUTE

Stephen Brunt, accompanist

DEBORAH SPAULDING, PIANO

Concerto No. 2 in D for Flute and Piano . . . W. A. Mozart
Allegro aperto (Cadenza by Rudolph Tillmetz)

Lungi dal caro bene Giuseppe Sarti
Dal profondo dell' obbligo Fabio Campana
Deh vieni alla finestra, "Don Giovanni" . . . W. A. Mozart

Sonata Opus 13 ("Pathetique") . . . Ludwig von Beethoven
Grave; Allegro di molto e con brio
Adagio cantabile
Rondo

Serenade in D op. 25 for Flute, Flolin, and Viola . . .
Allegro L. Beethoven
Menuetto
Allegro molto
Andante con Variazioni
Allegro scherzando e vivace
Adagio
Allegro vivace e disinvolto

Kathryn Jorden, violin
Jewell Grothaus, viola

intermission

Pastourelle Louis Auguin
J'ai pleure en reve Georges Hue
Wie bist du, meine Konigin. Johannes Brahms
Lauf der Welt Edvard Grieg

Intermezzi Opus 76, Nos. 7 & 4. Johannes Brahms
Moderato semplice
Allegretto grazioso

Syrinx. Claude Debussy
pour flute seule
Night Soliloquy Kent Kennan

Now Sleeps The Crimson Petal. Roger Quilter
Before and after Summer Gerald Finzi
Before and after Summer
The Too Short Time
Rolling Down to Rio Edward German

Praeludium XXI (Well-Tempered Clavichord) . . J. B. Bach
Dance No. 2 in Bulgarian Rhythm (Mikrokosmos)
Bela Bartok

Burke Recital Hall
May 11, 1969
3:00 p.m.

This recital is being presented in partial fulfillment of the requirements for the Bachelor of Arts and Bachelor of Science degrees in Music Education.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents a

STUDENT RECITAL

Der Leiermann Franz Schubert
Greg Williams, baritone
Donna Toigo, accompanist

Paysage Reynaldo Hahn
Donna Toigo, soprano
Linda Smith, accompanist

Prelude in C Major (The Well-Tempered Clavichord) . . .
J. S. Bach
Duane Rucker, piano

Panis Angelicus César Franck
Debbie Ballmer, soprano
Judy Kelsey, alto
Naomi Larsen, accompanist

Two Ayres for Cornetts and Sagbuts. John Adson
Brass Instruments Class Ensemble

Ich Grolle Nicht. Robert Schumann
James Vidito, baritone
Gary Wisdom, accompanist

Andante and Allegro J. Ed Barat
Bruce Greenlee, euphonium
Wynne Bumpus, accompanist

Oh, Didn't It Rain. H. T. Burleigh
Gary Bond, baritone
Pam Bookwalter, accompanist

Who'll Buy My Lavender? Edward Herman
Anita Moore, soprano
Rita Shaffer, accompanist

(over)

- Jai Pleure en Reve. Georges Hue
 Rick Bushey, tenor
 Steve Brunt, accompanist
- Sin tu amor Miguel Sandoval
 Kathy Prater, soprano
 Steve Brunt, accompanist
- Frantic Fantasy for Four Fiddles. Paul Nero
 Kathryn Jorden Ron Habegger
 Jewell Grothaus Kelvin St. John
- Concerto in D Major G. P. Telemann
 David Wooten, trumpet
 Terry Baldrige, accompanist

Recital Hall
 May 15, 1969
 4:30 P.M.

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

SENIOR RECITAL

VICKI VORCE, PIANO

and

VIRGINIA WASSON, MEZZO-CONTRALTO

Brenda Peck, accompanist

Stille amare, "Tolomeo" G. F. Handel
Non piu di fiori, "La Clemenza di Tito" . . W. A. Mozart

CapriccioDomenico Scarlatti

Madrigal.	Vincent D'Indy
Nur wer die Sehnsucht kennt .	Peter Ilyitch Tchaikovsky
Hans und Grethe	Gustav Mahler
Phantisie	Gustav Mahler
Wer hat dies Liedlein erdacht	Gustav Mahler

Moments Musicaux, Op. 94, No. 5	Franz Schubert
Intermezzo, Op. 76, No. 7	Johannes Brahms

Pres des remparts de Seville, "Carmen". . Georges Bizet
Amour, Viens Aider, "Samson et Dalila".
. . . Camille Saint-Saëns

Le CirqueJoaquin Turina
1. Fanfare
2. Jongleurs
3. Ecuyere
4. Clowns

(over)

Chinese Mother Goose RhymesBainbridge Crist
Lady-Bug
Baby is Sleeping
What the Old Cow Said
The Mouse
Of What Use Is A Girl
Pat A Cake
The Old Woman
Let me go RememberingOlive Dungan

Recital Hall
May 18, 1969
3:00 P.M.

*This recital is being presented in partial fulfillment
of the requirements for the Bachelor of Arts degree in
Music Education.*

OLIVET NAZARENE COLLEGE

DEPARTMENT OF MUSIC

presents

FIFTY-SIXTH ANNUAL

Commencement Concert

HARLOW E. HOPKINS

Conductor

by

THE OLIVET COLLEGE ORCHESTRA

STUDENT SOLOISTS

CHALFANT HALL

Saturday, May 24, 1969

8:00 P.M.

PROGRAM

INVOCATION REV. FLETCHER SPRUCE

"ALLELUJA", FROM EXSULTATE JUBILATE WOLFGANG AMADEUS MOZART

Kathy Prater, Soprano

The Alleluja is the final section of a motet composed by Mozart when he was only 17 and was visiting in Italy with his father. The text of the motet is a pean of praise and an expression of the joy and hope that attend the Christian life. The motet culminates in "Alleluja", which is the entire text of the final section.

"VOCE DI DONNA", FROM LA GIOCONDA AMILCARE PONCHIELLI

Sharon Keel, Contralto

La Cieca, the blind mother of Gioconda, has been accused of sorcery and has been attacked by an angry mob. When she is saved by the intervention of the influential Laura, La Cieca sings this touching song of thanks and gives Laura one of her few possessions, a rosary.

ALLEGRO -- CONCERTO NO. 3 IN G FOR VIOLIN AND ORCHESTRA W. A. MOZART

Kathryn Jorden, Violin

The five violin concertos of 1775 represent the apex of Mozart's achievement for that medium. The G Major Concerto was probably composed for performance by Mozart himself as part of his musical duties at the archiepiscopal court in Salzburg. The allegro exhibits Mozart's mastery of the elegant, aristocratic cantabile melody and his ability to utilize to its fullest expressiveness the classic concerto form which he created.

"HAT MAN NICHT AUCH GOLD BEINEBEN", FROM FIDELIO LUDWIG VON BEETHOVEN

Robert Kuhn, Bass-Baritone

Marcellina is very anxious to be married to Fidelio and her father, Rocco, favors the union. However, the practical father advises his daughter that love is not all that goes into a happy marriage. "If you have no gold, then happiness is not secure. . . But when your pockets are full, then love and power will fulfill your loftiest fancies."

"BATTI, BATTI, O BEL MASETTO", FROM DON GIOVANNI W. A. MOZART

Shirley Close, Soprano

This aria is the response of Zerlina to her fiance, Masetto, who upbraids her for encouraging the advances of Don Giovanni. Zerlina avers that she was simply dazzled by Don's flattery, and suggests that if it will help him, Masetto may take out his vengeance on her. "Strike, handsome Masetto, strike your poor Zerlina. I'll stand here quiet as a lamb awaiting your blows."

CONCERT PIECE BURRILL PHILLIPS

Terry Baldridge, Euphonium

Burrill Phillips (b. 1907) began his career with the conviction that good American music must have a definitely American flavor. This compositional attitude was modified somewhat in later works as the composer moved toward neo-classicism. This concert piece, which was originally scored for bassoon and small string ensemble, is a fusion of American flavor and the neo-classic aesthetic.

INTERMISSION

"AH! JE VEUX VIVRE", FROM ROMEO ET JULIETTE CHARLES GOUNOD
Vicki Vorce, Soprano

This aria of Juliette, sung during the occasion of her first meeting with Romeo, expresses her feelings regarding her betrothal to Count Paris. She has no desire for marriage; she prefers her present carefree existence. The buoyant music in waltz style suggests the freedom and gaiety of unencumbered youth.

RHAPSODY ON A THEME OF THE SONG SCHOOL YEARS, OP. 75 DMITRI KABALEVSKY
Carolyn Poole, Piano

This Rhapsody (1964) comprises a set of ten variations on the composer's "School Years." Programatically, the variations follow the three stanzas of the song which trace the events in the student's life from kindergarten to final graduation. Kabalevsky has dedicated the Rhapsody to the young musicians of the Volga area.

"IL MIO TESORO", FROM DON GIOVANNI W. A. MOZART
David Welch, Tenor

Don Giovanni is often ranked as the finest musical drama of the Classic era. In this aria, from the second act of the opera, Don Ottavio sings of his love for Donna Anna in the gardens of the Commendatore's palace. "Go to my treasure meanwhile, and console her, and from her lovely eyes, seek to wipe away the tears."

"FLOWER SONG" (FAITES-LUI MES AVEUX), FROM FAUST CHARLES GOUNOD
Sheryl Meyering, Mezzo-Contralto

The youthful Siebel has agreed to watch over the beautiful Marguerite while her brother is away in military service. He goes to her door daily to leave flowers and to see that all is well. Pausing near a bed of flowers, he sings his melodious serenade imploring the flowers to carry the message of his love to Marguerite.

PRESENTATION OF THE WALTER B. LARSEN AWARD

FOR MUSICAL EXCELLENCE, 1969

ALLEGRO AFFETTUOSO -- CONCERTO IN A MINOR FOR PIANO AND ORCHESTRA. ROBERT SCHUMANN
Gary Hubartt, Piano

When Clara Schumann asked her husband for a composition to play with orchestra, he obliged with a Phantasie in a minor, completed in the summer of 1841. This Phantasie later became the first movement of the A minor Concerto. Still preserving its character as a fantasy, the opening movement contains a skillful formal structure. Schumann enlivens his abundant thematic material by meter and key changes, and the orchestration is especially adept. The entire work is infused with spacious singing melodic lines.

Program Notes by John Rosfeld

DEGREES TO BE CONFERRED
1969

BACHELOR OF ARTS IN MUSIC EDUCATION

Esther Beckwith, Voice
Wesley Bittenbender, Voice
Ronald Habegger, Violin
Jenny Hatton, Voice
Ellen Gustafson Herrmann, Piano
Judy Markee, Voice
Ruth Martin, Flute & Piano
Marcia Meyer, Voice
Roland Millard, Organ
Brenda Peck, Piano
Carolyn Jantz Pickering, Voice
Deborah Spaulding, Piano
Terry Tomlin, Clarinet
Vicki Vorce, Piano & Voice
Virginia Wasson, Voice

BACHELOR OF SCIENCE IN MUSIC EDUCATION

Carole Casteel, Voice
Roger Hampton, Voice
Robert Kuhn, Voice
Sharon Collins Moore, Piano

BACHELOR OF SCIENCE IN CHURCH MUSIC

James Coy, Voice