
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1982

Department of Music Programs 1981 - 1982
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

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.

Recommended Citation
Department of Music, "Department of Music Programs 1981 - 1982" (1982). School of Music: Performance Programs. 15.
https://digitalcommons.olivet.edu/musi_prog/15

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/15?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Olivet
E D U C A T I O N W I T H A C H R I S T I A N P U R P O S E

Department of Music

Programs
1981-1982

Olivet Hazorene College
KANKAKEE, ILL INO IS 60901
Telephone 815-939-5011

O live l Nazarene College
Lecture-Artist Series

p re se n ts

DIAN E BISH, Organist

P a r t I

Now Thank W e All Our C o d ... |.S Bach

Five Flute C lo ck s Joseph Haydn

Two Chorale Pre ludes j S Bach

")esu,)oy of Man's Desiring''
" In Thee Is Gladness"

Toccata in F M a jo r j S Bach

Noel "O Run Ye Shepherds"....................................... Max Drischner

Carillon de W estm inster Louis Vierne

P a r t II

Allegro from "Symphony No. 5 " C M W idor

l ° Y ... Diane Bish

L itan ie s .. lehan Alain

Two Hymn Improvisations... Diane Bish

"Fin landia"
"O de to Jo y "

Toccata on "Thou Art the R o c k " Henri Mulet

Septem ber 15, 1981
8:30 p.m.
C o llege Church of the N azarene

OLIVET NAZARENE COLLEGE
Department of Music

presents

STUDENT RECITAL
What can we poor females d o Henry Purcell

Cyndi Green, mezzo-soprano
Rod Loren, accompanist

Over the Mountains.................. Old English Melody
Paul O'Neal, tenor

Tim Smith, accompanist

Sonata in C, 1780 Joseph Haydn
Allegro con brio

Linda Poquette, piano

Selve Amiche Antonio Caldara
Dan Keeton, tenor

Teri Dilts, accompanist

Er, der Herrlichste (Frauenlieben und Leben)...........
Robert Schumann

Kimberly Kirkpatrick, soprano
Sheryl White, accompanist

Concerto for Trumpet...................... Joseph Haydn
Allegro

Bob Gerstenberger, trumpet
Julie Price, accompanist

Widmung................................Robert Schumann
Nancy Cole, mezzo-soprano
Teri Dilts, accompanist

Air de L'Enfant (L 1Enfant et les Sortileges)
Maurice Ravel

John Barker, tenor
Teri Dilts, accompanist

Rhapsodie in Eb Major, Op. 119, No. A. Johannes Brahms
Doug Klein, piano

Open Mine Eyes . Charles Scott-
Gordon Deming, bass

Joe Noble, accompanist

Silver John Duke
Jana Friend, mezzo-soprano

Rod Lbren, accompanist

Introduction and Rondo, Op. 72. . .Charles—Marie Widor
Peggy Raue, clarinet

Julie Price, accompanist

When I Have Sung My Songs to YouErnest Charles
Carol Chainey, mezzo-soprano

Teri Dilts, accompanist

Fear No More the Heat O' the S u nGerald Finzi
Rhonda Moreland, contralto

Danse Claude Debussy
Leah Condon, piano

Tuba Suite
Hornpipe

Gordon Jdcobs

Rusty Burch, tuba
Sarah VanMeter, accompanist

The Earth Is the Lord's Don McAfee
Sheryl Bitner, soprano

Rod Loren, accompanist

Reed Auditorium
October 21, 1981
4:15 p.m.

Olivet Nazarene College
Department of Music

OLIVET SYMPHONY ORCHESTRA
Ma t t h e w A i r h a r t , Co n d u c t o r

J oe No b l e , Co n d u c t o r
Ha r l o w Ho p k i n s , Cl a r i n e t

Concerto in DC.P.E. Bach
Allegro moderato
Andante lento molto
Allegro

Clarinet Concerto No. 2 in Eb, Op. 74 . . C. von Weber
Allegro
Andante
Alla Pollacca

HoaZou) HopkJ.ru>, c la A in e t
* * * Intermission * * *

Mass No. 3 in D Minor (Lord Nelson).Franz Joseph Haydn
Kyrie
Rath FiAheA, AopAa.no John P h l l l lp A , te.noA
CyndU. GAeen, a l t o H ick U ilA on , tenoA
S te p h a n ie VateA, a l t o S te v e CaAlAon, tenoA

Ken RuAh, baAA
Gloria
S h e x y l B itn eA , AopAa.no Gaxy V avey, tenoA
Stephja.nJ.e V a tu , a l t o S te v e CaAlAon, baAA
Qui tollis
SuAan Mundy, Aoptux.no S te v e CaAlAon, baAA
Quoniam tu solus
A n ita Beck, Aoptiano GaAy V avey, tenoA
S te p h a n ie VateA, a l t o Ken Ru&h, baAA
Credo
Et incarnatus est
S h e x y l B itn eA , Aoptiano R ick W ilAon, tenoA
Rhonda UoAeland,, a l t o Ken RuAh, baAA
Et resurrexit
A n ita B eck, Aoptiano
Sanctus

KYRIE
KytUz z lzx A o n ,
CHaZa Zz zZzZAon,
KynZz zZ ziA o n .

G loA ia i n zxczZA iA V zo,
zZ i n tzAha pax hominibuA
bonaz votunZaZZA,
LaudamuA Z z , bznzd ic im uA t z ,
adonamuA t z , g loA i^icam uA t z ,
GaoZZoa agim iA t i b i
pAoptZA magnam g toA iam Zoom,
Vominz Vzlla , Rex cozZ zaZZa ,
PaZzA omnipoZznA. Vominz FiZZ
u n Z g zn iZ z , J zau C hA iA tz,
Vominz VzuA, AgnuA VzZ,
faiZZuA PoZa Za ,

QuZ Z o l l iA pzccaZa mundZ,
miAZAZAZ nobiA ,
AuAcZpz dzpAzcaZZonein noAZ/iam,
QuZ AzdzA ad dzxZzAam PoZaZa,
miAZAZAZ n ob iA ,

Lord, have mercy upon us,
Christ, have mercy upon us,
Lord, have mercy upon us.

GLORIA
Glory be to God on high,
and on earth, peace to men
of good will,
We praise thee, we bless thee, we adore thee
we glorify thee,
We give thanks to thee
for thy great glory,
Lord God, heavenly king,
Father almighty, Lord
the only-begotten son, Jesus Christ,
Lord God, Lamb of God,
Son of the Father,

QUI TOLLIS
Who takest away the sins of the world,
have mercy upon us,
receive our prayer,
Who sitteth at the right hand of the
Father, have mercy on us,

QUONIAM TU SOLUS
QuonZam Zu AotuA AancZuA, For thou only art holy,
Zu AotuA VominuA, thou only art the Lord,
Zu AotuA aZZZAAimiA, JzA u CHaZ aZ z , thou only are the most high, Jesus Christ,
cum AancZo ApiAZZu i n gtonZn. with the Holy Ghost in
VzZ PoZaZa , Amen. the glory of God the Father. Amen.

CREDO
CAZdo i n union Vzum,
PaZAzm omnZpoZznZzm,
faacZofizm cozJtZ zZ ZzAAaz,
viAZbiZZum omnium
zZ ZnviAZbiZZum,
EX i n unum Vominum, JzAum CknZAZum,
FZtZum VzZ unZgzniZum ,
ex PaZAZ naZum,
anZz omnZa A a zc u ta,
Vzum d z V zo , lum zn d z tu m in z ,
Vzum vZAum dz Vzo v za o ,
gznZZum non facXum,
con AubAZanZZalzm PaZnZ,
pzA quzm omnia fiacXa AunZ,
QuZ pAopZzA noA hominzA
zZ pAopZzA noAZAam AoJtuZzm
d zA czn d iZ d z cozJU a.

I believe in one God,
Father Almighty,
maker of heaven and earth,
and of all things visible
and Invisible,
And in one Lord, Jesus Christ,
the only-begotten Son of God,
bora of the Father
before all ages,
God of God, light of light,
Very God of Very God,
begotten, not made,
of one substance with the Father,
by whom all things were made,
Who for us men
and for our salvation
came down from heaven.

ET
EZ ZncaAnaZuA zaZ
d z ApiAZZu AancZo
ex UaAZa V iA g in z
zZ homo fiacXuA zaZ,
CaucZ ^Z xua zZZam pAo nobiA
Aub PonZio PZLaZo,
paAAuA zZ AZputZuA ZAZ,

INCARNATUS
And became incarnate
by the Holy Ghost
of the Virgin Mary
and was made man,
And was crucified also for us
under Pontius Pilate,
suffered and was buried,

E t A exu A A exit t e A t ta die.
xecundum A cA tp tuA ax,
e t a x c e n d t t i n coetum ,
x e d e t ad dexteAom V a tA tx ,
e t iteA u m ventaAuA e x t
cam g to A ia
ju.cUc.aAe. v tv o x e t moAtuox,
c a ju x A eg n t non e A i t (y in ix .
E t t n x p tA itu m sanctum ,
Vominum e t v tv t fi tc a n te m ,
q u t cam PatAe e t f - l t to
x im u t adoAatuA e t c o n g to A t^ tc a ta A ,
q u t to c a tu x e x t peA p A o p ke ta x ,
E t unam xanctam c a t ho t t cam
e t a p o x to ltc a m e cc te x ta m ,
C onfiiteoA unam baptixm a
t n Aem ixxtonem peccatoAum ,
E t exp e c to A exuAAecttonem
moAtuoAum,
e t v tta m v e n tu n t x a e c u Z t,
Amen.

ET
And the third day he rose again,
according to the scriptures,
and ascended into heaven,
and sitteth on the right hand of the Father,
and he shall come again
with glory
to judge the living and the dead,
whose kingdom shall have no end.
And in the Holy Ghost,
the lord and life-giver,
who with the Father and the Son,
together is adored and glorified,
who spake by the prophets,
And in one holy catholic
and apostolic Church,
I acknowledge one baptism
for the remission of sins,
And I expect the resurrection
of the dead,
and the life of the world to come,
Amen.

RESURREXIT

SANCTUS
S a n c tu x , x a n c tu x , xa n c tu x
VominuA VeuX S a b a o th ,
p l e n t A un t c o e t i e t teAAa
gtoA tn . tu a .
Oxanna t n e x c e tx tx .

Holy, holy, holy,
Lord God of hosts,
heaven and earth are full
of Thy glory.
Hosanna in the highest.

B en ed ic tu x q u t v e n i t
t n nomine V om tnt.

BENEDICTUS
Blessed is he who cometh
in the name of the Lord.

Oxanna i n e x c e t x tx . Hosanna in the highest.

Agnux V e t ,
q u t t o t t i x p e c c a ta mundt,
mixeACAe no b i t ,
dona n o b ix pacem.

AGNUS DEI
Lamb of God,
who takest away the sins of the world,
have mercy upon us,
give us peace.

Benedictus
Susan Mundy, Aopxano John P h ll l lp A , le.noA
C yndl GAeen, a l t o Ken RuAh., baAA
Osanna
Agnus Dei
S h e x y l B ltn e x , Aoptm.no Gaxy V avey, te n o x
Rhonda M oxeland, a l t o S te v e CaxlAon, baAA

Ken Rua h, baAA
TONIGHT'S ARTISTS

MATTHEW AIRHART is Assistant Professor of Music at Olivet,
where he teaches brass and conducts the Orchestra and Brass
Consort. He is active in the Kankakee area as a soloist,
chamber music performer, and with the Kankakee Symphony
Orchestra. A graduate of Northwestern University, he has
studied horn with Dale Clevenger of the Chicago Symphony
Orchestra. He is the conductor of the Chamber Orchestra
of Kankakee.

HARLOW HOPKJNS holds the rank of Professor at Olivet, and
is Chairman of the Division of Fine Arts and Department of
Music. He is a graduate of Olivet and was granted the Doc­
tor of Music degree in 1974 by Indiana University, Bloom­
ington. He has soloed with the Park Forest Symphony and
the Kankakee Symphony in the past and will be making his
second appearance with the College Orchestra tonight.

JOE NOBLE, Assistant Professor of Music at Olivet, teaches
music education courses, choral conducting and private
voice and conducts Choral Union, Viking Male Chorus and
Concert Singers. He received his undergraduate degree
from Luther College and his master's degree from Univer­
sity of Iowa. He has completed all course work for the
D.M.A. at the University of Iowa. Mr. Noble has much
teaching experience in public school systems as well as
at the college level. He is often heard as a tenor solo­
ist and has been a clinician and guest conductor for
several high school festivals and contests.

ORCHESTRA PERSONNEL

FLUTE

Sue Fitch
Lisa Cook

OBOE

Steven Myers
Darlene Smalley

BASSOON

Frances Smet
Michael Mueller

HORN

Robyn Roth
David Smith

TRUMPET

Marsha Miles
Robert Gerstenberger
Roland Kirkwood

TIMPANI

Benji Burchfield

VIOLIN I

Susan Prior, Concertinas ter
Marcus VanAmeringen
Paul O'Neal
Mary Barwegan
George Shutak
Ann Killelea

VIOLIN II

Jeannette Cooper
Renee Gadbow
Richard George
Deborah Bell
James Bloom

VIOLA

Jewell Grothaus
Ronald Peckham
Jim Timm
Lisa Ponton

CELLO

Teresa Woodruff
Greta Kettelson
Shep Crumrine

STRING BASS

Fred Kuester
Jerrold Witkowski

Okfct
E D U C A T IO N W ITH A C H R IS T IA N P U R P O S E

Concert Band
“Instruments of Praise”

1981 Fall Tour

HARLOW HOPKINS, Conductor

O livet N azarene C ollege
KANKAKEE, ILLINOIS

Dr. Leslie Parrott, President

Program

INVOCATION.. The Pastor
Second Suite in F ..Gustav Holst

March
Song Without Words
Song of the Blacksmith
Fantasia on the “Dargason”

F e te s ...Claude Debussy
Arr. William Schaefer

The Seventh S e a l .. W. Francis McBeth
Drammatico
Sensitively
Forcefully

A WORD OF THANKS FROM OLIVET
F in land ia Jean Sibelius

Arr. Lucien Cailliet

More Love to T h e e ...William H. Doane
Arr. Phil Norris

The Simple T ru th ... E .H . Joy
Arr. W. Broughton, adapted for band by George Strombeck

Rise Up, O Men of G o d .. William Walter
Arr. Phil Norris

OFFERING
I Will Sing of My R edeem er... Jam es McGranahan

Arr. Crawford Gates

BENEDICTION... The Pastor

The Concert Band will have its recording, “Instruments o f Praise” available fo llow ­
ing the concert. The cost o f the record is $6 .00; cost o f the 8-track tape is $7.00.

Personnel

Flute
Beth Alger - Griffith, IN
Julie Price - South Holland, IL
Lisa Cook - Markleville, IN
Sue Fitch - St. Cloud, MN
Kathy Hoover - Sterling, IL
Becky Allen - Lisle, IL
Anita Beck - Lynn, IN
Rhonda Sorn - Freeport, IL
Jill Ferree - Pontiac. MI
Elisa Ellis - Oklahoma City, OK
Tammi Combs - Avoca, IN
Margo Hutson - Bourbonnais, IL
Pam Davis - Vineland, NJ
Oboe
Steven Myers - Columbus, OH
Sandi Foster - South Holland, IL
Bassoon
Darlene Smalley - Charlevoix, MI
Bb Clarinet
Graham Bryan - Miami, FL
Peggy Raue - Merrillville, IN
LeAn Adams - St. Anne. IL
Randy Mann - Highland, MI
Michele Monroe - Farmington Hills, MI
Diana Rees - Winchester, IN
Michelle Hartness - Bourbonnais, IL
Sarah VanMeter - Peoria, IL
Melody Causey - Indianapolis, IN
Kevin Leamon - Fort Wayne, IN
Wade Armentrout - Marion, OH
Kathy Titterington - Seattle, WA
Fred Muxlow - Lapeer, MI
Dan Strange - Columbus, IN
Alto Clarinet
Julie Hamann - Adrian, MI
Bass Clarinet
Bryon Manessier - Columbus, OH
Contrabass Clarinet
Theresa Hawley - Pontiac, MI

Alto Saxophone
Tim Gocfby - Titusville, FL
Barry Jamison - Warren, IN
Tenor Saxophone
Ronald Peckham - Taylorville, IL
Baritone Saxophone
Jeff Trotter - Evergreen Park, IL
Trumpet
Marsha Miles - Greenville, IL
Robert Gerstenberger - Roseville, MI
Curtis Adams - Xenia, OH
Eric Penrod - Adrian, MI
David Fanning - Beecher, IL
Brenda Keeton - Quincy, MI
Horn
David Smith - Saginaw, MI
Lori McRoberts - Danville, IN
Robin Grammer - Royalton, IL
Rod Reed - Hungtington, IN
Brenda Rees - Winchester, IN
Mary Shockey - Clinton, IL
Trombone
Doug Klein - University Park, IA
Debra Ruth - Macomb, IL
Steve Hopper - Murphysboro, IL
Baritone
Laurie Keffer - Maumee, OH
Debbie Willis - Wilkinson, IN
Maris Myers - Kankakee, IL
Tuba
Russell Burch - Greenfield, IN
Dan Cook - St. Marys, OH
Percussion
Debbie Doliber - Park Forest, IL
Benji Burchfield - Bourbonnais, IL
Rod Dunklee - New Lothrop, MI
Sheryl White - Freeport, IL
Bobbi King - Montpelier, IN

The touring Concert Band personnel is chosen from the 62-member Concert Band

President - Marsha Miles
Vice-President - LeAn Adams
Secretary - Laurie Keffer
Treasurer - Tim Godby

Officers
Chaplain - Doug Klein
Historian - Rod Reed
Transportation Manager - Dan Cook
Librarian - Darlene Smalley

Itinerary

October 30
Church of the Nazarene
Portland, Indiana

October 31
North Walnut Church of the Nazarene
Muncie, Indiana

November 1 A.M.
First Church of the Nazarene
Huntington, Indiana

November 1 P.M.
Church of the Nazarene
Winchester, Indiana

November 13
Homecoming Concert
ONC

November 21
Fall Concert
ONC

November 25
Chapel Program
ONC

The Concert Band is Olivet’s oldest musical organization, now in its 65th season.
Members are selected from the student body through audition at the beginning o f
the schoo l year.
Dr. Harlow Hopkins, chairman o f the Department o f Music and the Division o f Fine
Arts, conducts the Concert Band. H e holds the doctorate in music from Indiana
University, Bloomington. He is in his 28th year o f teaching at Olivet, and has been
director o f the Concert Band for twenty-two years.
Olivet Nazarene C ollege is a four-year liberal arts schoo l with 2 ,000 students, and is
located fifty miles south o f Chicago in K ankakee, Illinois. Most o f its students com e
from the four midwestern states o f Illinois, Indiana, Michigan, and Wisconsin to
take courses for majors and minors in 43 departments o f study. Dr. Leslie Parrott is
president o f the school which was fou n ded in 1907.

Ofc&Et
EDUCATION WITH A CHR IST IAN PU R P O S E

Viking Male Chorus
"For Thee We Sing"

1981 Fall Tour

JOE M. NOBLE
C O N D U C TO R

Olivet N azarene C ollege

K ankakee, Illinois

Dr. Leslie Parrott, President

Program

Alma M ate r... Carmony

Invocation...The Pastor
The Lord Is My L ig h t.. Allitson
Surely the Lord Is in This P la c e ..Moyer
Prayers of Thanksgiving
Now Thank We All Our G o d ... Cruger/R ed
Individual Musical Ministries
L audam us...Owen/Protheroe
My Faith Has Found a Resting P la c eKirkpatrick/Anthony
A Mighty Fortress Is O ur G o d ...Luther/Mueller

O fferto ry The Pastor
Prof. Marcus VanAmeringen, Violin

G od of Our F a th e rs ..W arren/G earhart
Praise the Lord, I've Been R edeem ed ... Butler
Testimonies of Praise
Rise Up, O C hurch of G o d ..Skillings

Keith Bateman, Narrator

B enediction...The Pastor

Personnel

TENOR I
John Barker - El Paso, IL
Charles Hess - W heaton, IL
Russell Johnson - Indianapolis, IN
Paul O'Neal - G reencastle, IN
Tim Smith - Lake Villa, IL
G ene Sullivan - Amboy, IL
Norvell Thomas - Kankakee, IL

BARITONE
Mark Arni - Havana, IL
Larry Brincefield - Selma, IN
Mark Chapm an - Bristol, IN
Scott Cruse - Morton, IL
Ron Field - G rand Ledge, MI
Ron Gluck - Manhattan, IL
Allan Hilgendorf - Hastings, MI
Mike Reilly - Springfield, IL
Don Robbins - Seymour, IN
James Springer - Bourbonnais, IL
G reg Tucker - Springfield, IL

TENOR II
Keith Bateman - G ranger, IL
Steve Close - Davidson, MI
Lane Fosnaugh - Fort W ayne, IN
Scott G ordon - Fort Mill, SC
Mark Hart - Kendallville, IN
Jeff Luttrell - Lansing, MI
Mark Mende - W. C hicago, IL
Kent Meyer - Fort Wayne, IN
Mark Sayles - Perry, MI
David W alker - Country Club Hills, IL
BASS
Scott Ashbaugh - Six Lakes, MI
David Barnes - Elkhart, IN
Robbie Bowkamp - Maysville, IY
Chris Collins - Columbus, IN
Bryce Fox - Indianapolis, IN
Rick Kinnersley - Kewanee, IL
Dan Swartz - Union Lake, MI
Bob Thomas - Marine City, MI
Tom W atters - G rand Rapids, MI

Instrumentalists
Mark Arni, piano
Tim Smith, piano
Robbie Bowkamp, trumpet
Ron Field, trumpet
Paul O'Neal, trumpet

Officers
President - Dan Swartz
Vice-President - Lane Fosnaugh
Secretary - Keith Bateman
Treasurer - Scott Gordon
Chaplain - Paul O'Neal
Historian - G ene Sullivan
Robarian - John Barker

Itinerary

November 1 A.M.
First C hurch of the Nazarene
Joliet, Illinois

November 1 P.M.
Social Brethren Church
Bradley, Illinois

November 13
Homecoming Sacred Concert
ONC

November 15
C hurch of the Nazarene

Manteno, Illinois

November 20
Fuller Avenue Church of the Nazarene
G rand Rapids, Michigan

November 21
Church of the Nazarene
Highland, Michigan

November 22 A.M.
First C hurch of the Nazarene
Lansing, Michigan

November 22 P.M.
First C hurch of the Nazarene
South Bend, Indiana

The 37-voice Viking Male Chorus is carefully selected by audition from the students o f
Olivet Nazarene College, and represents the full range o f academic majors and
interests. They combine the traditionally popular sound o f men's voices with the highest
standards o f musicianship, creating a listening experience which is truly unique.
The Vikings are in regular demand for concerts, church services, service clubs, con­
ventions, and television appearances. They participated in the Inaugural Activities
during the inauguration o f President Jimmy Carter. The 1977-78 concert season
included appearances in Nassau in the Bahamas, and at Walt Disney World, Florida.
The conductor o f the group is Joe M. Noble, who holds a bachelor's degree from Luther
College, Decorah, Iowa, and holds a master's degree from the University o f Iowa. He
has completed all work and prelims for a doctoral degree from the University o f Iowa.
Mr. Noble conducts Choral Union, teaches voice and music education courses at
Olivet.
Olivet Nazarene College is a four-year liberal arts choll with 2,000 students, and is
located fifty miles south of Chicago in Kankakee, Illinois. Most o f its students come from
the four midwestern states o f Illinois, Indiana, Michigan and Wisconsin to take courses
for majors and minors in 43 departments o f study. Dr. Leslie Parrott is president o f the
school which was founded in 1907.

Olivet Nazarene College
Department of Music

presents

AN EVENING OF PIANO MUSIC
St u d e n t s o f A l i c e Ed w a r d s

Bagatelles, Op. 5 Alexander Tcherepnin
Allegro marciale (Kim Kirkpatrick)
Con vivacita (Leah Condon)
Vivo (Leah Condon)
Allegro con spirito (Robin Gross)
Prestissimo (Jeff Hartzell)
Allegro (Carrie Peelman)
Allegretto (Diana Williams)
Presto (Jeff Outler)

Sonata in C major (1780) Franz Joseph Haydn
Allegro con brio
Adagio
Allegro

Linda Poquette

Fantastic Pieces, Op. 12 Robert Schumann
Evening (Debra Miller)
Soaring (Debra Miller)
Why? (Sheryl White)
Whims (Sheryl White)
In the Night (Lori Frederickson)
Fables (Sheryl White)
Dreams visions (Debra Miller)
The end of the story (Sheryl White)

Dances in Bulgarian Rhythms (Mikrokosmos)
4 + 2 + 3 (Julie Price) Bela Bartok
2 + 2 + 3 (Ruth Fisher)
2 + 3 (Ruth Fisher)
2 + 2 + 2 + 3 (Ruth Fisher)
3 + 3 + 2 (Julie Price)

P le a s e oa lth h o ld ijo u a applau se , u n t i l the. end ofi each
w o n h .

Martin Board Room 7:00 p.m. November 5, 1981

O h f c t
EDUCATION WITH A CHR IST IAN PU R P O S E

Orpheus Choir
A Ministry in Music

1981 Fall T o u r

HARLO W HOPKINS
C o n d u c to r

Olivet Nazarene College

Kankakee, Illinois

Dr. Leslie Parrott, President

Program Selected From:

Johann Sebastian Bach All Breathing Life, Sing and Praise
Ye the Lord

Phillip P. Bliss
Arr. Ovid Young

It Is Well With My Soul

Johannes Brahms How Lovely Is Thy Dwelling Place

Byron Carmony He Became Poor
Arr. Ovid Young Then 1 Met Jesus

If 1 Had a Thousand Lives to Live

Wallace A. Engelbrekt 1 Lay My Sins on Jesus

Noel Goemanne Cantate Sing to the Lord

William J. Kirkpatrick
Arr. Ovid Young

The Comforter Has Come

Arr. Norman Luboff Ezekiel Saw de Wheel

Peter C. Lutkin The Lord Bless You and Keep You

John Rutter Praise Ye the Lord

Arr. William H. Smith Ride the Chariot

Halsey Stevens The W ay of Jehovah

Personnel

SO PRA N O
Anita Beck - Lynn, IN
Sheryl Bitner - Wilkinson, IN
Vickie Bright - Cedar, Ml
Leah Condon - Litchfield, MN
Marlene Erickson - Bourbonnais, IL
Sylvia Freeman - Flint, Ml
Robin Gross - Ashland. KY
Kim Kirkpatrick - Huntington, IN
Tamara McGill - Thonotosassa, FL
Kelli Millage - Champaign, IL
Susan Mundy - Cincinnati, OH
Gay Myers - Alliance, OH
Ellen Sainsbury - DeForest, W l
Sharon Smiley - Milford, Ml
Cynthia Stiles - Sparta, Ml
Beth Swartz - Fostoria, OH
Karen Watson - Muncie, IN
Sheryl White - Freeport, IL

TEN O R
Gregg Burch - Clovis, NM
Lane Fosnaugh - Fort Wayne, IN
Tony Frame • Davison, Ml
Stephen Gould - Virginia Beach, VA
John Hay - Bourbonnais, IL
Barry Jamison - Warren, IN
Larry Johnson - Santuree, PR
Dan Keeton - Apple Valley, MN
Rod Loren - Cory, IN
John Phillips - Greenwood, IN
Rick Wilson - Nappanee, IN

ACCOMPANISTS: Gregg Burch,
Rod Loren, Sheryl White

Orpheus
Phil Kizzee - President
Tony Frame - 1st Vice-President
Angela Futrell - 2nd Vice-President
Shelly Clendenning - Secretary
)ohn Hay - Chaplain

ALTO
Nancy Cole - Middletown, IN
Jeannette Cooper - Fort Wayne, IN
Julie Crabtree - Overland Park, KS
Connie DiPietro - Mount Prospect, IL
(ana Friend - Martinsville, IN
Angela Futrell - Manteno, IL
Melissa Gallup - Bourbonnais, IL
Lorri Garvin - River Forest, IL
Beth Gibson - Brighton, Ml
Shelly Clendenning - Galesburg, IL
Cyndi Green - Sellersburg, IN
Julie Guyer - Munster, IN
Becky Hay - Bourbonnais, IL
Diana Holmquist - Darwin, MN
Lily Maurer - Eau Claire, W l
Rhonda Moreland - Conway, SC
Becky Nichols - New Castle, IN
Penny Reno - Cincinnati, OH

BASS
Wade Armentrout - Marion, OH
Todd Barnes - Bourbonnais, IL
Steve Carlson - Lockport, IL
Cordon Deming - Beardstown, IL
Dan Erickson - Bartlett, TN
Doug Gallup - Bourbonnais, IL
Tim Codby - Titusville, FL
Tim Kellerman - Rockford, IL
Phil Kizzee - Westlake, OH
Doug McKinley - Brooksville, FL
Fred Mellish - Sparta, Ml
Bill Nichols - Bloomington, IN
Mark Parker - Cincinnati, OH
Joe Pierce - New Castle, IN
Ken Rush - Weirton, W V
|im Springer - Bourbonnais, IL
Randy Stegemoller - Indianapolis, IN
Mark Williams - Kankakee, IL

Choir Officers
Stephen Gould - Business Manager
Lorri Garvin - Robarian
Gay Myers - Librarian
Beth Gibson - Historian

Orpheus Choir Itinerary
Fall 1981

September 27
College Church of the Nazarene
Bourbonnais, Illinois

November 8 P.M
Lake Avenue Church of the Nazarene
Fort Wayne, Indiana

October 15 and 16
Variety Show

November 9
Snider High School

ONC Fort Wayne, Indiana

November 6
Church of the Nazarene
Lynn, Indiana

November 13
Homecoming Sacred Concert

November 7
First Church of the Nazarene
Mason, Michigan

ONC

November 15
College Church of the Nazarene
Bourbonnais, Illinois

November 8 A.M .
First Church of the Nazarene
Mason, Michigan

The Orpheus Choir, now in its fourth decade of annual performances, was founded by the
late Dr. Walter B. Larsen in 1932. Mrs. Naomi Larsen directed the choir after her husband's
passing in 1957, and held the conductorship until 1972.
Orpheus Choir has represented Olivet Nazarene College on the Central Educational Zone
and at many quadrennial General Assemblies of the Church of the Nazarene. In March,
1974, the choir was selected to perform at the Music Educators National Conference in
Anaheim, California. In April, 1976, they sang at the National Cathedral in Washington,
D.C. while on their "American Heritage Tour." The choir performed at the United States
Air Force Academy, Colorado, in 1977, and in March, 1978, they toured to Monterrey,
Mexico to participate in various church concerts.
Dr. Harlow Hopkins, interim director of the choir, is Chairman of the Division of Fine Arts
and the Department of Music at Olivet, which granted him the B.S. degree in music educa­
tion in 1953. The Master's degree was earned at the American Conservatory of Music in
1956, and the Doctor of Music degree was granted in 1974 by Indiana University's
prestigious School of Music.
Olivet Nazarene College is a four-year liberal arts school with more than 2,000 students,
and is located fifty miles south of Chicago in Kankakee, Illinois. Most of its students come
from the four midwestern states of Illinois, Indiana, Michigan, and Wisconsin to take
courses for major and minors in 43 departments of study. Dr. Leslie Parrott is president of
the school which was founded in 1907.

Ohfct
1981

Homecoming
Concerts

Olivet Nazarene College
Kankakee, Illinois

Dr. Leslie Parrott, President

1981 'O' A w ards
Ministerial

Jo sep h F . N eilson
graduated from

Olivet in 1949. He pastored in
the states of Ohio and Michi­
gan for n ineteen years. In
1965, he received his master's
degree and in 1972 his Ph.D.
from Michigan State Univer­
sity. In 1969, he joined the faculty of Olivet Nazarene
College and is currently serving as chairman of the Divi­
sion of Social Sciences. Joe has served as chairman of the
Personnel Committee of Youth Services Bureau in Kan­
kakee County, trustee for the village of Bourbonnais, and
consultant for the Department of Children and Family
Services in Kankakee County. In 1975, he was elected to
Who's Who in the Midwest and Outstanding Educators in
America. For the last several years, he has served as
chairman of the Institute of Church Management which
is held on the Campus of Olivet Nazarene College.

Layperson

C arolyn
(Eckley) Lu nn

graduated from
Olivet in 1957. She is married
to Vernon E. Lunn, and they
live in F arm ington Hills,
Michigan. Carolyn and Ver­
non have three children. Car­
olyn has been involved as chairman of the Northwest
Detroit Christian Women's Club in 1972-73, N.W.M.S.
president of Eastern Michigan District, and was chair­
woman of the women's committee for Southeastern
Michigan Billy Graham's Crusade in 1976. Carolyn is
much in demand as a speaker for seminars, women's
clubs and retreats. She is presently serving as the vice-
president of the alumni association for Olivet Nazarene
College. Carolyn has furthered her education with grad­
uate study at the University of Missouri and the Univer­
sity of Oregon.

Singalong. . .
HOME ON THE RANGE
Oh, give me a home where the buffalo roam,
Where the deer and the antelope play,
Where seldom is heard a discouraging word,
And the skies are not cloudy all day.
Home, home on the range,
Where the deer and the antelope play,
Where seldom is heard a discouraging word,
And the skies are not cloudy all day.

BICYCLE BUILT FOR TWO
Daisy, Daisy, give me your answer true,
I'm half crazy all for the love of you.
It won’t be a stylish marriage,
I can't afford a carriage,
But you’ll look sweet upon the seat
Of a bicycle built for two.

SHE'LL BE COMING ROUND THE MOUNTAIN
1. She’ll be coming 'round the mountain when she comes,

She’ll be coming ’round the mountain when she comes,
She’ll be coming 'round the mountain
She’ll be coming 'round the mountain,
She'll be coming 'round the mountain when she comes.

2. She'll be driving six white horses when she comes,
She’ll be driving six white horses when she comes,
She'll be driving six white horses,
She'll be driving six white horses,
She'll be driving six white horses when she comes.

3 . Oh, we'll kill the old red rooster when she comes,
Oh, we'll kill the old red rooster when she comes,
Oh, we'll kill the old red rooster,
Kill the old red rooster,
Oh, we'll kill the old red rooster when she comes.

4. And we'll all have chicken dumplings when she comes,
And we'll all have chicken dumplings when she comes,
And we'll all have chicken dumpling,
We'll all have chicken dumplings,
And we'll all have chicken dumplings when she comes.

JEANNIE WITH THE LIGHT BROWN HAIR
I dream of Jeannie with the light brown hair,
Borne like a vapor on the summer air,
I see her tripping where the bright streams play,
Happy as the daisies that dance on her way.
Many were the wild notes her merry voice would pour,
Many were the blithe birds that warbled them o'er.
Oh! I dream of Jeannie with the light brown hair,
Floating like a vapor on the soft summer air.

AULD LANG SYNE
Should auld acquaintance be forgot
And never brought to mind?
Should auld acquaintance be forgot
And days of auld lang syne?
For auld lang syne, by dear,
For auld lang syne,
We'll take a cup of kindness yet
For auld lang syne.

Homecoming Pops '81
SATURDAY, NOVEMBER 14, 1981

7:30 P.M.
COLLEGE ORCHESTRA AND POPS CHORUS

Harlow Hopkins, Conductor
Donald Toland, Master of Ceremonies

Invocation
Alma M ater.. Byron Carmony
El Capitan... John Philip Sousa
Irving Berlin: A Symphonic Portrait Irving Berlin

Arr. Hawley Ades
Just the Way You A r e ... Billy Joel

Arr. Anita Kerr
The Muppet M edley... Arr. Bruce Chase
Pops Hoe-Down...Richard Hayman
Selections from "Fiddler on the R oof..Jerry Bock

Arr. Felton Rapley
Pops Chorus and Orchestra

INTERMISSION
(Ten Minutes|

Entry of the Gladiators.. Julius Fucik
The Pink P a n th e r ... Henry Mancini

Arr. John Cacavas
More (Theme from "Mondo Cane")............................R. Ortolani, N. Oliviero

Arr. Richard Hayman
Toy Symphony Joseph Haydn

Allegro
Menuetto
Allegro

Alumni Soloists and Orchestra
Singalong...Arr. Ovid Young

Home on the Range
Bicycle Built for Two

She'll Be Coming 'Round the Mountain
Jeannie with the Light Brown Hair

Auld Lang Syne
The Little Brown Church

Yankee Doodle
You're a Grand Old Flag

West Side Story Selections.. Leonard Bernstein
Arr. Jack Mason

Pops Chorus and Orchestra

A lm a M ater, O livet
B y r o n M . C a r m o n y

To Alma Mater, Olivet, We lift our voice in praise
For noble standards which we'll hold 'till ending of our days.
The time w e spent within these halls will ne'er forgotten be,
For here we learned to know of truth, and truth will

make us free.
My Olivet, Our Olivet. Tho’ life may lead us far apart,
I'll still revere you in my heart.
My Olivet, Our Olivet. I'll love the Christ you gave first part
and you old Olivet.

Sacred Music Concert
FRIDAY, NOVEMBER 13, 1981

7:30 P.M.
Invocation
Presentation of the 1981 "O" Awards
r41ma M ater... Byron Carmony
The Lord Is My L ig h t...Allitsen-Samuelson
Surely the Lord Is in This P lace ... Moyer
Laudam us... Arr. Protheroe
Praise the Lord, I've Been Redeemed!...Butler

Viking Male Chorus, Joe M. Noble, Conductor
Tim Smith and Mark Arni, Accompanists

Rejoice.. Theron Kirk
Go Not Far from Me, O G od...Niccolo Zingarelli

Arr. Van A. Christy
Alleluia.. Emma Lou Diemer

Michele Hicks, Student Conductor
Old Irish B lessing... Denes Agay

Sign language by Karen Shafland
Treble Clef Choir, Marla R. Kensey, Conductor

Kathy Titterington, Accompanist
2antate Sing to the Lord Noel Goemanne
[Lay My Sins on T h ee ... Wallace Engebrekt
kide the Chariot... Arr. Smith
The Comforter Has C om e William J. Kirkpatrick

Arr. Ovid Young
Orpheus Choir, Harlow E. Hopkins, Conductor

Sheryl White, Accompanist
The Simple T ru th ...Lt. Col. E. H. Joy

Arr. W. Broughton, adapted by G. Strombeck
Finlandia... Jean Sibelius

Arr. Lucien Cailliet
Concert Band, Harlow E. Hopkins, Conductor

INTERMISSION
(Ten Minutes)

GUEST SOLOISTS AND COLLEGE ORCHESTRA
Harlow E. Hopkins, Conductor

Susan Slaughter, Trumpet Timothy Gluck, Baritone
Kathryn Jorden, Violin

All Glory Laud and H o n o r ... Melchior Teschner
Miss Slaughter

Hiding in T h ee Ira D. Sankey
Miss Jorden

* AH My L ife Ralph Carmichael
Mr. Gluck

Glorious Things of Thee Are Spoken Franz Joseph Haydn
Miss Slaughter

’Close to T h e e ... Silas J. Vail
Mr. Gluck

’Fairest Lord Jesus Arr. Richard S. Willis
Miss Jorden

The Trumpet Shall Sound (Messiah) Georg F. Handel
Miss_Slaughter and Mr. Gluck

•Arranged and Orchestrated by Ovid Young

4 SPECIAL THANKS TO: Mr. Steve Vanciel for light and staging,
Mr. Elton Elliott for electrical work, Mr. Jim Tripp for engineering
'construction o f staging and seating, and Maintenance Department for
preparation and clean up.

THE LITTLE BROWN CHURCH IN THE VALE
There's a church in the valley by the wildwood,
No lovlier place in the dale,
No spot is so dear to my childhood
As the little brown church in the vale.
Oh, come, come, come, come, come to the church

in the wildwood,
Oh, come to the church in the dale;
No spot is so dear to my childhood as the little brown

church in the vale.

YANKEE DOODLE
O fath'r and I went down to camp along with Captain Good'in,
And there we saw the men and boys as thick as hasty puddin'.
Yankee Doodle keep it up, Yankee Doodle Dandy,
Mind the music and the step,
And with the girls be handy.

YOU'RE A GRAND OLD FLAG
You're a grand old flag,
You're a high flying flag,
And forever in peace may you wave.
You're the emblem of the land if love,
The home of the free and the brave.
EVry heart beats true 'neath the Red, White and Blue,
Where there’s never a boast or brag,
But should auld acquaintance be forgot,
Keep you eye on the grand old flag!

OLIVET NAZARENE COLLEGE
Kankakee, Illinois

DEPARTMENT OF MUSIC

presents

T R E B L E C L E F C H O I R
Ma r l a R. Ke n s e y , Co nd ucto r

Piano Prelude - It Is Well with My Soul............... . .J.P. Bliss
CoaaZz Pzzlm an arr. Jane LaRowe

Invocation The Pastor

Celebration William A. Payn
T A zb lz Ctzfa ChoZA and Thz MoaZz a ' a MuaZcZ oka

0 Come, Let Us Sing unto the Lord..........................Kent A. Newbury
Go Not Far from Me, 0 G o dNiccolo Zingarelli

arr. Van A. Christy
Rejoice! .. Theron Kirk

T m zbtz C lzfi ChoZA
Adagio . .. G.P. Telemann

arr. Hal Hopson
Blessed Quietness .. W.S. Marshall

MoaZr KznAzy, AoI oZaZ arr. Jim VanHemert
Pastorale .. Albert Zabel

CoaaZz P zztm an, ^IuZZaZ
Thz MoaZza'a MilAZcZanA

Offering
Greetings from ONC
Hymn

Skit: God Loves You Raggedy Andy: Sandy Berbaum
Raggedy Ann: Cindy Rose

Oh How He Loves You and Me arr. Marla Kensey
Skit: Brotherhood
Closer than a Brother.. Eddie Smith

arr. Paul Mickelson
S o l o .. Susan Geist
There's a Quiet Understanding Tedd Smith
I'll Walk with G o d Nicholas Brodszky

arr. Douglas MacLean
Message... Rev. Jack Stone

Old Irish Blessing... Denes Agay

Benediction The Pastor

PERSONNEL

SOPRANO I
Meda Anderson - Highland, IN
Sheila Binder - Bad Axe, MI
Ruth Brown - Mammoth Lake, CA
*Janet Dodds - Doylestown, OH
*Janice Douglass - Galesburg, IL
Renee Gadbow - Newton, IA
Kerry Kerr - Elwell, MI
Valerie Kirby - Xenia, OH
Jane Maddrill - Indianapolis, IN
Doreen Moore - Clawson, MI
Carol Post - Three Rivers, MI
Lori Steed - Hoffman Estates, IL
Sherri Thompson - Union, MI

SOPRANO II
Betsy Adcock - Momence, IL
*Becky Askew - Taylor, MI
Sharon Barr - Ridgeville, IN
Sandy Berbaum - Champaign, IL

*Dawn Bridegroom - Hobart, IN
*Cyndi Crook - Schererville, IN
Pam Davis - Vineland, NJ
Krystal Dawson - Milwaukee, Wl
Susan Gelst - Huntington, IN
Michele Hicks - Glendale Heights,
Bobbi King - Montpelier, IN
Lois Kranich - Bourbonnais, IL
Diane Nelson - Rockford, IL
*Kim Unger - Greenville, IL

ALTO I
*Tammy Davis - Fortville, IN
Elisa Ellis - Oklahoma City, OK
Beth Harmon - Hastings, MI
Betsy Lohnes - Drayton Plains, MI

* *Kaye Oliver - Merrillville, IN
Joanne Towne - Bluffton, IN
Fay Young - St. Cloud, FL

ALTO II
Jodi Arnold - Constantine, MI
Cheri Greer - Marseilles, IL
*Jane Hadley - Polo, IL
*Nora Keeling - Danville, IL
Carrie Peelman - Flint, MI
Donna Pierce - Champaign, IL
Jane Reid - Freeport, IL
Cyndi Rose - Milton, Wl
Kathy Titterington - Seattle,

*The Master's Musicians

Accompanists: Janice Douglass, Susan Gelst,
Nora Keeling, Carrie Peelman,
Lori Steed, Kathy Titterington

Sunday, November 15, 1981
First Church of the Nazarene

Kankakee, Illinois

Olivet Nazarene College
Department of Music

presents
FACULTY RECITAL

i a n o

Partita No. 2 in c minor
Sinfonia
Allemande
Courante
Sarabande
Rondeau
Capriccio

T he six Partitas, suites w hich Bach himself published betw een 1731 and 1742, are
larger and m ore adventurous th an the earlier English Suites and French Suites. T he name
suite m eans “a sequence," i.e., a succession o f dance m ovements. These m ovem ents were,
however, no t m eant for actual dancing; they were gathered in to collections for hom e play­
ing.

In the Partita in c minor, Bach follows the custom ary framework of dances (Allemande,
C o uran te, Sarabande) b u t substitutes the lighthearted Capriccio for the Gigue, and
camouflages the traditional rhy thm ic traits of the rem aining dances. T he addition o f the
large in troductory Sinfonia sets an orchestral mood.

Johann Sebastian Bach
1685-1750

Sonata No. 2 in g minor, Op. 2 2 ...Robert Schumann
So rasch wie moglich 1810-1856
Andantino
Scherzo: sehr rasch und markiert
Rondo: presto

Born in the same year as C hopin , Schum ann has been called the epitom e of R om an­
ticism —a “Renaissance m an ,” a knowlegeable critic, prom oter of musicology and compe­
ten t author. T he three piano sonatas are relatively early works in w hich the large four
m ovem ent sonata form at inherited from Beethoven and Schubert is employed. A fter
1838, Schum ann increasingly favored the genre o f character pieces over th a t o f the
sonata.

T he Sonata in g minor opens w ith a driving m ovem ent in sonata allegro form. T he
Andantino shows the influence of Schum ann’s songs; it is ra ther freely related to Im
Herbste. T he fast capricious scherzo is followed by an effervescent finale in rondo form.

Three Preludes
Minstrels

Claude Debussy
1865-1918

La fille aux cheveux de lin (The girl with the flaxen hair)
Feux d’artifice (Fireworks)

T he 24 preludes composed between 1909 and 1913 are often cited as the essence of
Debussy’s impressionistic style. All are character pieces whose ancestry can be found in
the descriptive, program matic harpsichord pieces of the French Baroque.

Minstrels drew its inspiration from the A m erican m instrel shows w hich entertained
French audiences around the tu rn of the century . It is light, playful and m eant to be

T he girl with the flaxen hair is one of the most popular of the preludes. T he simple
pentatonic melody, of Scottist influence, is exquisitely accom panied by floating h ar­
monies.

T he atm osphere is tense and explosive in Fireworks. All the resources of a virtuoso
keyboard style are employed in this brilliant tone pain ting of a Bastille Day celebration. A
qu iet h in t o f the M arseillaise closes the prelude.

S o n a ta ...Charles Griffes

T he early compositions of the A m erican composer, Griffes, are impressionistic. A few
years before his death an interest in Russian orientalism and Japanese music led him to his
m ature style, now know n as the contem porary idiom. T he Piano Sonata, com posed in
1918, is the only large work from his m ature period. A long with the Barber Sonata, it
ranks among the most im portant A m erican piano sonatas.

T he Sonata has three movements which are played w ithout pauses. A fter an in tro ­
duction , m arked “ferocious,” a quiet, lyrical them e based on a synthetic scale appears.
T he principal them e is imbedded in the entire texture of the first m ovem ent. T he second
m ovem ent, molto tranquillo, opens and closes with a sparsely harm onized, chant-like
melody. A them e from the slow m ovem ent reappears in the finale before th exuberant

hum orous.

1884'1920

ending.

Reed Auditorium
November 17, 1981
8:15 p.m.

Olivet Nazarene College
Department of Music

presents

STUDENT RECITAL

Stanchen Franz Schubert
Wade Armentrout, baritone
Joe Noble, accompanist

Concerto in C M a j o r Joseph Haydn
Allegro moderato

Susan Prior, violin
Sheryl White, accompanist

Im Abendroth Franz Schubert
Bobbi King, mezzo-soprano
Leah Condon, accompanist

Cantabile et Presto Georges Enesco
Andante ma non troppo
Presto

Beth Alger, flute
Debra Miller, accompanist

I Love T h e e Edvard Grieg
John Phillips, tenor

Spanish Dance Eduardo Granados
Mark Arni, piano

Panis Angelicus Cesar Franck
William Nichols, baritone
Joe Noble, accompanist

Stridiono lassu (Pagliacci). . Ruggiero Leoncavallo
Susan Mundy, soprano

Tim Smith, accompanist

Grand Concert D u e t Henri Lazarus
Peggy Raue and Harlow Hopkins, clarinet

Silent Noon Ralph Vaughan Williams
Angie Futrell, mezzo-soprano

Rod Loren, accompanist

I love all graceful things Eric H. Thiman
Ruth Fisher, soprano

Kathy Titterington, accompanist

Tuba Suite..............................Gordon Jacob
Bourree

Russell Burch, tuba
Julie Price, accompanist

Goodbye..................................Paolo Tosti
Stephen Gould, tenor

Reed Auditorium
November 18, 1981
4:15 p.m.

O fcflet
EDUCATION WITH A CHR IST IAN PU R PO SE

Treble Clef Choir
Voices in Praise

1981 Fall Tour

M arla R . Kensey
C onductor

K athy T itterington
Accompanist

O livet Nazarene C ollege
K ankakee, Illinois

D r. Leslie P arro tt, President

Program

Prelude - It Is Well with My Soul ... J.P. Bliss
Carrie Peelman, pianist a rr . Jane LaRowe

Invocation.. The Pastor
C elebration............................. William A. Payn

T reble C le f C hoir and T he Master's Musicians

O Come, Let Us Sing unto the L o rd Kent A. Newbury
Go Not Far from Me, O G o d Niccolo Zingarelli

arr. V an A. C hristy
Rejoice!.. Theron Kirk

T reble C le f Choir

A dagio .. G.P. Telemann
arr. Hal Hopson

Pastorale ..Albert Zabel
Carrie Peelman, flutist

T he M aster’s Musicians

Greetings from ONC
Hymn
Vocal Solo
Skit: God Loves Y o u ... Raggedy A ndy: Sandy Berbaum

Raggedy A nn : C indy Rose
O h How He Loves You and M e ... arr. M arla Kensey
Skit: Brotherhood
Closer than a B rother...Eddie Smith

arr. Paul Mickelson
O ffe rto ry Blessed Q uietness....................W. S. Marshall

M arla Kensey, soloist arr. Jim V an Hemert
T he M aster’s Musicians

There’s a Quiet Understanding ..Tedd Smith
I’ll Walk with G o d Nicholas Brodszky

arr. Douglas M acLean
Old Irish Blessing..Denes Agay
Benediction.. The Pastor

Personnel

SOPRANO I
Meda Anderson - Highland, IN
Sheila Binder - Bad Axe, MI
Ruth Brown - Mammoth Lake, CA

*Janet Dodds - Doylestown, OH
*Janice Douglass - Galesburg, IL
Renee Gadbow - Newton, IA
Kerry Kerr - Elwell, MI
Valerie Kirby - Xenia, OH
Jane Maddrill - Indianapolis, IN
Doreen Moore - Clawson, MI
Carol Post - Three Rivers, MI
Lori Steed - Hoffman Estates, IL
Sherri Thompson - Union, MI

ALTO I
*Tammy Davis - Fortville, IN

Elisa Ellis - Oklahoma City, OK
Beth Harmon - Hastings, MI
Betsy Lohnes - Drayton Plains, MI

*Kaye Oliver - Merrillville, IN
Joanne Towne - Bluffton, IN
Fay Young - St. Cloud, FL

*The Master’s Musicians

SOPRANO II
Betsy Adcock - Momence, IL

*Becky Askew - Taylor, MI
Sharon Barr - Ridgeville, IN
Sandy Berbaum - Champaign, IL

*Dawn Bridegroom - Hobart, IN
*Cyndi Crook - Schererville, IN
Pam Davis - Vineland, NJ
Krystal Dawson - Milwaukee, WI
Susan Geist - Huntington, IN
Michele Hicks-Glendale Heights, IL
Bobbi King - Montpelier, IN
Lois Kranich - Bourbonnais, IL
Diane Nelson - Rockford, IL

*Kim Unger - Greenville, IL

ALTO II
Jodi Arnold - Constantine, MI
Cheri Greer - Marseilles, IL

*Jane Hadley - Polo, IL
*Nora Keeling - Danville, IL
Carrie Peelman - Flint, MI
Donna Pierce - Champaign, IL
Jane Reid - Freeport, IL
Cyndi Rose - Milton, WI
Kathy Titterington - Seattle, WA

Accompanists: Janice Douglass, Susan Geist,
Nora Keeling, Carrie Peelman,
Lori Steed, Kathy Titterington

Officers
President - Nora Keeling
Vice-President - Kaye Oliver
Treasurer - Susan Geist and Bobbi King
Secretary - Sandy Berbaum
Chaplain - Dawn Bridegroom

Itinerary
Novem ber 13

Homecoming Sacred Concert
ONC

Novem ber 15
First Church of the Nazarene
Kankakee, Illinois

Novem ber 20
Church of the Nazarene
Highland, Indiana

Novem ber 21
Fairview Church of the Nazarene
Logansport, Indiana

Novem ber 22 A.M.
Northside Church of the Nazarene
Elkhart, Indiana

Novem ber 22 P.M.
Glen Park Church of the Nazarene
Gary, Indiana

The Treble Clef Choir has inspired the hearts of people with its singing about the
Christian faith. Besides singing in several of the United States, the Choir has
made three trips to Europe and the British Isles to sing in the European Nazarene
churches.
The forty-three young women represent the full range of academic majors and
interests at the College. A ten-member Handbell Choir will also present selec­
tions.
The conductor of the group is Marla R. Kensey, who holds a bachelor’s degree
from Olivet Nazarene College and holds a master’s degree from the Conservatory
of Music in Chicago. Miss Kensey teaches class and private voice at Olivet.
Olivet Nazarene College is a four-year liberal arts school with 2,000 students, and
is located fifty miles south of Chicago in Kankakee, Illinois. Most of its students
come from the four midwestern states of Illinois, Indiana, Michigan and Wis­
consin to take courses for majors and minors in 43 departments of study. Dr.
Leslie Parrott is president of the school which was founded in 1907.

O livet Nazarene C ollege
Lecture-Artist Series

presents
GUEST RECITAL

Sale (Eleuenger, M o m Andrea £>uian, p a n o

A n d an te for H o rn an d Piano, O p. Post R ichard S trauss

N o c tu rn o ... Franz S trauss

Tw o R om ances..C am ille Sain t-Saens, O p . 36
Karl D avidov

V illanelle for H o rn and P iano .. Paul D ukas

Interm ission

In tro ita for H o rn O tto K etting

In tro d u c tio n and Allegro for H o rn and Piano,. . . .Jo h a n K vandal
O p . 30

S onata in F M ajor for H o rn and P iano,. . . Ludwig van Beethoven
O p . 17

Reed Auditorium
November 20, 1981
8:00 p.m.

Olivet Nazarene College
Department of Music

presents

O L I V E T C O N C E R T B A N D
Harlow Ho p k in s , Conductor

Second Suite in F for M ilita ry Band. . .Gustav Holst
March
Song without Words
Song of the Blacksmith
Fantasia on the "Dargason"

F^tes .. Claude Debussy
a rr. William A. Schaefer

The Seventh Seal W. Francis McBeth
Drammatico
Sensitive ly
Forcefully

FinlandiaJean Sibelius
arr. Lucien C a il l ie t

Symphony for Band Vincent Persichetti
Adagio-allegro
Adagio sostenuto
Allegretto
Vivace

Chalfant Hall November 21, 1981 7:00 p.m.

CONCERT BAND PERSONNEL

FLUTE
Beth Alger
Ju lie Price
Lisa Cook
Sue Fitch
Kathy Hoover
Becky Allen
Anita Beck
Rhonda Sorn
J i l l Ferree
E lisa E l l is
Tammi Combs
Margo Hutson
Pam Davis

OBOE
Steven Myers
Sandi Foster

BASSOON
Darlene Smalley

Bb CLARINET
Graham Bryan
Peggy Raue
LeAn Adams
Randy Mann
Michele Monroe
Diana Rees
Michelle Hartness
Sarah VanMeter
Melody Causey
Kevin Leamon
Wade Armentrout
Kathy Titterington
Fred Muxlow
Dan Strange

ALTO CLARINET
Ju lie Hamann

BASS CLARINET
Bryon Manessier

CONTRABASS CLARINET
Theresa Hawley

ALTO SAXOPHONE
Tim Godby
Barry Jamison

TENOR SAXOPHONE
Ronald Peckham

BARITONE SAXOPHONE
Je f f Trotter

TRUMPET
Marsha Miles
Robert Gerstenberger
Curtis Adams
Eric Penrod
David Fanning
Brenda Keeton

HORN
David Smith
Lori McRoberts
Robin Grammer
Rod Reed
Brenda Rees
Mary Shockey

TROMBONE
Doug Klein
Debra Ruth
Steve Hopper

BARITONE
Laurie Keffer
Debbie W illis
Maris Myers

TUBA
Russell Burch
Dan Cook

PERCUSSION
Debbie Doliber
Benji Burchfield
Rod Dunklee
Sheryl White
Bobbi King

Olivet Nazarene College
Department of Music

presents

FACULTY RECITAL

G E R A L D ANDE RS ON, piano

Aria and Ten Variations in the Italian Style (S. 989), . . . J.S. Bach
in A minor

Fifteen Variations with Fugue, (Eroica), Op. 35, Beethoven
in Major

Intermission

Symphonic Etudes, O p . 13 Schumann

E.W. Martin Board Room
November 30, 1981
8:15 p.m.

Aessiaf)
George Frideric Handel

OLIVET NAZARENE COLLEGE
Kankakee, Illinois

Dr. Leslie Parrott, President

Forty-Seventh Annual Performances

CONDUCTOR JOE M. NOBLE

SOLOISTS
Kimberly Kirkpatrick
Jana Friend
Stephen Gould
Timothy Gluck
Gregory Yates

Friday
Soprano

Contralto
Tenor

Baritone
Bass-baritone

SOLOISTS
Kimberly Kirkpatrick
Rhonda Moreland
Gary Davey
Timothy Gluck
Gregory Yates

Sunday
Soprano

Contralto
Tenor

Baritone
Bass-baritone

CHORAL UNION
Joe M. Noble, Conductor

Timothy Godby, Assistant Rehearsal Conductor
Greggory Burch, Rehearsal Accompanist

andCOLLEGE ORCHESTRA

December 4, 1981 - 7:30 p.m.
December 6, 1981 - 6:00 p.m.

College Church of the Nazarene

CHORAL UNION

Meda Anderson
Sharon Barr
Anita Beck
Sheila Binder
Sheryl Bitner
Kathy Brininstool
Joy Burt
Diana Clarkson
Teri Dilts
Janice Douglass
Annette Edmonds

LeAn Adams
Beth Alger
Rebecca Allen
Vickie Bright
Cheryl Burris
Carol Chainey
Nancy Cole
Leah Condon
Teresa Cooper
Mary Craig
Carolyn DiCamillo
Becky Dugger
Elisa Ellis
Beth Gerguson

Curtis Adams
Albert Barker
John Barker
Greggory Burch
Steven Close
Todd Compton

Tad Boman
Daniel Brown
Russell Burch
Stephen Carlson
Mark Chapman
Christopher Collins
Tim Geeding

SOPRANO

Sue Eulholf
Cathy Eyland er
Ruth Fisher
Robin Gross
Marlene Hefferman
Kathy Kidd
Cynthia Kincaid
Sheri King
Jonie Lee
Michelle Lewis
Crosby MacKenzie

ALTO

Angela Futrell
Elizabeth Gibson
Cynthia Green
Jodie Hamilton
Michele Hicks
Kathleen Hoover
Athena Huff
Bobbi King
Pamela King
Kyra Kirkpatrick
Lily Maurer
Kelli Millage
Debra Miller
Joy Nueslein

TENOR

Tim Conyers
Anthony Frame
Michael Goforth
Scott Gordon
Barry Jamison
Daniel Keeton

BASS

Timothy Godby
Allan Hilgendorf
Dan Johnson
Daniel Miller
David Miller
Mark Parker
Mike Prince

Grace Massey
Julie Mathis
Susan Mundy
Maris Myers
Diane Redka
Ellen Sainsbury
Susan Smith
Fonda Toutges
Kimberly Unger
Karen Watson
Stephanie Yates

Carrie Peelman
Dawn Phillips
Donna Pierce
Julie Price
Peggy Raue
Jane Reid
Deborah Russell
Mary Shockey
Kathy Titterington
Sarah VanMeter
Patricia Voigt
Diana Williams
Heidi Williams

Jeffrey Luttrell
Mark Mende
John Phillips
Tim Smith
Rick Wilson

Kenneth Rush
Dean Schahrer
Stephen Speas
James Springer
Danny Strange
Paul Wechter

Prelude Music by Handbell Choir
Marla R. Kensey, Conductor

Invocation
Part 1

Orchestra O verture
Recitative (Tenor) C om fort ye my people
A ir (Tenor) Every valley shall be exalted
Chorus A nd the glory of the Lord
Recitative (Bass) T hus saith the Lord
Air (Bass) But who may abide the day of His coming?
Recitative (Alto) Behold, a virgin shall conceive
Air (Alto) and Chorus O T hou th a t tellest good tidings to Zion
Chorus For u n to us a child is born
Orchestra Pastoral Sym phony

Offering
Recitative (Soprano) T here were shepherds abiding in the field
Recitative (Soprano) A nd lo, the angel o f the Lord came upon them
Recitative (Soprano) A nd the angel said u n to them
Recitative (Soprano) A nd suddenly there was with the angel
Chorus G lory to God
Recitative (Alto) T hen shall the eyes of the blind be opened
Air (Alto) He shall feed His flock like a shepherd
Air (Soprano) Com e u n to Him

Interm ission - T en M inutes
Part 2

Chorus Behold the Lamb of G od
A ir (Alto) He was despised
Chorus Surely He h a th borne our griefs
Chorus A nd with His stripes we are healed
Chorus All we like sheep have gone astray
Recitative (Tenor) T hy rebuke h a th broken His heart
Air (Tenor) Behold, and see if there be any sorrow
Recitative (Tenor) He was cut off ou t of the land o f the living
Air (Tenor) But T hou didst no t leave His soul in Hell
Chorus Lift up your heads, O ye gates
Air (Bass) T hou art gone up on high
Air (Soprano) How beautiful are the feet of them th a t preach
Air (Bass) W hy do the nations so furiously rage together
Recitative (Tenor) He th a t dwelleth in Heaven
Air (Tenor) T hou shalt break them with a rod of iron
Chorus Hallelujah!

Part 3
Air (Soprano) I know th a t my Redeemer liveth
Chorus Since by m an came death
Recitative (Bass) Behold, I tell you a mystery
Air (Bass) T he trum pet shall sound
Recitative (Alto) T hen shall be brought to pass
Air (A lto and Tenor) O death , where is thy sting?
CKorus But thanks be to G od
Air (Soprano) If G od be for us, who can be against us?
Chorus W orthy is the Lamb. Am en.
T h e au d ien ce is k in d ly requested to re fra in from applauding during th e perform an ce.

ORCHESTRA

FLUTE
Susanne Fitch
Lisa Cook

OBOE
Steven Myers
Darlene Smalley

CLARINET
Peggy Raue
Graham Bryan

BASSOON
Frances Smet

HORN
Robyn Roth
David Smith

TRUM PET
Marsha Miles
Robert Gerstenberger

TROMBONE
Douglas Klein
Debra Ruth
Ora Cheney

TYMPANI
Benji Burchfield

ORGAN
Rodney Loren

VIOLIN I
Susan Prior, Concertmaster
Sheryl White
Marcus VanAmeringen
Paul O ’Neal
Mary Barwegan
Deborah Bell
Sue Groskreutz

VIOLIN II
Jeannette Cooper
Renee Gadbow
Richard George
George Shutak
Ann Killelea
James Bloom
Steve Dudash

VIOLA
Jewell Grothaus
Ronald Peckham
Lisa Ponton

CELLO
Teresa Woodruff
Greta Kettelson

STRING BASS
Frederick Kuester
Mark Burchfield
Jerrold Witkowski

HARPSICHORD
Timothy Nelson

HANDBELL CHOIR
Rebecca Askew
Dawn Bridegroom
Cyndi Crook
Tammy Davis
Janet Dodds

Janice Douglass
Jane Hadley
Nora Keeling
Kaye Oliver
Kimberly Unger

O livet Nazarene College

ST AGE BAND

D i r e c t e d b y Da v i d F od o r

presents

a benefit concert for

THE LARSEN FINE ARTS CENTER

Granada Smoothie
The Way We Were
West 98th Street Gavotte
A in 't Misbehavin'
She's Gone Away
L it t le Brown Jug

Mark Taylor
Arr. Roy Phi 11ipe

Manny Mendel son
Fats Walker

Ralph Gingery
Arr. Art Dedrick

* * * Intermission * * *

Dixieland Combo
Muskrat Ramble
Wolverine Blues
Do You Know What I t Means?
That's A 'Plenty

Creole Trombone
Two Views
Autumn Leaves
Sweet Georgia Brown
One Good Turn

Ory' s Arr. Lowell L it t le
Roger Neumann

Arr. Roger Pemberton
Arr. Lance Strickland

Arr. John LaBarbara

Chalfant Hall
December 7, 1981
8:30 p.m.

PERSONNEL

SAXES TRUMPETS

Tim Godby Mark Strafford
Graham Bryan Eric Penrod
Barry Jamison Marsha Miles
Ron Peckham Bob Gerstenberger
Wade Armentrout
Steve Myers TUBA

TROMBONES Rusty Burch

Paul Germano CLARINET
Greg Glover
Mike Wendling Graham Bryan
Doug Klein

BASS
PIANO

Rusty Burch
Leah Condon

GUITAR
DRUMS

Allan Hilgendorf
Benji Burchfield

Thanks to

Cheryl Chaney - programs
Darlene Smalley - tickets
Sharon Smiley - posters
Steve Vanciel - lighting
The Ticket Takers

Also, thanks for your donation to the Larsen
Fine Arts Center

Olivet Nazarene College
Department of Music

presents

STUDENT RECITAL

The Happy Bugler Albert Davis
New River T r a i n James Ployhar

The Brass Instruments Class

Le Charme Ernest Chausson
Anita Beck, soprano

Teri Dilts, accompanist

Festival March Fritz Kroepsch
LeAn Adams, clarinet

Harlow Hopkins, clarinet

Song of Devotion................... John Ness Beck
Ruth Fisher, soprano

Per la gloria d'adorarviGiovanni Bononcini
Robin Gross, soprano

Sheryl White, accompanist

A Christmas C a r o l Ned Rorem
Kelli Millage, soprano

Meda Anderson, accompanist

Lullaby Cyril Scott
Jane Maddrill, soprano

Bryan Starner, accompanist

Silent N o o n Ralph Vaughan Williams
Angie Futrell, mezzo-soprano

Rod Loren, accompanist

Reed Auditorium
December 9, 1981
4:15 p.m.

OLIVET NAZARENE COLLEGE
Department of Music

SENIOR RECITAL
R H O N D A L . M O R E L A N D , c o n t r a lt o

CAROL HOLMQUIST, piano

Assisted by
Sharon Smiley, flute Greggory Burch, piano
Susan Prior, v-iolin Sheryl White, piano

Let Us Garlands Bring (Five Shakespeare Songs) Gerald Finzi
Come Away, Come Away, Death
Fear No More the Heat O'the Sun
It Was a Lover and His Lass

MoA.zla.nd
Fantasie Pastorale Hongroise, Op. 26 A. Franz Doppler

Mit>6 S m tte y
0 don fatale (Don Carlo) ... Giuseppe Verdi

Aurore.................. . .. Gabriel Faure^

Mon coeur s'ouvre a ta voix (Samson et Pallia)Camille Saint-Saens
fits 4 Mon.zla.nd

Concerto in C Major for Violin and Piano Franz Joseph Haydn
Allegro: moderato Ml66 PAtOA

Der Tod und das Madchen Franz Schubert

Vergebliches Standchen Johannes Brahms

Lieder eines fahrenden Gesellen Gustav Mahler
Ging heut Morgen uber's Feld Mle>t> MoAeJLand

T h u azcaX oI -U b e tn g pnex> exited I n p a A tia l ^ u l ^ i t im z n t otf the. AexiuAA.eme.ntt> £oa the.
8ach elo A o ^ S c ie n c e VegAze., Ma&tc E d u ca tio n MajoA.

Reed Auditorium
December 12, 1981
7:30 p.m.

SONG TRANSLATIONS FOR RHONDA MORELAND
0 don fatale (Don Carlo) Giuseppe Verdi
Oh, fatal dower, oh, cruel gift, That in their fury the heavens did grant me!
Thou who canst make us so vain and haughty, My curse in on thee!
Yea, curses for my beauty bright! With bitter tears my heart is riven,
Hope never comes in sorrows night! My crime so great, though my life be given,
To canel that no torture might. My curse is on thee, my curse is on thee,
0 beauty bright! Ah! My curse is on thee, 0 beauty bright!

0 Queen adored, I sacrificed thee, 0 foolish error of this loving heart!
In some lone convent where none can find me, I can conceal my wild despair.
Alas! alas! 0 Queen adored, In come lone convent where none can fine me,
1 can conceal my wild despair; Ah! in some lone convent where non can fine me,
I can conceal my wild despair!

Oh, heav'n! and Carlo, condemned tomorrow great heav'ns! he may be!
Ah! one day is left me, 'Tis hope sweetly dawning!
Ah! thanks to heav'n be giv'n, Thanks to heav'n be giv'n,
I'll save him yet! One day is left me, one day is left me,
Ah! thanks to heav'n, yes, thanks to heav'n, I'll save him now!

Aurore (Dawn) Gabriel Faure-̂
From the gardens of night the stars take wing, golden bees drawn to an invisible honey;
and the dawn, in the distance, drawing its white curtains, streaks with threads of silver

the blue cloak of the sky,

From the garden of my heart, drugged by a dull dream, my desires flee on the steps of the
morning, like a swift swarm of bees which at the copper horizon calls with a plaintive

song, eternal and distant.

They fly to your feet, stars driven from the sky, exiled from the golden heaven where your
beauty flourishes, and seeking unknown paths to you, mingle their dying light with the

dawning day.

Mon coeur s'ouvre a ta voix (My Heart at thy Sweet Voice) Camille Saint-Saens
My heart at thy sweet voice, Swift unfolds like a flower, When the dawn first is showing.
But oh! to stop my tears, Thou hast it in thy power, One word more, love, bestowing.
To thy Delilah say Thou return'st for alway! Repeat thy wooing tender,
All the vows once more teel' Those sweet vows loved so well!

Ah! come, list to my fond wooing, 'Tis with ardor my heart imbuing! Listen unto my wooing,
Listen unto my wooing. Ah! 'tis with ardor my heart im buing!

As when across the field, Zephyrs softly are blowing, While the wheat is gently swaying,
'Tis thus my heart is moved; And thus while love 'tis showing, To the voice 'tis tribute
paying. An arrow is less fleet, That brings death in its flight, Than thy love, who would
fain rush to thy arms at thy sight, Rush to thee at thy sight.

Ah! come, list to my fond wooing, 'Tis with ardor my heart imbuing, Listen unto my wooing,
Listen unto my wooing, Ah! 'tis with ardor my heart imbuing. My own, Samson! I love thee!

Per Tod und das Madchen (Death and the Maiden) Franz Schubert
The Maiden pass by, pass by, go, horrible skeleton! I am still young! Go, good man,
and do not touch me!

Vergebliches Standchen (A Serenade in Vain) Johannes Brahms
Good evening, my dear, good evening, my child! I come out of love for you,
ah, open the door for me! Open the door for me!

"My door is locked, I will not let you in. Mother warned me
that if I let you in willingly all would be over with me!"

The night is so cold, the wind is so icy, that my heart is freezing.
My love will be extinguished; open up for me, child!

"If your love is extinguished, just let it go out! Just keep on extinguishing it;
go home to bed, to rest! Good night, my boy!"

Ging heut Morgen uber's Feld Gustav Mahler
This morning I went through the fields, Dew still hung on the grasses,
There said to me the gay finch: "Oh, you there! How is it? Good morning! How goes it_
Will it not be a beautiful world? A beautiful world? Zink! Zink! Beautiful and brisk!
How I od like the world!" Also the bluebell by the field Has gayly, sprightly,
With its little bells, Kling, kling, kling, kling, Rung out its morning greeting:
"Will it not be a beautiful world? A beautiful world? Kling! Kling! Kling! Kling!
A beautiful thing! How I do like the world!" High-ho! And there began in the sunshine
Right away the world to sparkle; Everything everything gained sound and color!
In the sunshine! Flower and bird, large and small! Good day! Good day!
Is it nor a beautiful world? Oh, you! Isn't it? Oh, you! Isn't it? A beautiful world!

"Now won't my happiness begin too?! Now won't my happiness begin too?! NO! NO!
That which I seek, Can never, nevermore blossom for me!

OLIVET NAZARENE COLLEGE
Department of Music

Faculty Recital

VARIATIONS ON A THEME BY ROSSINI, Opus Posthumous
Tema: Andantino
Var. I: Allegretto
Var. II: Andante
Var. Ill Allegretto
Var. IV: Allegro assai

SONATA IN A M A JO R ...Cesar Franck

Frederic Chopin (1810-1849)

(1822-1890)
Allegretto ben moderato
Allegro
Recitativo-Fantasia: Ben moderato
Allegretto poco mosso

INTERMISSION

AIRS VALAQUES, Opus 10 Francois Doppler
(1821-1883)

SONATA IN D MAJOR, Opus 94 Sergei Prokofieff
(1891-1953)

Moderato
Scherzo: Allegretto scherzando
Andante
Allegro con brio

Reed Auditorium
January 14, 1982
8:00 p.m.

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

presents

HYMN PLAYING WORKSHOP
HYMN SING

Hymn No. 222 Revive Us Again
Teri Dilts, piano

David Smith, conductor

He Leadeth Me
Teri Dilts, piano

Saviour, Like a Shepherd Lead Us
David Smith, piano

Hymn No. 475 Sweet Hour of Prayer
Kathy Brininstool, piano

Teri Dilts, piano

0, How I Love Jesus
Sheri King, piano

Hymn No. 376 Heavenly Sunlight
Sheri King, piano

Roberta Lowry, conductor

Hymn No. 37 Jesus, Lover of My Soul
Kathy Brininstool, piano
Jeff Outler, conductor

Husband

Bradbury

Bradbury

Hymn No. 94 All That Thrills My Soul
David Smith, piano

Kathy Brininstool, conductor

Harris

Bradbury

Traditional

Cools

Marsh

Devotional
Dr. George Dunbar, Professor of Music, ONC

Thou Wilt Keep Him in Perfect Peace
Tim Conyers, piano

Kretz

Hymn No. 54 My Faith Looks Up to Thee
Tim Conyers, piano
Sheri King, conductor

Hymn No. 220 Such Love
Jeff Outler, piano

Tim Conyers, conductor

Mansion Over the Hilltop
Jeff Outler, piano

Room at the Cross for You
Roberta Lowry, piano

Hymn No. 92 Solid Rock
Roberta Lowry, piano

Gerald Anderson, conductor

Kelley Prayer Chapel
January 20, 1982
4:00 p.m.

Mason

Harkness

Stanphill

Stanphill

Bradbury

presents a

RECITAL OF 4-HAND PIANO MUSIC

OLIVET NAZARENE COLLEGE
DEPARTMENT OF MUSIC

German Dance in C Major. . . . Franz Anton Hoffmeister
Todd Compton and Barry Jamison

Sonata in C Major, K. 521........ Wolfgang A. Mozart
Allegro

Debra Ruth and Jeff Outler

Trauer, Op. 85, No. 6 Robert Schumann
Debra Ruth and Todd Cbmpton

Polonaise in d minor, Op. 61, No. 1 . . Franz Schubert
Barry Jamison and Todd Compton

The L a k eLeon d'Ourville
Jeff Outler and Debra Ruth

Dance of the Myosotis................. Vladimir Rebikov
Todd Compton and Barry Jamison

Romance (Six Pieces, Op. 11). . . .Sergei Rachmaninoff
Barry Jamison and Jeff Outler

Slava (Six Pieces, Op. 11).........Sergei Rachmaninoff
Debra Ruth and Jeff Outler

Tkli fizzitaJL it, pfizAznizd. <u> tkz fiZnal zx.amivuvU.on
jJoa thz Piano Evuzmblz CouAiz.

E.W. Martin Board Room
January 22, 1982
9:45 a.m.

O h& ot
EDUCATION WITH A CHR IST IAN PU R P O S E

Orpheus Choir
A Ministry in Music

1982 Spring Tour

D. GEORGE DUNBAR
Conductor

Olivet Nazarene College
K ankakee, Illinois

Dr. Leslie Parrott, President

Program Selected
From:

Johann Sebastian Bach

Phillip P. Bliss
Arr. Ovid Young
Fred Bock

Johannes Brahms
Wallace A. Engelbrekt
Noel Goemanne
Ronn Huff
William J. Kirkpatrick
Arr. Ovid Young
Arr. Norman Luboff
Peter C. Lutkin
John Rutter

Natalie Sleeth
Arr. William H. Smith
Halsey Stevens
Arr. Ovid Young

All Breathing Life, Sing and Praise
Ye the Lord

It Is Well With My Soul

0 Let Your Soul Now Be Filled
With Gladness

How Lovely Is Thy Dwelling Place
1 Lay My Sins on Jesus
Cantate Sing to the Lord

Selections from “Exaltation”
The Comforter Has Come

Ezekiel Saw de Wheel
The Lord Bless You and Keep You
Praise Ye the Lord
0 Praise the Lord of Heaven
Joy in the Morning
Ride the Chariot
The Way of Jehovah
Am erican M ontage

Orders w ill be taken for the new Orpheus Choir album,
“A Celebration of Jo y ," arranged by Rick P ow ell

Personnel
SOPRANO
Anita Beck - Lynn, IN
Sheryl Bitner - Wilkinson, IN
Vickie Bright - Cedar, MI
Leah Condon - Litchfield, MN
Marlene Erickson - Bourbonnais, IL
Sylvia Freeman - Flint, MI
Robin Gross - Ashland, KY
Kim Kirkpatrick - Huntington, IN
Kelli Millage - Champaign, IL
Susan Mundy - Cincinnati, OH
Gay Myers - Alliance, OH
Dena Reddick - Bourbonnais, IL
Ellen Sainsbury - DeForest, WI
Sharon Smiley - Milford, MI
Cynthia Stiles - Sparta, MI
Beth Swartz - Fostoria, OH
Karen Watson - Muncie, IN
Sheryl White - Freeport, IL

TENOR
Lane Fosnaugh - Fort Wayne, IN
Tony Frame - Davison, MI
Stephen Gould - Virginia Beach, VA
Andrew Hunt - Lafayette, IN
Barry Jamison - Warren, IN
Larry Johnson - Santuree, PR
Dan Keeton - Apple Valley, MN
Rod Loren - Cory, IN
John Phillips - Greenwood, IN
Greg Small - Bloomington, IN
Rick Wilson - Nappanee, IN

ALTO
Nancy Cole - Middletown, IN
Jeannette Cooper-Fort Wayne, IN
Julie Crabtree-Overland Park, KS .
Connie DiPietro-Mount Prospect, IL
Jana Friend - Martinsville, IN
Angela Futrell - Manteno, IL
Melissa Gallup - Bourbonnais, IL
Lorri Garvin - River Forest, IL
Beth Gibson - Brighton, MI
Shelly Glendenning - Galesburg, IL
Cyndi Green - Sellersburg, IN
Julie Guyer - Munster, IN
Diana Holmquist - Darwin, MN
Lily Maurer - Eau Claire, WI
Penny Reno - Cincinnati, OH

BASS
Wade Armentrout - Marion, OH
Steve Carlson - Lockport, IL
Brent Campbell - Kankakee, IL
Dan Erickson - Bartlett, TN
Doug Gallup - Bourbonnais, IL
Tim Godby - Titusville, FL
Tim Kellerman - Rockford, IL
Phil Kizzee - W estlake, OH
Doug McKinley - Brooksville, FL
Fred Mellish - Sparta, MI
Bill Nichols - Bloomington, IN
Mark Parker - Cincinnati, OH
Joe Pierce - New Castle, IN
Jim Springer - Bourbonnais, IL
Randy Stegemoller-Indianapolis, IN
Mark Williams - Kankakee, IL

ORPHEUS CHOIR OFFICERS
Phil Kizzee - President
Tony Frame - 1st Vice-President
Angela Futrell-2nd Vice-President
Shelly Glendenning - Secretary
Jeannette Cooper - Chaplain

Stephen Gould - Business Manager
Lorri Garvin - Robarian
Gay Myers - Librarian
Beth Gibson - Historian

Orpheus Choir Itinerary
Spring 1982

January 31
Church of the Nazarene
Chicago Heights, Illinois

February 13 & 14
Silverdome
Pontiac, Michigan
Detroit F irs t Church of the Nazarene
Farmington, Michigan
Church of the Nazarene
Plymouth, Michigan

February 26
Abundant Life Church of the Nazarene
Springfield, Illinois

February 27
Church of the Nazarene
Eureka, Illinois

February 28
F irst Church of the Nazarene (A.M.)
Galesburg, Illinois
Chicago Central District Holiness

Convention (P.M.)
Oak Lawn, Illinois

April 3
Recording Session
Chicago, Illinois

April 16
Springdale Church of the Nazarene
Cincinnati, Ohio

April 17
Eastside Church of the Nazarene
New Albany, Indiana

April 18
F irst Church of the Nazarene (A.M.)
Bloomington, Indiana
Forrest Lawn Church of the

Nazarene (P.M.)
Kokomo, Indiana

April 23
Spring Concert
ONC

April 25
Church of the Nazarene (A.M.)
Manteno, Illinois
Church of the Nazarene (P.M.)
Oak Park, Illinois

May 2
College Church of the Nazarene
Bourbonnais, Illinois

May 23
Baccalaureate
ONC

The Orpheus Choir, now in its fourth decade o f annual performances, was founded by
the late Dr. W alter B. Larsen in 1932. Mrs. Naomi Larsen directed the choir after her
husband’s passing in 1957, and held the conductorship until 1972.
Orpheus Choir has represented Olivet Nazarene College on the Central Educational
Zone and at many quadrennial General Assem blies o f the Church of the Nazarene. In
March, 1974, the choir was selected to perform at the Music Educators National Con­
ference in Anaheim, California. In April, 1976, they sang at the National Cathedral in
Washington, D. C. while on their “American Heritage Tour. " The choir performed at
the United States A ir Force Academy, Colorado, in 1977, and in March, 1978, they
toured to Monterey, Mexico to participate in various church concerts.
Dr. D. George Dunbar, director of the choir, is professor of music at Olivet Nazarene
College, where he received the bachelor’s degree in music education in 1959. The Uni­
versity o f Illinois at Champaign-Urbana conferred the M.M. in voice. He also earned
the D.M.A. degree from the University o f Southern California in 1970. Dr. Dunbar
also conducts Concert Singers, and teaches courses in church music and private voice.
Olivet Nazarene College is a four-year liberal arts school w ith more than 2,000 stu­
dents, and is located f i f ty miles south o f Chicago in Kankakee, Illinois. M ost o f its
students come from the four m idw estem states o f Illinois, Indiana, Michigan, and
Wisconsin to take courses for major and minors in 43 departments o f study. Dr. Leslie
Parrott is president o f the school which was founded in 1907.

Olivet Nazarene College
Department of Music

presents

Faculty Recital

Q audia IQng, Soprano
Gary W ellman, Piano

Music for a W h ile Henry Purcell
Evening Hymn

In dem Schatten meiner L ock en ...Hugo W olf
Bedeckt mich mit Blumen
Verborgenheit

Aprds un R S ve... Gabriel Faur^-
Clair de Lune
Ici-bas
Fleur Jet£e

Intermission

Knoxville: Summer o f 1915 Samuel Barber

Reed Auditorium
February 3, 1982
8:30 p.m.

Music for a while (Purcell) In dem Schatten me.iner Locken (Wolf)

Music, music for a while
Shall all your cares beguile.

Wond'rlng how your pains were eas'd
And disdaining to be pleas'd,
Till Alecto free the dead,
From their eternal bands,
Till the snakes drop from her head
And the whip from out her hands.

Music, music for a while
Shall all your cares beguile.

Evening Hymn (Purcell)

Now that the sun hath veil'd hla light,
And bid the world goodnight,
To the soft bed, my body I dispose,
But where shall my soul repose?
Dear God, even in Thy arms,
and can there be any so sweet security!

Then to thy rest, o my soul!
And singing, praise the mercy
that prolongs thy days.

Hallelujah!

In the shade of my tresses
My darling went to sleep.
Shall I wake him now? Oh, no!
I carefully comb my tangles loqks
Each day in the morning,
But my effort is all In vain
For the wind tumbles them about.
Shading tresses, whistling wind
Soothed my darling to sleep.
1 must bear it when he is morose,
For he has suffered so long,
He may be happy or unhappy
Next to my dard cheeks.
He calls me his serpent,
Yet he went to sleep by my side.
Shall I wake him now? Oh, no!

Bedeckt mich mit Blumen (Wolf)

Cover me with flowers,
I am dying of love.
So that the breeze, gently blowing.
May not take the sweet scent away from me.
Cover me!
Breath of love, or perfume of flowers.
With Jasmine and white lilies
You shall prepare ray grave here:I am dying.
And if you ask me why,
I shall answer...of love’s sweet torments.

Verborgenheit (Wolf)

Let, o world, o let me be!
Tempt me not with charitable gifts,
Let this heart, in solitude, feel
Its joy, its pain!
I do not know the cause of this sadness,
It is indefinable pain;
Yet, constantly through my tears I see
The friendly rays of sunshine.
Often I am barely conscious
When the bright joy breaks
Through the darkness, and wondrously
Lightens my heart.

Apres un Reve (Faure) I c i - b a s (Faure'}
In a slumber charmed by your image
I dreamed of happiness, ardent mirage;
Your eyes were more tender, your voice pure

and clear:
You were radiant like a sky brightened by sun
You were calling me, and I left the earth
To flee with you towards the light;
The skies opened their clouds for us,
Splendors unknown, glimpses of divine light...
Alas; Alas, sad awakening from dreams!
I call to you, oh night, give me back your

illusions;
Return, return with your radiance,
Return, oh mysterious night!

Clair de lune (Faure)

Your soul is a chosen landscape
Where charming masqueraders and dancers are

promenading,
Playing the lute and dancing, and almost
Sad beneath their fantastic disguises,
While singing in the minor key
Of triumphant love, and the pleasant life.
They seem not to believe in their happiness,
And their song blends with the moonlight,
The quiet moonlight, sad and lovely,
Which sets the birds in the trees adreaming,
And makes the fountains sob with ecstasy.
The tall slim fountains among the marble statues

Down here all lilacs dies,
All songs of the birds are short,
I dream of summers that endure forever!
Down here lips fade
And leave nothing of their velvet,
I dream of kisses that last forever!
Down here, all men weep
For their friendships or their loves...
I dream of couples who remain.
Who remain always together!

Fleur jetee (FaureT

Carry away my passion
At the will of the wind,
Flower, gathered with a song
And thrown away in a dream.
Carry away my passion
At the will of the wind,
Like a cut flower
Perishes love.
The hand that has touched you
Shuns my hand forever;
Let the wind that withers you
Oh, poor flower,
A while ago so fresh,
And tomorrow colorless,
Let the wind that withers you,
Oh, poor flower.
Let the wind that withers you.
Wither my heart.

K n o x v i l l e : Summer o f 1915 (B a rb e r)

We are talking now of summer evenings in Knoxville, Tennessee in the time
that I lived there so successfully disguised to myself as a child.

...It has become that time of evening when people sit on their porches,
rocking gently and talking gently and watching the street and the standing up
into their sphere of possession of the trees, of birds' hung havens, hangars.
People go by; things go by. A horse, drawing a buggy, breaking his hollow iron
music on the asphalt: a loud auto: a quiet auto: people in pairs, not in a
hurry, scuffling, switching their weight of aestival body, talking casually, the
taste hovering over them of vanilla, strawberry, pasteboard, and starched milk,
the image upon them of lovers and horsemen, squared with clowns in hueless
amber. A streetcar raising its iron moan; stopping; belling and starting; ster­
torous; rousing and raising again its iron increasing moan and swimming its gold
windows and straw seats on past and past and past, the bleak spark crackling and
cursing above it like a small malignant spirit set to dog its tracks; the iron
whine rises on rising speed; still risen, faints; halts; the faint stinging bell;
rises again, still fainter; fainting, lifting, lifts, faints foregone: Forgotten.
Now is the night one blue dew.

Now is the night one blue dew, my father has drained, he has coiled the hose.
Low on the length of the lawns, a trailing of fire who breathes...
Parents on porches: rock and rock. From damp strings morning glories hang

their ancient faces,
The dry and exalted noise of the locusts from all the air at once enchants

my eardrums.

On the rough wet grass of the back yard my father and mother have spread
quilts. We all lie there, my mother, my father, my uncle, my aunt, and I too
am lying there...They are not talking much, and the talk is quiet, of nothing in
particular, of nothing at all. The stars are wide and alive, they seem each
like a smile of great sweetness, and they seem very near. All ray people are
larger bodies than mine,...with voices gentle and meaningless like the voices of
sleeping birds. One is an artist, he is living at home. One Is a musician,
she is living at home. One is my mother who is good to me. One is my father who
is good to me. By some chance, here they are, all on this earth; and who shall
ever tell the sorrow of being on this earth, lying, on quilts, on the grass, in
a summer evening, among the sounds of the night. Hay God bless my people, my
uncle, my aunt, my mother, my good father, oh, remember them kindly in their time
of trouble; and in the hour of their taking away.

After a little I am taken in and put to bed. Sleep, soft smiling, draws me
unto her: and those receive me, who quietly treat me, as one familiar and well-
beloved in that home: but will not, oh, will not, not now, not ever; but will
not ever tell me who I am.

James Agee

Olivet Nazarene College
Department of Music

presents

Guest Recital

Keuin $tano
From Preludes, Op. 2 3 ..Sergei Rachmaninoff

No. 4 in D Major (1873-1943)
No. 7 in C Minor

Sonata in E Major, Op. 109................................... Ludwig van Beethoven
Vivace ma non troppo (1770-1827)
Prestissimo
Andante molto cantabile ed espressivo

Pictures at an Exhibition (1874) Modest Mussorgsky
Promenade (1839-1881)
The Gnome
Promenade
The Old Castle
Promenade
Tuileries. Children Quarrelling at Play
Bydlo. Polish Oxcart
Promenade
Ballet of the Unhatched Chicks
Samuel Goldenberg and Schmuyle
The Market Place at Limoges
Catacombs - Con mortuis in lingua mortua
The Hut of Baba Yaga
The Great Gate of Kiev

Kevin Walsh is a graduate student at the Indiana University School o f Music
where he also teaches piano. Mr. Walsh is a student o f Marion Hall, and win­
ner o f several competitions at the University o f Tulsa.

Reed Auditorium
February 5, 1982
8:30 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

presents

T R E B L E C L E F C H O I R
MARLA R. KENSEY, Conducto r

Ka t h y T it t e r in g t o n , Ac c o m p a n is t

Prelude - It Is Well with My Soul................J.P. Bliss
CaAAAZ Pzzlm an, p ia r u A t arr. Jane LaRowe

Invocation..................................... The Pastor
Celebration................................William A. Payn

T A zb lz C lzfi ChoiA 6 Thz UaAteA'A M u iic ia ru
0 Come, Let Us Sing unto the Lord Kent A. Newbury
Go Not Far from Me, 0 G o d Niccolo Zingarelli

arr. Van A. Christy
Rejoice! Theron Kirk

T A zb lz Clzfa ChoiA
Adagio G.P. Telemann

arr. Hal Hopson
Pastorale Albert Zabel

CaAAiz P zzlm in , filwUAt.
ThZ Md&tZA'6 MuA'iCAArUi

Greetings from ONC
Hymn
Vocal Solo
Skit: God Loves You Raggedy Andy:Sandy Berbaum

Raggedy Ann:Cindy Rose
Oh How He Loves You and M earr. Marla Kensey
Skit: Brotherhood
Closer than a Brother..........................Eddie Smith

arr. Paul Mickelson
Offertory............Blessed Quietness. . . .W.S. Marshall

MoaLcl KznAzy, A o lo iA t
Thz Ma&tzA16 MuAicsLanA

There's a Quiet Understanding................... Tedd Smith
I'll Walk with G o dNicholas Brodszky

arr. Douglas MacLean
Old Irish Blessing Denes Agay
Benediction '........................... The Pastor

Sunday, February 7, 1982
Parkside Church of the Nazarene Church of the Nazarene
Rockford, Illinois Elgin, Illinois

O fc jg t
EDUCATION W ITH A C H R IST IAN PU R PO SE

Treble Clef Choir
Voices in Praise

1982 Spring Tour

Marietta S. Smith
Conductor

Kathy Titterington
Accompanist

Olivet Nazarene College
Kankakee, Illinois

Dr. Leslie Parrott, President

Prelude
Program

Kathy Titterington, pianist

Invocation.. The Pastor
C elebration... William A. Payn

Treble Clef Choir and The Master’s Musicians

O Come, Let Us Sing Unto the L o rdKent A. Newbury
Go Not Far From Me, O G o d Niccolo Zingarelli

arr. Van A. Christy
Rejoice!.. Theron Kirk

Treble Clef Choir

In the Cross of Christ I G lo ry ... Ithamar Conkey
Christ the Lord Is Risen T o d ay Lyra Davidica

The Master’s Musicians

Greetings From ONC
Hymn
Vocal Solo
Skit: God Loves Y o uRaggedy Andy: Sandy Berbaum

Raggedy Ann: Cindy Rose
Oh How He Loves You and M e arr. Marla Kensey
Skit: Faith
Little Wheel a-Turnin’ ... Spiritual

arr. Theron W. Kirk
In the Arms of Sweet D eliverance... Mosie Lister

arr. Paul Mickelson
Offertory..................Reflections on E arly arr. Jesse Newcomer

American Hymn Tunes
Carrie Peelman. flutist
The Master’s Musicians

I’ll Walk With God
Old Irish Blessing .
B enediction

Nicholas Brodszky
 Denes Agay
 The Pastor

Personnel
SOPRANO I
Sheila Binder - Bad Axe, Ml
Ruth Brown - Mammoth Lake, CA

’Janet Dodds - Doylestown, OH
■Janice Douglass - Galesburg, IL
Kerry Kerr - Elwell, MI
Jane Maddrill - Indianapolis, IN
Doreen Moore - Clawson, MI
Carol Post - Three Rivers, MI

SOPRANO II
"Becky Askew - Taylor, MI
Sharon Barr - Ridgeville, IN
Sandy Berbaum - Champaign, IL

* Dawn Bridegroom - Hobart, IN
’Cyndi Crook - Schererville, IN
Krystal Dawson - Milwaukee, WI
Michele Hicks-Glendale Heights, IL
Bobbi King - Montpelier, IN
Lois Kranich - Bourbonnais, IL
Diane Nelson - Rockford, IL

*Kim Unger - Greenville, IL

ALTO I
Beth Harmon - Hastings, MI

*Kaye Oliver - Merrillville, IN
Lori Steed - Hoffman Estates, IL
Joanne Towne - Bluffton, IN
Fay Young - St. Cloud, FL

ALTO II
Jodi Arnold - Constantine, MI

■Jane Hadley - Polo, IL
'N ora Keeling - Danville, IN
Carrie Peelman - Flint, Ml
Donna Pierce - Champaign, IL
Jane Reid - Freeport, IL
Cyndi Rose - Milton, WI
Kathy Titterington - Seattle, WA

'T he Master’s Musicians

Accompanists: Janice Douglass, Nora Keeling,
Carrie Peelman, Lori Steed
Kathy Titterington

Officers
President - Nora Keeling
Vice-President - Kaye Oliver
Treasurer - Bobbi King
Secretary - Lois Kranich
Chaplain - Dawn Bridegroom

Spring 1982 Itinerary
February 7 (A.M.)

Parkside Church of the Nazarene
Rockford, Illinois

February 7 (P.M.)
Church of the Nazarene
Elgin, Illinois

February 26
Church of the Nazarene
St. Joseph, Michigan

February 27
Church of the Nazarene
Westland, Michigan

February 28 (A.M.)
Hillcrest Church of the Nazarene
Pontiac, Michigan

February 28 (P.M.)
Church of the Nazarene
Troy, Michigan

March 10 & 11
Variety Show
ONC

March 12
First Church of the Nazarene
Hammond, Indiana

April 7
College Church of the Nazarene
Bourbonnais, Illinois

April 16
First Church of the Nazarene
Bedford, Indiana

April 17
East Side Church of the Nazarene
Bloomington, Indiana

April 18 (A.M.)
Church of the Nazarene
Spencer, Indiana

April 18 (P.M.)
Westside Church of the Nazarene
Indianapolis, Indiana

The Treble Clef Choir has inspired the hearts of people with its singing about the
Christian faith. Besides singing in several of the United States, the Choir has
made three trips to Europe and the British Isles to sing in the European Naza­
rene churches.
Mrs. Marietta Smith, conductor of the choirs, is Visiting Instructor of Music for
the Spring Semester, 1982. She replaces Marla Kensey who is on leave to
complete a graduate program at Northern Illinois University. In addition to
conducting the Treble Clef and Handbell Choirs, Mrs. Smith teaches music
education courses and private voice.
Olivet Nazarene College is a four-year liberal arts school with 2,000 students,
and is located fifty miles south of Chicago in Kankakee, Illinois. Most of its stu­
dents come from the four midwestern states of Illinois, Indiana, Michigan and
Wisconsin to take courses for majors and minors in 43 departments of study.
Dr. Leslie Parrott is president of the school which was founded in 1907.

presents

SENIOR RECITAL
S T E V E N M Y E R S , o b o e

GREGGORY BURCH, Piano and Harpsichord

Assisted by

TIMOTHY GODBY, Saxophone
Jewell Grothaus, Viola

Susan Prior, Violin
Teresa Woodruff, Cello

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

Sonata in A Minor Georg Philip Telemann
Spiritoso
Siciliana
Vivace

Mn. MyoA6

Sonata in G Major Giovanni Platti
Grave Transcribed & Edited by E. Rousseau
Allegro
Adagio
Allegro molto

Mn. Godby, Sopnano Saxophone.
Sonata... Francis Poulenc

Elegie
Sonatina ... Gordon Jacob

Adagio
Allegro giocoso

M/l. UyeAA

Jota Aragonesa Adolf G. Hoffman
Un. Godby, At t o Saxophone.

Quartet for Oboe and Strings, K. 370.......... Wolfgang A. Mozart
Allegro
Adagio
Allegretto

Ma. UyeAA, Oboe M'la. GnothauA, V io la
Mi. P nlon, V io l in Ma. IV oodAuff, C e llo

T h l i r e c i t a l 16 b e in g pnc& ented I n p a n t la l f u l f i l l m e n t o f th e n e q u ln e -
ment& fo n th e B ach e lo r o f S c ie n c e Vegn.ee, Mut>lc E d u ca tio n M ajon.

Reed Auditorium
February 13, 1982
7:00 p.m.

presents

O R P H E U S C H O I R
D. Ge o r g e Du n b a r , Co nd ucto r

Rod Loren and Sheryl White, Accompanists

Program Selected From:

All Breathing Life, Sing and Praise
Ye the Lord

It Is Well with My Soul

0 Let Your Soul Now Be Filled
with Gladness

How Lovely Is Thy Dwelling Place

1 Lay My Sins on Jesus

Cantate Sing to the Lord

The Comforter Has Come

Ezekiel Saw de Wheel

The Lord Bless You and Keep You

Praise Ye the Lord

Joy in the Morning

Ride the Chariot

The Way of Jehovah

American Montage

Sunday, Fzbnuany 14, 1982
V z t n o i t F is u t Chunch o6 t h z H azanznz Chunch, oft t h z U azanznz
Fanm ington, M ichigan P lym outh , M ichigan

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

Johann Sebastian Bach

Phillip P. Bliss
Arr. Ovid Young

Fred Bock

Johannes Brahms

Wallace A. Engelbrekt

Noel Goemanne

William J. Kirkpatrick
Arr. Ovid Young

Arr. Norman Luboff

Peter C. Lutkin

John Rutter

Natalie Sleeth

Arr. William H. Smith

Halsey Stevens

Arr. Ovid Young

PERSONNEL

SOPRANO
Anita Beck - Lynn, IN
Sheryl Bitner - Wilkinson, IN
Vickie Bright - Cedar, MI
Leah Condon - Litchfield, MN
Marlene Erickson - Bourbonnais, IL
Sylvia Freeman - Flint, MI
Robin Gross - Ashland, KY
Kim Kirkpatrick - Huntington, IN
Kelli Millage - Champaign, IL
Susan Mundy - Cincinnati, OH
Gay Myers - Alliance, OH
Dena Reddick - Bourbonnais, IL
Ellen Sainsbury - DeForest, Wl
Sharon Smiley - Milford, MI
Cynthia Stiles - Sparta, MI
Beth Swartz - Fostoria, OH
Karen Watson - Muncie, IN
Sheryl White - Freeport, IL

ALTO
Nancy Cole - Middletown, IN
Jeannette Cooper - Fort Wayne, IN
Julie Crabtree - Overland Park, KS
Connie DiPietro - Mount Prospect, IL
Jana Friend - Martinsville, IN
Angela Futrell - Manteno, IL
Melissa Gallup - Bourbonnais, IL
Lorri Garvin - River Forest, IL
Beth Gibson - Brighton, MI
Shelly Glendenning - Galesburg, IL
Cyndi Green - Sellersburg, IN
Julie Guyer - Munster, IN
Diana Holmquist - Darwin, MN
Lily Maurer - Eau Claire, Wl
Penny Reno - Cincinnati, OH

TENOR
Lane Fosnaugh - Fort Wayne, IN
Tony Frame - Davison, MI
Stephen Gould - Virginia Beach, VA
Andrew Hunt - Lafayette, IN
Barry Jamison - Warren, IN
Larry Johnson - Santuree, PR
Dan Keeton - Apple Valley, MN
Rod Loren - Cory, IN
John Phillips - Greenwood, IN
Greg Small - Bloomington, IN
Rick Wilson - Nappanee, IN

BASS
Wade Armentrout - Marion, OH
Todd Barnes - Bourbonnais, IL
Steve Carlson - Lockport, IL
Brent Campbell - Kankakee, IL
Dan Erickson - Bartlett, TN
Doug Gallup - Bourbonnais, IL
Tim Godby - Titusville, FL
Tim Kellerman - Rockford, IL
Phil Kizzee - Westlake, OH
Doug McKinley - Brooksville, FL
Fred Mellish - Sparta, MI
Bill Nichols - Bloomington, IN
Mark Parker - Cincinnati, OH
Joe Pierce - New Castle, IN
Ken Rush - Weirton, WV
Jim Springer - Bourbonnais, IL
Randy Stegemoller - Indianapolis, IN
Mark Williams - Kankakee, IL

ORPHEUS CHOIR OFFICERS

Phil Kizzee - President
Tony Frame - 1st Vice-President
Angela Futrell - 2nd Vice-President
Shelly Glendenning - Secretary
Jeannette Cooper - Chaplain

Stephen Gould - Business Manager
Lorri Garvin - Robarian
Gay Myers - Librarian
Beth Gibson - Historian

Oh&et
EDUCATION WITH A CHR IST IAN P U R P O S E

Viking Male Chorus

“For Thee We Sing”
1982 Spring Tour

JOE M. NOBLE
C O N D U C T O R

Olivet Nazarene College
Kankakee, Illinois

Dr. Leslie Parrott, President

Program

Alma M ater...Carmony
Cry Out and S h o u t...Nystedt
INVOCATION...The Pastor
O Father in H eaven .. Mayfield
Surely the Lord Is in This P lace ..Moyer
The Lord Is My L ight.. Allitson
The New Twenty-Third Psalm ... Carmichael
L audam us.. Owen/Protheroe
Ev’ry Time I Feel the Spirit Arr. Carmichael
INDIVIDUAL MUSICAL MINISTRIES
With a Voice of Singing.. Shaw
Now Thank We All Our G o d ..Cruger/Red
My Faith Has Found a Resting P lace Arr. Anthony
A Mighty Fortress Is Our G o d ... Luther/Mueller
OFFERTORY.. The Pastor

Special Music by Vikings
Praise the Lord, I’ve Been R edeem ed... Butler
All My L ife...Carmichael
TESTIMONIES OF PRAISE
Rise Up, O Church of G o d ..Skillings

Keith Bateman. Narrator
BENEDICTION The Pastor

Personnel
TENOR I
John Barker - El Paso, IL
Charles Hess - Wheaton, IL
Russell Johnson - Indianapolis, IN
Paul O’Neal - Greencastle, IN
Tim Smith - Lake Villa, IL

BARITONE
Mark Ami - Havana, IL
Larry Brincefield - Selma, IN
Mark Chapman - Bristol, IN
Scott Cruse - Morton, IL
Kevin Fales - Comstock Park, MI
Jeff Falvo - Schenectady, NY
Bryce Fox - Indianapolis, IN
Hany Gergis - Bourbonnais, IL
Allan Hilgendorf - Hastings, MI
Jeff Luttrell - Lansing, Ml

Instrumentalists
Mark Ami, piano
Tim Smith, piano
Robbie Bowkamp, trumpet
Mark Ami, trumpet
Paul O’Neal, trumpet
Mark Chapman, guitar
Mark Hart, guitar

Officers
President - Dan Swartz
Vice-President - Bryce Fox
Secretary - Keith Bateman
Treasurer - Charles Hess
Chaplain - Paul O'Neal
Historian - John Barker
Robarian - John Barker
Sound Technician - Randy Frizzell

TENOR II
Keith Bateman - Granger, IN
Steve Close - Davidson, Ml
Mark Hart - Kendallville, IN
Mark Mende - W. Chicago, IL
Kent Meyer - Fort Wayne, IN
Mark Sayles - Perry, MI

BASS
Scott Ashbaugh - Six Lakes, Ml
Robbie Bowkamp - Maysville, KY
Chris Collins - Columbus, IN
Dan Denekas - Rockford, IL
Rick Kinnersley - Kewanee, IL
Dan Swartz - Union Lake. MI
Bob Thomas - Marine City, MI

Itinerary
Spring 1982

February 14
Faith Reformed Church of Kankakee
Kankakee, Illinois

February 28 (A.M.)
Church of the Nazarene
Havana, Illinois

February 28 (P.M.)
Crestview Church of the Nazarene
Fairview Heights, Illinois

April 6
Chapel Service
Olivet Nazarene College

April 14 & 15
Variety Show
Olivet Nazarene College

April 16
Church of the Nazarene
North Vernon, Indiana

April 17
Riverview Church of the Nazarene
Muncie, Indiana

April 18 (A.M.)
Harris Chapel Church of the Nazarene
Selma, Indiana

April 18 (P.M.)
First Church of the Nazarene
Columbus, Indiana

April 25 (A.M.)
Immanuel United Church of Christ
Peotone, Illinois

April 25 (P.M.)
Trinity Church of the Nazarene
Naperville, Illinois

May 23
Annual Sermon Service
Olivet Nazarene College

The 30-voice Viking Male Chorus is carefully selected by audition from the students
o f Olivet Nazarene College, and represents the full range o f academ ic majors and
interests. They com bine the traditionally popular sound o f men's voices with the
highest standards o f musicianship, creating a listening experience which is truly
unique.

The Vikings are in regular dem and for concerts, church services, service clubs, con ­
ventions, and television appearances. They participated in the Inaugural Activities
during the inauguration o f President Jim m y Carter. The 1977-78 concert season
included appearances in Nassau in the Bahamas, and at Walt Disney World, Florida.

The conductor o f the group is J o e M. Noble, w ho holds a bachelor’s d egree from
Luther College, Decorah, Iowa, and holds a master’s d egree from the University o f
Iowa. H e has com pleted all work and prelims for a doctoral degree from the Uni­
versity o f Iowa. Mr. Noble conducts Choral Union and teaches voice and music
education courses at Olivet.

Olivet Nazarene C ollege is a four-year liberal arts school with 2 ,000 students, and is
located fifty miles south o f C hicago in K ankakee, Illinois. Most o f its students com e
from the four midwestern states o f Illinois. Indiana, Michigan and Wisconsin to take
courses fo r majors and minors in 43 departments o f study. Dr. Leslie Parrott is
president o f the school which was fou n ded in 1907.

O fcflet
EDUCATION WITH A CHR IST IAN P U R P O S E

Concert Band
“In s tru m e n ts of P r a is e ”

1982 Spring Tour

H A R L O W H O P K IN S , C onductor

Olivet Nazarene College
K A N K A K EE, ILLINOIS

D r. Leslie P arro tt, President

Program
IN V O C A TIO N ... The P astor
Jesu, Joy of M an’s Desiring Johann Sebastian Bach

Transcribed &. A dapted by Alfred Reed

Second Suite in F ..Gustav Holst
March
Song Without Words
Song of the Blacksmith
Fantasia on the “Dargason”

The Seventh S eal W. Francis McBeth
Drammatico
Sensitively
Forcefully

A WORD OF THANKS FROM OLIVET
Rise Up, O Men of G o d .. William Walter

A rr. Phil Norris

More Love to T h e e ... William H. Doane
A rr. Phil N orris

Wonderful Grace of Jesus.. Haldor Lillenas
A rr. Ovid Young

How Great Thou A r t ...Stuart K. Hines
A rr. Ralph H erm ann

TESTIMONIES
The Simple T ru th .. E.H. Joy

Arr. W . Broughton, adapted for band by G eorge Strom beck

OFFERING
Glorious Things of Thee Are Spoken...............................Franz Joseph Haydn

A rr. Jam es Polyhar

BENEDICTION The P astor

Personnel
Flute
Beth Alger - Griffith, IN
Julie Price - South Holland, IL
Lisa Cook - Markleville, IN
Kathy Hoover - Sterling, IL
Becky Allen - Lisle, IL
Anita Beck - Lynn, IN
Rhonda Sorn - Freeport, IL
Jill Ferree - Pontiac, MI
Elisa Ellis - Oklahoma City, OK
Tammi Combs - Avoca, IN
Margo Hutson - Bourbonnais, IL
Pam Davis - Vineland, NJ
Oboe
Steven Myers - Coiumbus, OH
Sandi Foster - South Holland, IL
Bassoon
Darlene Smalley - Charlevoix, MI
Bb Clarinet
Graham Bryan - Miami, FL
Peggy Raue - Merrillville, IN
LeAn Adams - St. Anne, IL
Randy Mann - Highland, MI
Jeff Trotter - Evergreen Park, IL
Michele Monroe - Farmington Hills, MI
Diana Rees - Winchester, IN
Michelle Hartness - Bourbonnais, IL
Sarah VanMeter - Peoria, IL
Melody Causey - Indianapolis, IN
Kevin Leamon - Fort Wayne, IN
Wade Armentrout - Marion, OH
Kathy Titterington - Seattle, WA
Fred Muxlow - Lapeer, MI
Dan Strange - Columbus, IN
A lto Clarinet
Julie Hamann - Adrian, MI
Bass Clarinet
Bryon Manessier - Columbus, OH
Contrabass Clarinet
Theresa Hawley - Pontiac, MI

Alto Saxophone
Tim Godby - Titusville, FL
Barry Jamison - Warren, IN
Tenor Saxophone
Ronald Peckham - Taylorville, FL
Trumpet
Marsha Miles - Greenville, IL
Robert Gerstenberger - Roseville, MI
Curtis Adams - Xenia, OH
Eric Penrod - Adrian, MI
David Fanning - Beecher, IL
Brenda Keeton - Quincy, MI
Larry Mace - Kokomo, IN
Horn
David Smith - Saginaw, MI
Lori McRoberts - Danville, IN
Robin Grammer - Royalton, IL
Rod Reed - Huntington, IN
Brenda Rees - Winchester, IN
Mary Shockey - Clinton, IL
Trombone
Doug Klein - University Park, IA
Debra Ruth - Macomb, IL
Terri Coffin - Skowhegan, ME
Baritone
Laurel Keffer - Maumee, OH
Debbie Willis - Wilkinson, IN
Maris Myers - Kankakee, IL
Tuba
Russell Burch - Greenfield, IN
Dan Cook - St. Marys, OH
Percussion
Debbie Doliber - Park Forest, IL
Benji Burchfield - Bourbonnais, IL
Rod Dunklee - New Lothrop, MI
Bobbi King - Montpelier, IN
Kent Britton - Louisville, KY

The touring Concert Band personnel is chosen from the 62-member Concert Band.

Officers
President - Marsha Miles Chaplain - Doug Klein
Vice-President - LeAn Adams Historian - Rod Reed
Secretary - Laurel Keffer Transportation Manager - Dan Cook
Treasurer - Tim Godby Librarian - Darlene Smalley

Itinerary
Spring, 1982

February 19
First Church of the Nazarene
Ottawa, IL

February 20
Grace Church of the Nazarene
Kewanee, Illinois

February 21 (A.M.)
Church of the Nazarene
Rock Island, IL

February 21 (P.M.)
First Church of the Nazarene
Sterling, IL

March 6
Recording Session
Pinebrook Recording Studios
Alexandria, IN

March 7 (A.M.)
Church of the Nazarene
Corydon, IN

March 7 (P.M.)
First Church of the Nazarene
Anderson, IN

March 17
Chapel Program
ONC

April 2
Southwest Church of the Nazarene
Indianapolis, IN

April 3
Heritage Memorial Church
Washington Court House, OH

April 4 (A.M.)
Faith Memorial Church
Lancaster, OH

April 4 (P.M.)
Church of Christ &. Christian Union
Columbus, OH

April 5
Veteran’s Memorial Auditorium
Columbus, OH

May 14
Spring Program, ONC
John P. Paynter, Guest Conductor
Director of Bands,

Northwestern University
Evanston, Illinois

May 24
Commencement Exercises
ONC

The Concert Band is Olivet’s oldest musical organization, now in its 65th season. Members
are selected from the student body through audition at the beginning o f the school year.

Dr. Harlow Hopkins, chairman o f the Department of Music and the Division o f Fine Arts,
conducts the Concert Band. He holds the doctorate in music from Indiana University,
Bloomington. He is in his 28th year o f teaching at Olivet, and has been director o f the Con­
cert Band for twenty-four years.

Olivet Nazarene College is a four-year liberal arts school with 2,000 students, and is located
fifty miles south of Chicago in Kankakee, Illinois. Most o f its students come from the four
midwestern states o f Illinois, Indiana, Michigan, and Wisconsin to take courses for majors
and minors in 43 departments o f study. Dr. Leslie Parrott is president of the school which
was founded in 1907.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

Piano Concerto
Rondo

Piano Concerto
Allegro ci

Concertino

Piano Concerto
Allegro

Concerto No. 1
Rondo

Piano Concerto
Allegro

presents

COMMENCEMENT CONCERT AUDITIONS

in D Minor, K. 467Mozart

Sanah VanMeten, piano
T tuu. V i t t s , ae.compa.ncit

No. 1 in C Major...................... Beethoven
:n brio

Tim W eeks, p iano
Gaegg Bunch, a c co m p a n is t

 Chaminade
Beth. A tg en , j j to te

Sanah VanMeteA, a cco m p a n is t
in Bb Major, K. 595 Mozart

Vebna U iZ tc i, piano
Jotie P nice, accom panist

in F Minor, Op. 73 for Clarinet & Piano . . .Weber

LeAn Adams, cZ a A in e t
S h eny l W hite, accom panist

in A Major, K. 488Mozart

J uJLLe Pnice, piano
Vebna U i t te n , accom panist

Chalfant Hall
March 3, 1982
4:15 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

presents

COMMENCEMENT CONCERT AUDITIONS

Un' aura amorosa (Cosi fan tutte)........................Mozart
Dalla sua pace (Don Giovanni)Mozart
Una furtlva lagrima (L'ellsir d’amore) Donizetti

Kick W ils o n , te n o n
S h en y l WhiAe, accom panist

Vedrai carino (Don Giovanni) Mozart
Batti, batti, o bel Masetto (Don Giovanni)................MozartKim KOik.paAAi.ck, sopnano

S h en y l W hite, accom panist
Caro Sposa, amante cara (Rinaldo) Handel
Ombra mai fu (Serse)..................................... HandelNancy C ole, mezzo-sopnano

S h en y l W hite, accom panist
Di Provenza il mar (La Traviata)..........................Verdi
Di tu Palermo (I Vespri Slclllanl)Verdi

S te v e Coalson , banitone
Leah Condon, accom panist

Vesti la gulbba (Pagllaccl)..........................Leoncavallo
E lucevan le stelle (Tosca) Puccini
If with All Your Hearts (Elijah)Mendelssohn

Andy Hunt, teno n
Tim SttUAh, accom panist

Vedrai carino (Don* Giovanni)Mozart
Batti, batti, o bel Masetto (Don Giovanni)................Mozart

KaAen W atson, sopnano
R obin Ga o s s , acco m p a n is t

En ferment les yeux (Manon)............... Massenet
II mio tesoro intanto (Don Giovanni)........... Mozart

S tep hen Gould, teno n
Gnegg Bunch, accom panist

Mon coeur s'ouvre a ta voix (Samson et Dalila). . . . Saint-Saens
Angela TuA nell, mezzo-sopnano

Rod Lonen, accom panist
Si puo, si puo! (Pagliacci)..........................Leoncavallo

Bnent Campbell, banXAone
Jamie K a isensho t, accom panist

Reed Auditorium
March 3, 1982
4:15 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

presents

COMMENCEMENT CONCERT AUDITION FINALS
J u d g e s : F r a n c e s Sm e t , Ro la n d Mi l l a r d , F r e d e r ic k Ku e s t e r

Vesti la guibba (Pagliaccl) Leoncavallo
E lucevan le stelle (Tosca) Puccini
If with All Your Hearts (Elijah).....................Mendelssohn

Andy Hunt, tenon.
Tim Sm ith , accom panist

Piano Concerto in D Minor, K. 467.........................Mozart
Rondo

Sanah VanMeten, piano
Tent V i l t s , accom panist

Vedrai carino (Don Giovanni) Mozart
Batti, batti, o bel Masetto (Don Giovanni) Mozart

Kim K inkpa tn ick , sopnano
S h en y l W hite, accom panist

Di Provenza il mar (La Traviata)...........................Verdi
Di tu Palermo (I Vespri Siciliani).........................Verdi

S te v e Caxlson, ba xiton e
Leah Condon, accom panist

Piano Concerto No. 1 in C Major........................Beethoven
Allegro con brio

Tim Weeks, piano
Gnegg Buxch, accom panist

Un' aura amorosa (Cosi fan tutte)Mozart
Dalla su pace (Don Giovanni)............................. Mozart
Una furtiva lagrima (L'elisir d'aroore)Donizetti

R ick W ilson, tenon.
Sh.en.yl W hite, accom panist

Concertino... Chamlnade
Beth Algen., f ilu te

Sanah VanMeten., accom panist
Voi che sapete (Le Nozze di Figaro).......................Mozart
Non so piu (Le Nozze di Figaro)...........................Mozart
Porgi amor (Le Nozze di Figaro)...........................Mozart

Jana Extend, mezzo-sopnano
Rod Loxen, accom panist

Piano Concerto in Bb Major, K. 595 Mozart
Allegro Vebna U illen ., piano

J u t i e P nice, accom panist
En ferment les yeux (Manon)....................... Massenet
II raio tesoro intanto (Don Giovanni) Mozart

Stephen Gould, tenon.
Gnegg Bunch, accom panist

Concerto No. 1 In F Minor, Op. 73 for Clarinet & Plano . . .Weber
Rondo LeAn Adams, c la n in e t

Sh eny l W hite, accom panist
Si puo, si puo! (Pagliaccl) Leoncavallo

Sn e n t Campbell, ban itone
Jamie K a isensho t, accom panist

Caro Sposa, amante cara (Rinaldo). Handel
Ombra mal fu (Serse)..................................... Handel

Nancy Cole, mezzo-iopnano
Sh en y l W hite, accom panist

Vedrai carlno (Don Giovanni) Mozart
Batti, batti, o bel Masetto (Don Giovanni)................Mozart

Kanen Watson, sopnano
Robin G no ii, accom panist

Piano Concerto in A Major, K. 4 8 8Mozart
Allegro

J u l i e P nice, piano
Vebna U illen ., accom panist

Mon coeur s'ouvre a ta voix (Samson et Dalila). . . . Saint-Saens
Angela ¥u tn e l l , mezzo-sopnano

Rod Lonen, accom panist

Chalfant Hall
March 9, 1982
8:30 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

SENIOR RECITAL
A N G E L A F U T R E L L , m e z z o - so pr a n o

ROD LOREN, piano

M A R S H A M I L E S , t r u m p e t

JULIE PRICE, piano

Nel cor piu non mi sento Giovanni Paisiello
Chi vuol la zingarella........................Giovanni Paisiello
Non so piu cosa son (Le Nozze di Figaro). . . . Wolfgang A. Mozart

Suite in G Minor Arcangelo Corelli
Adagio
Adagio cantabile
Allegro con delicatezza

Zueignung..Richard Strauss
Verborgenheit... Hugo Wolf
L'Heure Exquise....................................Reynaldo Hahn
L'amour est un oiseau (Carmen) Georges Bizet
Pres des remparts de Seville (Carmen) Georges Bizet

Concerto for Trumpet in Eb Major............ Johann Neporauk Hummel
Allegro con spirito
Andante
Allegro

Dream Valley
My Mother Bids Me Bind My Hair. .
Silent Noon
Hills

 Roger Quilter
.................. Joseph Haydn
........ Ralph Vaughan Williams
 Frank La Forge

Sonata for Trumpet and Piano......................Halsey Stevens
Allegro moderato

T his n e c i ta l i s being p re sen te d in p a n t ia t hu i& illm ent of, th e
nequelem ents fan. th e Bacheton oh Ants Vegn.ee, Music educa tion
Majon., and fan. th e Bachelon. o& S c ie n c e Vegn.ee, Music E ducation
Majon.

Reed Auditorium
March 13, 1982
1:30 p.m.

PROGRAM NOTES FOR ANGELA FUTRELL

Nel cor piu non mi sento (La bella Molinara) Paisiello
"Why does my heart feel so sad, all youth's joy is gone? It's because of you, o love,
the fault is thine. You always torment me with your words. Be done. Go away, so
I may be left alone to find peace."

Chi vuol la zingarella (Gli zingari in flera) Paisiello
"Who'll try the gypsy pretty, so winning, wise, and witty, as one and all may see?
For ladies at their window their fortunes I can tell; the laddies at the inn, too,
I can amuse so well. When old men feel love burning, I set their heads a turning.
Come one and all to me."

Non so pill cosa son (Le Nozze di Figaro) Mozart
This is a description of what the very thought of love does to Cherubino, page to
the Countess Suzanna. He is full of charm and gaiety, and ready for romance, spell­
bound at the very mention of love.

Zueignung ("To You") Strauss
This is a tender love song, thanking love for capturing all the beauty and peaceful­
ness that life has to offer.

Verborgenheit ("Secrecy") Wolf
The mood is quiet and contemplative, thinking of the world's temptations which lead
only to grief and pain. Gladness and joy only come when our eyes are kept on the
sun and Heaven and only dreaming brings rest.

L'Heure Exquise ("The Hour of Dreaming") Hahn
"The moonlight whitens trees all around. From moving branches comes a dim sound.
Nature is waking. Love, thou art coming.

The waters mirror, clear as the sky, the silhouette of willows high. Breezes are
enhancing the enchanting hour.

A deep and tender calm now lies o'er all things under heaven's light, where stars
are gleaming: 0 lovely hour of dreaming."

L'amour est un oiseau (Carmen) Bizet
This song captures Carmen's capricious nature, in which she tells how love of a gypsy
boy turns her from one who truly loves her to another who never will.

Pres des remparts de Seville (Carmen) Bizet
The "Seguidilla" shows Carmen exerting her fatal allur on Corporal Jose. She is
going to meet him and they will dance the Spanish seguidilla and enjoy their time
together.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

SENIOR RECITAL
N A N C Y C O L E , m e z z o -so pra n o

SHERYL WHITE, piano
Assisted by

Rick Wilson, tenor David Smith, horn
Sheryl White, piano Carrie Peelman, piano

Cara sposa, amante cara (Rinaldo) Georg Friedrich Handel
Ombra mai fu (Serse) Georg Friedrich Handel
L'Absence .. Hector Berlioz

H iss Cole
Music for a While...Henry Purcell
Beau Soir... Claude Debussy
Apres un reve Gabriel Faure^
Una furtiva lagrima (L'elisir d'amore)............................ Gaetano Donizetti

Un. W ilson
Nachtviolen... Franz Schubert
Nimmersatte Liebe ... Hugo Wolf
Vergebliches Standchen... Johannes Brahms
Widmung ... Robert Schumann

Miss Cole
Concert Rondo for Horn and Piano in Eb Major, K. 371........ Wolfgang Amadeus Mozart

Mn. Smith.

When I Bring to you Colour'd Toys.............................. John Alden Carpenter
The Sleep that Flits on Baby's Eyes............................John Alden Carpenter
Hist. . . Whist... John Duke

UlSS Cole

Thu, x e c i t a l L i being p /ie ien ted i n p a x t in l (u t{ iU m e n t o (th e KeqiLViementi (o/i th e
Bae.hetoK o S c ie n c e Vegnee, M oiic Education Majo/i.

E.W. Martin Board Room
March 14, 1982
2:00 p.m.

PROGRAM NOTES FOR NANCY COLE

Cara sposa, amante cara (Rinaldo) Handel
Rinaldo mourns after losing his beloved wife to Arraida who made her vanish with magic.
The middle section expresses Rinaldo's defiance of dark powers that surround him. He
then returns to the quiet opening section.

Ombra mai fu (Serse) Handel
Clad in vendure green they branches as once more, friend, I greet thee, my fate now
shalt read me. Thunder, lightning, brooding tempest, come not here to disturb thy
peaceful shadows. The norths savage cruelties. Long may they spare thee! Thy
blossoms fair, shedding rare radiance, wafting soft fragrance, perfume the air.

L'Absence Berlioz
Come back, come back, my beloved! Like a flower far from my life is closed
Far from your rosy smile. What distance between our hearts! What space between
our kisses! Oh bitter fate, oh cruel absence! Oh great unappeased desires!
From here to where you are, how wide the country. How many cities and hamlets,
How many valleys and mountains, To tire the hoofs of the horses. Come back, my beloved!

Nachtviolen Schubert
Evening violets, evening violets, you enchant me with your beauty, 0 the rapture, just
to gaze upon your petals blue. Leaves of bright green spread their shadows to defend
you, to adore you, but you gaze so calm and silent through the soft, warm air of
spring. With your sad mien so exalted you have won this heart of mine. Now there
glows through nights enchanting spell a magic that unites us.

Nimmersatte Liebe Wolf
Tis true, alas, that love is not with just a kiss abated. Who'd try to fill a sieve
with water must be shallow pated! And though you strive for years galore, and kiss
your loved one evermore, so seldom love is seated. Tis true that love will every hour
for thrills anew be yearning, and though our lips are bruised and sore for kisses still
they're burning. The maiden holds still the while, like some poor lamb expiring;
Her eyes implore for more and more, of kisses never tiring. And that is love on earth
below, perhaps in Heaven above. And even wise King Solomon no other way found love,
yes, even wise King Solomon no other way found love!

Vergebliches Standchen Brahms
Pleasant evening my sweet, pleasant living my child! Love brings me here to you, oh
treat me kindly, do, open wide the door, I implore, open wide the door! My door is
closed tightly, I'll not let you in! Mother has made it clear, if you're but once
in here, all is over with me! The night is so cold, the wind just like ice! My
heart will freeze, my dear, then love will die, I fear, therefore I implore, open
wide the door! Love that's so frail, let it die away! If you are so distressed,
go home to bed, to rest, so good-night, young man!

Widmung Schumann
You gentle spirit heart so true; you my delight, my anguish too; you are my world
in which I'm living, my heaven above all blessings giving, you are my grave wherein
unsealed forever, all my grief is laid! You bring me rest and peace unending, you
are the respite Heaven is sending. Your loving glance enables me, you make me all I
hope to be, your faith exalts me, heals my mind, my better self in you I find.

SENIOR RECITAL

R O B Y N R O T H , horn

ROD LOREN, piano

Assisted by
Stephen Gould, tenor
Susan Prior, violin

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

Concert Rondo in Eb Major, K. 371 Wolfgang Amadeus Mozart
Intermezzo................................. Reinhold Gliere
Auf dem Strom... Franz Schubert

k&6i6 te d by Mr. Gould.

INTERMISSION

Concerto No. 1 in Eb Major, Op. 11........................ Richard Strauss
Allegro
Andante
Allegro
A poco piu mosso

Trio No. 1 F. Duvernoy
Adagio
Allegretto

A&^i&ted by Mie>& P rio r

Thi& r e c i t a l b e in g p r e s e n te d I n p a r t i a l f u l f i l l m e n t o f the. fie.quOieme.rvU
fo r the. BacheZor o f Art& D egree, P erform ance Major, i n Horn.

Reed Auditorium
March 16, 1982
7:00 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

presents

STUDENT RECITAL

Tu lo sai...................................... Giuseppe Torelli
Stephanie Yates, mezzo-soprano
Mary Shockey, accompanist

For Behold, Darkness Shall Cover the Earth (Messiah). G.F. Handel
Fred Mellish, bass

Rick Wilson, accompanist

Che fiero costume Giovanni Legrenzi
Paul O'Neal, tenor

Tim Smith, accompanist

Strike the Viol................................... Henry Purcell
Brent Campbell, bass-baritone

Joe Noble, accompanist

Suite... Paul Creston
Pastorale

Barry Jamison, alto saxophone
Sheryl White, accompanist

Still Wie Die Nacht.................................. Karl Bohm
John Phillips, tenor

Sheryl White, accompanist

Five Eyes................................... C. Armstrong Gibbs
Kyra Kirkpatrick, mezzo-soprano

Meda Anderson, accompanist

Chinese Mother Goose Rhymes Bainbridge Crist
Lady-Bug
Baby Is Sleeping
What the Old Cow Said
The Mouse

Wade Armentrout, baritone
Joe Noble, accompanist

Reed Auditorium
March 17, 1982
4:15 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

presents

AN EVENING OF PIANO MUSIC

S t u d e n t s o f Al i c e Edw ard s

Visions Fugitives, Op. 22 Serge Prokofiev
Lentamente (Vickie Bright) (1891-1953)
Allegretto (Carrie Peelman)
Animato (Leah Condon)
Molto giocoso (Mary Shockey)
Con eleganza (Mary Shockey)
Pittoresco (Linda Poquette)
Commodo (Linda Poquette)
Allegretto tranquillo (Linda Poquette)
Ridicolosamente (Kim Kirkpatrick)
Con vivacita (Julie Price)
Assai moderato (Diana Williams)
Feroce (Tim Smith)
Inquieto (Julie Price)
Dolente (Leah Condon)
Poetico (Kim Kirkpatrick)
Con una dolce lentezza (Debra Miller)
Presto agitatissimo (Debra Miller)
Lento (Carrie Peelman)

Polonaise in A Major, Op. 40, No. 1........................ Frederic Chopin
Tim Smith (1810-1849)

Nocturne in F Major, Op. 15, No. 1 Frederic Chopin
Nocturne in F0 Minor, Op. 48, No. 2 Frederic Chopin

Sheryl White

Polonaise in C# Minor, Op. 26, No. 1 Frederic Chopin
Leah Condon

Scherzo in B-Flat Minor, Op. 31............................ Frederic Chopin
Linda Poquette

P lease uUXhhold youA applause u n t i l th e end otf each uxjaJz.

E.W. Martin Board Room
March 18, 1982
7:00 p.m.

Olivet Nazarene College
Department of Music

Faculty 1981-82

Harlow Hopkins, Professor of Music: Chairman, Division of Fine Arts and
Department of Music

B.S. Mus.Ed. - Olivet Nazarene College
M.S. Mus.Ed. - American Conservatory of Music - student of Jerome Stowell
Mus. D. - Indiana University - student of Earl Bates, Robert McGinnis
Graduate work - University of Illinois
Teaches woodwind instruments, instrumental conducting, and conducts

the Olivet Concert Band

Matthew Airhart, Assistant Professor of Music
B.A. - Whitman College
M. Mus. - Northwestern University
Teaches brass instruments, percussion instruments class, elementary

conducting, and conducts Brass Consort and College Orchestra

H. Gerald Anderson, Assistant Professor of Music
B.S. - Bethany Nazarene College
B.Mus. - Texas Tech University
M.Mus. - Texas Tech University
Additional graduate work beyond the Master's taken at University of

Illinois and American Conservatory of Music
Teaches class and private piano

D. George Dunbar, Professor of Music
B.S. Ch.MuS. and Mus.Ed. - Olivet Nazarene College
M.Mus. - University of Illinois
D.M.A. - University of Southern California - student of Dr. Charles

C. Hirt and Halsey Stevens
Teaches choral conducting, voice, church music courses, and directs

Orpheus Choir and Concert Singers

Alice Edwards, Assistant Professor of Music
B.Mus. - University of Oklahoma
M.Mus. - University of Michigan
Additional graduate work taken beyond the Master's at the University

of Michigan
Teaches class and private piano

Ruth Marie Eimer, Assistant Professor of Music
B.S.Mus.Ed. - Olivet Nazarene College
M.Mus.Ed. - University of Illinois
Graduate work - Westminster Choir School, Princeton, New Jersey
Teaches Elementary Music Methods, voice, and supervises student teaching

Marla Kensey, Assistant Professor of Music
B.S.Mus.Ed. - Olivet Nazarene College
M.Mus. - American Conservatory of Music - student of Donna Harrison
Additional graduate work taken at American Institute of Musical Studies,

Graz, Austria, and Northern Illinois University
Teaches private and class voice, and conducts Treble Clef Choir and

Handbell Choir

Irving Kranich, Assistant Professor of Music
B.S.Mus.Ed. - Olivet Nazarene College
M.Mus. - American Conservatory of Music - student of B. Fred Wise

and Graces Grund
Advanced Certificate in Music Education - University of Illinois
Director of Academic Counseling and Retention; teaches elementary

conducting

Timothy Nelson, Assistant Professor of Music
B.A. - Taylor University
M.Mus. - University of Illinois; also work beyond the Master's
Associate Certificate - American Guild of Organists
Teaches organ, music theory, and instrumentation

Joe Noble, Assistant Professor of Music
B.A. - Luther College
M.A. - University of Iowa
Has completed all requirements except dissertation

for Ph.D. - University of Iowa
Teaches voice, Secondary Music Methods, supervises student teaching,

and conducts Viking Male Chorus and Choral Union

Marcus VanAmeringen, Instructor in Music
B.A. - University of Auckland, New Zealand
M.Rel.Ed. - Nazarene Theological Seminary
M.M. - University of Missouri at Kansas City
Graduate Work - University of Illinois
Teaches string instruments, music history and literature, Introduction

to Music Literature

Part-time Faculty

Linda Dunbar
B.S.Mus.Ed. - Olivet Nazarene College
Teaches class and private voice

Becky Estlund
B.S.Mus.Ed. - Illinois Wesleyan University
Graduate Work - University of Illinois
Teaches private flute

David Fodor
A.A. - Joliet Junior College
B.S.Mus.Ed. - University of Illinois
Teaches private percussion and conducts Stage Band

Wanda Kranich, Assistant Professor of Music
B.Mus. - Olivet Nazarene College
M.Mus. - American Conservatory of Music - student of Edward Hanson
Graduate Work - University of Illinois - student of Jerald Hamilton
Teaches music theory and is music librarian

Naomi Larsen, Professor of Piano and Voice Emerita
B.Mus. - Olivet Nazarene College
M.Mus. - American Conservatory of Music
Additional work taken at Bethany Lutheran College, Kansas City Conservatory

of Music, and University of Illinois
Teaches private and class voice

Timothy Salzman
B.Mus.Ed. - Wheaton College
M.Mus.Ed. - Northern Illinois University
Teaches private tuba

Ovid Young, Special Lecturer in Music
B.S.Mus.Ed. - Olivet Nazarene College
M.Mus. - Chicago Musical College, Roosevelt University - student of

Rudolph Ganz and Robert Reuter
Graduate work - Universities of Illinois and Ohio State - student of

John Wustman

O fc fc t
EDUCATION WITH A CHR IST IAN P U R PO SE

Concert Singers
Spring T ou r 1982

D. George D unbar, Conductor

Sheryl White, Accompanist

O livet N azarene College
K ankakee, Illinois

D r. Leslie P a rro tt, President

“SONGS A B O U N D ”

This Is the D ay .. Hank Beebe
Songs A bound ..Katherine K. Davis

The Invocation - The Pastor

If You Love M e .. John Ness Beck
Joy in the M orning.. Natalie Sleeth
One Small V oice..Douglas E. Wagner
All Hail the Power of Jesus’ N am e Kent A. Newbury

The Glory of the L o rd ...Benedetto Marcello - arr. Don Razey
Advent S u ite ...John Michael Talbot - arr. Lennie Niehaus
Who Shall Ascend?..Hank Beebe
The Trees of the F ield ... Stuart Dauermann

The Offering - The P astor...Organist - Rod Loren

Selections From “Exaltation” ... Ronn Huff

By and B y ... arr. Mark Blankenship
Shall We Gather at the River?...arr. John Carter

Now Sing We Joyfully Unto G o d Gordon Young - arr. Ovid Young
Duet: Sheryl Bitner and Jana Friend

A Gaelic Blessing John Rutter
Praise the Lord, His Glories Show ... Hal H. Hopson
Today, Tomorrow, and Every D a y ... Paul Sjolund

M oses.. Ken Medema

T h e B e n e d ic tio n - T h e P a s to r
T h o u H a s t a W o rk fo r M e T o D o W alk e r R o b so n

Personnel

Soprano
Sheryl Bitner

Librarian
Junior Church Music/Christian Education Wilkinson, IN

Champaign, IL
Fostoria, OH
Muncie, IN
Freeport, IL

Overland Park, KS
Middletown, IN
Martinsville, IN
Manteno, IL

Kelli Millage Freshman Vocal Performance
Beth .Swartz
K a r e n sS fS ?

Senior Nursing
Senior Music Education

Sheryl White Senior Piano Performance

Alto
Juli Crabtree Senior English
Nancy Cole Senior Music Education
Jana Friend Junior Speech
Angela Futrell

Chaplain
Senior Music Education

Tenor
Gregg Burch
Tony Frame
John Phillips
Rick Wilson

Freshman
Junior
Freshman
Senior

Piano Performance Clovis, NM
Music Education Davison, MI
Music Education Greenwood, IN
Church Music/Christian Education Nappanee, IN

Business Manager-

Bass
Wade Armentrout Senior
Dan Erickson Senior

President

Church Music
Social Justice/English

Marion, OH
Bartlett, TN

Phil Kizzee Senior
Rod Loren Junior

Church Music/Christian Education Westlake, OH
Music Education Cory, IN

Concert Singers Spring Itinerary

March 19

March 21 A.M.

March 21 P.M.

April 29

July 10

Kelly Prayer Chapel
Olivet Nazarene College

Church of the Nazarene
Highland, Michigan

Church of the Nazarene
Sturgis, Michigan

Kappa Delta Pi Banquet
Olivet Nazarene College

Nazarene International Laymen’s Retreat
Toronto, Ontario, Canada

Concert Singers is a group of seventeen select college musicians who have appeared in various
areas o f the midwestem United States. Formed in 1970, the ensemble has performed various
styles o f sacred and secular music in churches, banquet halls, recording studios, and college
campuses in Illinois, Ohio, Indiana, Kansas, and Colorado. The student musicians who form
Concert Singers represent various fields o f study in the liberal arts curriculum.

Dr. George Dunbar, conductor o f the group, is Professor o f Music at Olivet, where he
received the bachelor’s degree in music education in 1959. Later, the University o f Illinois
conferred the M.M. degree in voice. In 1970 the D.M.A. degree was awarded by the
University o f Southern California.

Olivet Nazarene College is a four-year liberal arts school with about 2,000 students, and is
located 50 miles south o f Chicago. Most of its students come from the four midwestem states
of Illinois, Indiana, Michigan and Wisconsin to take courses for majors and minors in 43
departments o f study. Dr. Leslie Parrott is president o f the school which teas founded in 1907.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M usic

JUNIOR RECITAL

S H E R Y L W H I T E , p ia n o

Phantasiestucke, Op. 12 Robert Schumann
Fabel (Fable) (1810-1856)
Warum? (Why?)
Grillen (Whims)
Ende vom Lied (End of the Story)

Nocturne in F Major, Op. 15, No. 1 Frederic Chopin
(1810-1849)

Nocturne in F-Sharp Minor, Op. 48, No. 2 Frederic Chopin

INTERMISSION

Sonate No. 39 in B Minor................................... Joseph Haydn
Allegro Moderato (1732-1809)
Menuet
Presto

Suite Bergamasque. .. Claude Debussy
Prelude (1862-1918)
Menuet
Clair de Lune
Passepied

T k ii n e c i ta l i i being p n e ien te d i n p a n t ia l f u l f i l l m e n t of, th e nequiAem enti
(on th e Bachelor o f A n ti Degn.ee, U u itc Penfonmance Majon i n Piano.

E.W. Martin Board Room
April 2, 1982
7:30 p.m.

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

SENIOR RECITAL

J O H N B A R K E R , t en o r

JULIE PRICE, piano

Assisted by

Jeff Hartzell, piano
Teresa Woodruff, cello

Deh vieni alia finestra (Don Giovanni) Wolfgang A. Mozart
Would You Gain the Tender Creature (Acis and Galatea). . . .George F. Handel
Jehovah! to my words give ear (Occasional Oratorio) George F. Handel

Impromptu in A Flat Major, Op. 142, No. 2 ... Franz Schubert
Impromptu in A Flat Major, Op. 90, No. 4 Franz Schubert

Amarylli... Guilio Caccini
Air de L ’Enfant (L’Enfant et les Sortileges)..................Maurice Ravel
Minnelied.. Johannes Brahms
Geheimes Franz Schubert

Prelude in G Minor, Op. 23, No. 5Sergei Rachmaninoff
Three Preludes... Kent Kennan

Allegro scherzando
Lento, nello stile di un Chorale
Allegro con fuoco

If G o d ... Marjorie Jones
0 Lord Most Holy... Cesar Franck
The Lord’s Prayer...Michael Head

This r e c i t a l i s being p re sen te d in p a r t ia l f u l f i l l m e n t o f th e req u irem en ts fo r
t h e B achelor o f Sc ie n c e Degree, Church Music Major.

Reed Auditorium
April 7, 1982
8:30 p.m.

PROGRAM NOTES FOR JOHN BARKER

Deh vieni alia flnestra (Don Giovanni) Mozart

This opera was based upon the old legend of Don Juan, who was a perpetrator of plots
against the womanhood of Seville. The prettier performance was on October 27, 1787,
in Prague. This aria is a serenade in which Don Giovanni woos the lovely Zerlina.

Amarylli Caccinl

Amaryllis, beloved, oh will you not believe how much I love thee?

Will my sighs never move thee?

When I am dead, then will you doubt no longer; love than death
is stronger?

Graved is my heart these words shall answer for me.
Amaryllis, I adore thee.

Air de L'Enfant (L'Enfant et les Sortileges)

You are the heart of the rose, the perfume of the white lilies.
Your hands, hair, and blue eyes are joyous.
You would not put your golden hair, as a ray of the moon,
On my shoulder, which was in my dream.

Ravel

Minnelied Brahms

Geheimes

When she takes her way among wood and field and meadow,
Silence trembles into song, light disperses shadow.

Brighter gleam the daffodils, blush the hawthorn bowers,
Where my darling, as she wills, turns to gather flowers.

Never sunset golden red till my love came hither;
She, being gone, all joy is fled, leaf and flower wither,
Let no parting ever throw on us two a shadow;
Let my heart a gladness know like that happy meadow.

All who mark my lady’s glances
Wonder what they may betoken
I, I only know the secret
That to me alone was spoken.

For they tell me, "Here my choice is,
Chance not fixed not change can sunder.

Be content, then, all good people,
Leave your musing, leave your wonder,
Far beyond the ken of others
Are the glances of the glancer;

For, when love has framed the question
Only love can find the answer.

•' 4 '

•a *

,nV*w 0* S . * r *•

s 's v
: t ■ £ - • • ' * ; • t } j

I* V *■ ^

\ i. ’• v
' 5 t

A ' {/-
*• / '•
v £ :
\ ■!*.■ - - 4t \ •> *

*• r "V

K?'>
V - ~

1 " ' " 'r ;)M '
* A j \
/ t * ■.-
i __ *•

*> •

V W '
' t

* * . ' .- i'*'' •.<- •. =-jy-.••' , ■> i — •» -/s*- ■" ~
• . '• '- r . -•

V >•.
r.i

* X v V A - A *

d u U filK t ? fa (C r ffy r iC l'}, 19f I & 6Cjm ,

Olivet Nazarene College
Department of Music

O L I V E T S Y M P H O N Y O R C H E S T R A

Ma t t h e w A ir h a r t , Conductor

Ma r c u s Va n Am e r in g e n , V i o l in

Symphony No. 8 in F Major, Op. 9 3 Ludwig van Beethoven

Allegro vivace e con brio
Allegretto scherzando
Tempo di menuetto
Allegro vivace

* * * Intermission * * *

Violin Concerto in E Minor, Op. 64............Felix Mendelssohn

Allegro molto appassionato
Andante - allegretto non troppo .
Allegro molto vivace

Ma. VanAmoAingcn, v io lin

TONIGHT'S MUSIC

BEETHOVEN’S EIGHTH SYMPHONY was composed during the summer of 1812, soon
after the completion of the Seventh Symphony. The first performance took place
in Vienna on February 27, 1814 with Beethoven conducting. Coming as it did on
the heels of the colossal Seventh, the public dismissed the Eighth as trivial.
Beethoven rejected the criticism, declaring that the Eighth was less of a suc­
cess than the Seventh because "it's so much better". The Eighth Symphony is
written in traditional classical forms, with the second movement being especial­
ly reminiscent of Mozart and Haydn. The third movement is a minuet and trio,
also a reflection of earlier symphonic style. The outer movements, both concise
sonate forms, are energetic and melodic. The first ends with a whisper of its
opening theme, and the finale closes the work with Beethoven's characteristic
thunder.

MENDELSSOHN'S VIOLIN CONCERTO was completed in 1844, and was given its
premiere in Leipzig on March 13, 1845. The concerto was written for Ferdinand
David, a German violinist whom Mendelssohn had chosen to teach at the Leipzig
Conservatory. While each of the three movements are contrasting in character,
all are infused with beautiful melody. Mendelssohn sought to unify the work by
constructing bridge passages to connect the movements. The first movement is
joined to the second by a solitary note held by the bassoon, which acts as the
beginning of the slow orchestral introduction. The second movement is linked to
the third by a fourteen-measure passage for solo violin and strings. This sec­
tion not only serves the joining function but provides for a smooth transition
from the key of the second movement to the E major key of the last movement.
Once established, the violin is free to dance into the gay, scherzo-like theme.

TONIGHT'S ARTISTS

MARCUS VAN AMERINGEN is Assistant Professor of Music at Olivet, where he
teaches music history, violin, and Christian education. A native of New Zealand,
he graduated from the University of Auckland and completed his graduate work at
the University of Missouri at Kansas City. While studying in Kansas City, he was
a Ford Foundation Fellow and a student of Tiberius Klausner. He performs regular­
ly in the Kankakee community as a soloist and in the chamber music ensembles. He
is a member of the Kankakee Symphony Orchestra and the Chamber Orchestra of Kankakee.

MATTHEW AIRHART i s Assistant Professor of Music at Olivet, where he teaches
brass instruments and conducts the Orchestra and Brass Consort. He is active in
the Kankakee area as a soloist, chamber music performer, and with the Kankakee
Symphony. A graduate of Northwestern University, he has studied horn with Dale
Clevenger of the Chicago Symphony Orchestra. He is the conductor of the Chamber
Orchestra of Kankakee.

ORCHESTRA PERSONNEL

FLUTE

Sue Fitch
Julie Price

OBOE

Steven Myers
Sandi Foster

CLARINET

Peggy Raue
Graham Bryan

BASSOON

Frances Smet
Michael Mueller

HORN

Robyn Roth
David Smith

TRUMPET

Marsha Miles
Robert Gerstenberger

TIMPANI

VIOLIN

Susan Prior, Concertmaster
Sheryl White
Paul O'Neal
Mary Barwegan
Jeannette Cooper
Renee Gadbow
Diana Smith
George Shutak
Steve Dudash
Ann Killelea
James Bloom

VIOLA

Jewell Grothaus
Ronald Peckham
Jim Timm
Lisa Ponton

CELLO

Teresa Woodruff
David Bartus
Kathryn Newhall

STRING BASS

Frederick Kuester
Larry Banister

Benji Burchfield

Olivet Nazarene College
Department of Music

FACULTY LECTURE RECITAL

" T H E M U S I C O F F R A N C E "

Alice Edwards, piano

Les petits moulins a vent Francois Couperin
(1668-1733)

Ici-bas Gabriel FaureX
Clair de lune (1845-1924)

Claudia King, soprano

L'sle joyeuse Claude Debussy
(1862-1918)

de Podophthalma (Embryons desseches) Erik Satie
(1866-1925)

Rag-Caprice Darius Milhaud
(1892-1974)

Tka> s i z z t t a l t i pKZAZntzd a t t h z fizq u zA t ofa t h z Fn znch
CuItuA.z and C t v t l t z a t t o n C&aA* a t ONC.

E.W. Martin Board Room
April 14, 1982
11:45 a.m.

Olivet Nazarene College

*

Department of Music

presents

STUDENT RECITAL

Der Leiermann. . . .
Steve Carlson, baritone
Leah Condon, accompanist

Baccarolle, Op. 60 .
David Gale, piano

. Frederic Chopin

Under the Greenwood T r e e
Dan Keeton, tenor

Terri Dilts, accompanist

Sonata for Alto Saxophone and Piano
Ron Peckham, alto saxophone
Carol Holmquist, accompanist

Moment Musical in F Minor, Op. 94, No. 5
Dan Johnson, piano

An Meinen Herzen . .
Karen Watson, soprano
Robin Gross, accompanist

Bassoonata
Wade Armentrout, bassoon
Sheryl White, accompanist

Verborgenheit. . . ■
Robin Gross, soprano

Ellen Sainsbury, accompanist

Sarah VanMeter, piano

Sonata for Clarinet
Sehr langsam
Kleines rondo,

and Piano.........................

gemachlich
LeAn Adams, clarinet

Sheryl White, accompanist

He Bore the Cross .
Tony Frame, tenor

Rick Wilson, accompanist

Reed Auditorium
April 21, 1982
4:15 p.m.

Olivet Nazarene College
Department of Music

presents

I A 8 U 3 J 3 C A 2
fas

3 n l j a n n S e b a s t i a n Bacfa

3ae H aile, (Bandar far

CHORAL UNION
ORCHESTRA
SOLOISTS:

Brent Campbell, Baritane (Barg Uaneg, EEenar Stephen (Baald, Cenar (Cgndi (Breen, (Eantraltn Kim K irkpatrick, Saprana Stephanie ftatea, Cantralta

College Church of the Nazarene
April 21, 1982

7:00 p.m.

PROGRAM

Organ Prelude................................ Ovid Young

Hymn No. 1 6"Love Divine, All Loves Excelling"
Directed by Dennis Crocker

Prayer . Pastor Melvin McCullough

Offering and Announcements

Offertory.................................... Ovid Young

Words of Introduction................... Harlow Hopkins

MAGNIFICAT

1. ChoAXli
Magnificat anima
mea Dominum.

2. Alto Solo
Et exultavit spiritus
meus in Deo salutari
meo.

3. Soprano Solo

4.

My soul doth
magnify the Lord.

S tep h a n ie . Vatei>
And my spirit hath
rejoiced in God my
Saviour.

Kim Kln.kpouVu.cJz
Quia respexit humilitatem For He hath regarded

the lowliness of His
handmaiden; behold,
from henceforth He
shall call me blessed
(for)

ancillae suae; ecce enim
ex hoc beatam me dicent.

Chonui
Omnes generationes.

5. BaAA Solo
Quia fecit mihi magna
qui potens est; et
sanctuu nomen ejus.

All generations . . .

Bn.ent Campbell
For He that is mighty
hath magnified me; and
holy is His name.

6. AIto and Tenon. Vuet
Et misericordia a
progenies timentibus
eum.

7. ChonuA
Fecit potentiam in
brachio suo dispersit
superbox mente cordis
sui.

Cyndl Gneen and Stephen Go utd
And His mercy is
on them that fear Him throughout
all generations.

The Lord hath showed strength
with His arm and scattered the
proud in the imagination of
of their hearts.

8. Tenon. Solo
Deposuit potentes de
sede et exaltavit
humiles.

9. Alto Solo
Esurientes implevit
bonis et divites
dimisit inanes.

Gany Vavey
He hath put down the
mighty and exalted
them of low degree.

Stephanie Vatei,
He hath filled the
hungry with good things
and the rich hath been
sent away empty.

10. Tnto fion. Two Sopnano-i and A lto
Suscepit Israel puerum
suum recordatus
misericordiae suae. . .

11. ChonuA
Sicut locutus est ad
patres nostros, Abraham
et semini ejus in
secula.

His servant, Israel, He hath
helped in remembrance
of His mercy . . .

Even as He promised to
our forefathers, to Abraham,
and to his seed
forever.

12. Chonut
Gloria Patri, gloria
Filio, gloria et Spi-
ritui Sancto!
Sicut erat in princi-
pio et nunc, nunc et
semper et in secula,
seculorum, Amen.

Glory to the Father,
glory to the Son, glory
to the Holy Ghost!
As it was in the beginning
is now and ever shall be,
world without end,
Amen.

Benediction Harlow Hopkins

ORCHESTRA PERSONNEL

Flute Violin
Becky Estlund Marcus VanAmeringen
Robert Estlund Concertinas ter

Bethe Hagens
Oboe Steve Dudash
Anita Tiemeyer Ann Killelea
Steven Myers Carl Johnston

Susan Prior
Trumpet Deborah Bell
Kevin Kaisershot James Bloom
Roland Kirkwood
Marsha Miles Viola

Jewell Grothaus
Timpani Jim Timm
Benji Burchfield Lisa Ponton

Cello
Shep Crumrine
Greta Kettelso'n

String Bass
Frederick Kuester

OLIVET NAZARENE COLLEGE
Department of Music

F A C U L T Y R E C I T A L

S U S A N E. R O S S , C e l i a
Assisted by

Deanna Brnmn-Ctazek, ninla
Nancg Hagen, ptana

Anne pij 1 11 1 pa-Bar lam. clarinet

Twelve Variations on a Theme from "Judas Maccabaeus" by Haendal
Ludwig van Beethoven

Ms. Ross 5 Ms. Hagen
Duo Concertante for Viola and Violoncello . . .Hans-Peter Linde

Ms. Ross S Ms. Brown-Ciszek

INTERMISSION

Sonate ... Claude Debussy
Prplogue
s/renade et Finale

Ms. Ross 5 Ms. Hagen
Trio for Piano, Cello 6 Clarinet, Op. 114 . . . Johannes Brahms

Allegro
Adagio
Andantino grazioso
Allegro

Ms. Ross, Ms. Hagen, § Ms. Phillips-Barlow

Reed Auditorium
April 27, 1982
8:15 p.m.

Olivet Nazarene College
Lecture-Artists Series

presents

d ^ u c r i d J W . 9 O l d , S a ± ±

d i n d a J l . ^ d o i d , P i a n o

That God Is G re a t.. Handel

Die M ainacht.. Brahms
V e rra t... Brahms
J u c h h e ! ... Brahms

Bugles Sang (W ar R e q u ie m)...Britten
After the Blast of Lightning (W ar R e q u ie m)...................................Britten
“N one,” Said the Other (W ar R e q u ie m)... Britten

In diesen heil’gen Hallen (The Magic F lu te) Mozart
Vous qui faites l’endormie (F a u s t) ..Gounod
Come dal del precipita (M a c b e th).. Verdi

C a n ta ta ..Carter
Prelude
Rondo
Recitative
Air
Toccata

College Church of the Nazarene
May 4, 1982
8:00 p.m.

Olivet Nazarene College
Department of Music

presents

STUDENT RECITAL

Divertissement for Alto Saxophone and Piano James "Red" McLeod
Ron Peckham, alto saxophone
Carol Holmquist, accompanist

The S i n g e r ... Michael Head
Sharon Smiley, soprano
Teri Dilts, accompanist

Gnomenreigen ... Franz Liszt
Mark Arni, piano

New B o r n Norman Dello Joio
Mary Craig, mezzo-soprano
Teri Dilts, accompanist

Rondo... Edmond Avon
Michelle Hartness, clarinet
Julie Price, accompanist

Chanson Triste ... Henri Duparc
Anita Beck, soprano

Kathy Hoover, accompanist

Allegro Maestoso Vivace (from Sonata II) Mendelssohn
Andrew Hunt, organ

Music for Awhile ... Henry Purcel
Cyndi Green, mezzo-soprano

Rod Loren, accompanist

Sonatine (Presto) ... Theldon Myers
Barry Jamison, alto saxophone
Sheryl White, accompanist

Polichinelle Sergei Rachmaninoff
Debra Ruth, piano

Blow, Blow, Thou Winter Wind Roger Quilter
Rick Wilson, tenor

Sheryl White, accompanist

Sonata for Alto Saxophone and Piano Bernhard Heiden
Vivace

Tim Godby, alto saxophone
Gregg Burch, accompanist

Benedictus.. Reger
Rod Loren, organ

College Church
May 5, 1982
4:15 p.m.

OLIVET NAZARENE COLLEGE
Kankakee, Illinois

DEPARTMENT OF MUSIC

presents

B R A S S CONS OR T

Ma t t h ew A ir h a r t , Conducto r

Alla Battaglia Andrea Gabrieli

Suite from the Monteregian Hills Morley Calvert
Marche
Chason Melancolique
Valse Ridicule
Danse Villageoise

Sun Flower Slow Drag Joplin and Hayden

Suite for B r a s s .. Edvard Grieg
Sarabande
Bridal Song
Lullaby
Ballade
Wedding Day in Troldhaugen

Canzon Prirai Toni Giovanni Gabrieli

* * * Intermission * * *

Contrasts for Brass Octet Marcel Frank
Prelude (First Movement)
Second Movement
Interlude
Third Movement
Postlude

Symphony for Brass ... Victor Ewald
Moderato
Adagio
Allegro moderato

BRASS CONSORT PERSONNEL

Trumpets

Marsha Miles
Robert Gerstenberger

Stephen Cain

Horns

Robyn Roth
David Smith

Trombones

Douglas Klein
Wade Armentrout

Tuba

Russell Burch

Reed Auditorium
Thursday, May 6, 1982
8:00 P.M.

Olivet Nazarene College
Department of Music

FACULTY LECTURE RECITAL

" T H E M U S I C O F S P A I N "

Alice Edwards, piano

Sonata in D minor, M. 28 Antonio Soler
(1729-1783)

El tra la la yel punteado Enrique Granados
El Majo Olividado (1867-1916)

Ruthmarie Eimer, soprano

Almeria (Iberia, Book II) Isaac Albeniz
(1860-1909)

Cancion y Danza 5 Federico Mompou
(b. 1893)

T h is s i e c l t a l I s p r e s e n te d a t t h e r e q u e s t ofa t h e S p a n ish
C a lta n e and C i v i l i z a t i o n C la ss a t ONC.

E.W. Martin Board Room
May 7, 1982
10:40 a.m.

wvfcrfeME m m
yusic TiwATioH cm

c /

S M M G O f <3 fftj&£R.MttS)e
^Benej'it' ConcertJor

^ [a r s e n 3 m f l j i z Center

S y u t y m t y t i i c m t

J(ancy ‘Xinteito
<Sfeve(ft(ay
3refj$tiy(o\v
J K U n (dlgefubff

S t i r a & & , J

g e c jfy t iC it m v

j O l m t H a f r T r i o

J jfr id u j t y i f e ^ t r u m j u F

(DavU&nitk, korrt
Ocujlai XUttij trotnfoM

m i Cohort
c v H c ((i f ' m a ttW H ’ / u n t a r t

Trumjct'. Atar)(ut)i(iV
W o l f f e o t e n k i y j e r

t f t c v e Cahc
M a m : f y l j H J t o t k

(d a v i d $ m i h

Jrotnlom > (Doualai Jdtuv
‘W a d J t r f t e H l r v t i l

Tula,' Jluised'flutv/i'
Qlwd'Hmi Qm itt

*t C r L (f t ' Jfarsda M ifa, trumpet
w h r h y f a V M m b m ; trumpet

djarcui fan JJtnmnaeftj violin,
AjatduH> Jlirfiart, korjo
fo r a U jJn d e r M iv , y ia u a

(SolGentmleraer; trumpet
dooynfoik, horn/
‘Touad^Tleiio, trmfone
JIu iio d lB u rtk ; tu lcu

‘f u i / i t o j j ^ A m H , f ? 5 i S 'C C y m

3 l e t l J j u M t o m n v

* M adattyiub. , H fd n d l
* Canton nom tom Gairiclu

<13nwj CflUortr - JvjoiAu) (Mrfwrt, covu£.

'OoHfSaOoiUi'............................tPraitoriui;
'Qkfiw (ij]ttu i.......................... Cruder

oyitOAM ty mctiM - Otlfljt Recorder tniiniile?

'SuiteJorU m) Jr iofj.3.tfU*u(e(/
alhniaHck ■ coiirxnh’ -daraJoHde -gjigut

SonataJor Horn, Jrum pet IJromhue^. .. CPohCchjC
roHchtuo
M ivet QrcLttsJrio

* J r loJ .J . Qumt%>
adgio -adegro • largo •joreafo

*3rio Jfo.ls ...3)nOermj
ad&jio ■ alhjrt) - modemto • adagio ‘afJjrv

jHic Canterbury Jrio

'&jmg)(tongforCmCcC

iD tM tyrau QsiiM?

Reed Auditorium
May 12, 1982
8:30 P.M.

Z T S S Z 3 AND
P R E S E N T S —

&

OLIVET NAZARENE COLLEGE
Department of Music

Switch in Time

Suncatchers .

Polkadots and Moombeams .

Sometimes a Samba

Sammy Nestico

. . M. Nordal

. . Tom Wirtel

a r r . , B i l l Holman

THE CHARTS

Intermission

Hayburner Sammy Nestico

Outrageous Mother Phil Wilson

Hey J u d eM. Ferguson

J

Stage Band Personnel

Conductor David Fodor

1st Alto Saxophone Tim Godby
2nd Alto Saxophone Graham Bryan
1st Tenor Saxophone Ron Peckham
2nd Tenor Saxophone Wade Armentrout
Baritone Saxophone Steve Myers

1st Trombone..Paul Germano
2nd Trombone..Greg Glover
3rd Trombone.. John Moss
4th Trombone...Doug Klein

H o r n David Smith
H o r n ..Rod Reed

1st Trumpet Kevin Kaiserschott
2nd Trum pet..Eric Penrod
3rd Trum pet................................... Marsha Miles
4th Trumpet Bob Gerstenberger

P ia n o .. Kent Britton
P ia n o .. Tina Sunberg
Guitar Alan Hilgendorf
Bass .. Russell T. Burch

Drums Benji Burchfield

•QNVa 39VJLS DNO

Olivet Nazarene College
Department of Music

presents

Concert Band

Harlow Hopkins
Conductor and Clarinet Soloist

John P. Paynter
Guest Conductor

Chalfant Hall
May 14, 1982

8:00 p.m.

Program

Overture to “Rienzi” ... Richard Wagner
Arr., Victor Grabel

Folk Song S u ite .. Ralph Vaughan Williams
1. March — “Seventeen Come Sunday”
2. Intermezzo — “My Bonny Boy”
3. March —“Folk Songs From Somerset”

Intermission

The Free Lance M a rc h .. John Philip Sousa
Edited and Interpreted by

William D. Revelli
Italian P o lk a Sergei Rachmaninoff

Arr., Erik W .G. Leidzen
Concertino, Op. 26 for Clarinet and Concert Band . Carl Maria von Weber

Arr., M. L. Lake
Harlow Hopkins, Soloist

Prelude, Siciliano and R o n d o .. Malcolm Arnold
Arr., John P. Paynter

C an zon e .. Elliot A. Del Borgo

Guest Conductor . . .
John P. Paynter, one of the most sought-after band conductors in our

nation, is appearing for the first time on Olivet’s campus. He was named
Director of Bands at Northwestern University in Evanston, Illinois, in 1953,
and presently serves the School of Music as Professor and Chairman of the
Department of Conducting and Performing Organizations. In addition to
heading the bands, he teaches courses in conducting, band arranging, band
techniques, and orchestration.

Tonight’s guest conductor also directs the internationally famous adult
community band, the Northshore Concert Band of Wilmette (Illinois). Over
400 works are credited to him as composer and arranger. Invitations to
lecture and guest conduct have taken him to forty-eight states, and to
Canada, Europe, Japan and Africa.

As one of the leading band conductors in America, John P. Paynter has
gained the respect of musicians and educators everywhere as evidenced by
his high standing in these organizations: American Bandmasters Associa­
tion (Past-President); National Band Association (Co-founder and Past-
President); College Band Directors National Association (Vice-President);
Mid-West National Band and Orchestra Clinic (Secretary, Board of
Directors); American Music Conference (Board of Directors); and W ho’s
Who in America.

We are honored by his presence and extend a hearty welcome to him. He
will conduct the entire group of numbers following the Intermission.
Permanent Conductor and Soloist . . .

Harlow Hopkins began teaching at his alma mater in 1954. He is cur­
rently Professor of Music and teaches woodwind instruments and conduct­
ing as well as serving as director of the Concert Band since 1957. He holds
degrees from Olivet Nazarene College, the American Conservatory of
Music, and Indiana University, Bloomington. The D. Mus. in Woodwinds,
Literature and Performance, was awarded by the latter institution in 1974.

The first two pieces on tonight's program will be conducted by Mr.
Hopkins.
Sponsor and Friend . . .

Curtis K. Brady has provided the funds to bring Mr. Paynter to campus
this evening. Mr. Brady served the College for nineteen years — as Chairman
of the Division of Fine Arts and Department of Music, as Dean of Men, as
Dean of Students, and as Chairman of the Division of Continuing Educa­
tion. The Department of Music wishes to express sincere thanks for his
thoughtfulness, generosity, and continuing friendship.

Personnel
Flute
Beth Alger - Griffith, IN
Julie Price - South Holland, IL
Lisa Cook - Markleville, IN
Kathy Hoover - Sterling, IL
Becky Allen - Lisle, IL
Anita Beck - Lynn, IN
Rhonda Sorn - Freeport, IL
Jill Ferree - Pontiac, MI
Elisa Ellis - Oklahoma City, OK
Tammi Combs - Avoca, IN
Margo Hutson - Bourbonnais, IL
Pam Davis - Vineland, NJ
Oboe
Steven Myers - Columbus, OH
Sandi Foster - South Holland, IL
Bassoon
Darlene Smalley - Charlevoix, MI
Bb Clarinet
Graham Bryan - Miami, FL
Peggy Raue - Merrillville, IN
LeAn Adams - St. Anne, IL
Randy Mann - Highland, Ml
Jeff Trotter - Evergreen Park, IL
Michele Monroe - Farmington Hills, MI
Diana Rees - Winchester, IN
Michelle Hartness - Bourbonnais, IL
Sarah VanMeter - Peoria, IL
Melody Causey - Indianapolis, IN
Kevin Leamon - Fort Wayne, IN
Wade Armentrout - Marion, OH
Kathy Titterington - Seattle, WA
Fred Muxlow - Lapeer, MI
Dan Strange - Columbus, IN
A lto Clarinet
Julie Hamann - Adrian, MI
Bass Clarinet
Bryon Manessier - Columbus, OH
Contrabass Clarinet
Theresa Hawley - Pontiac, MI

A lto Saxophone
Tim Godby - Titusville, FL
Barry Jamison - Warren, IN
Tenor Saxophone
Ronald Peckham - Taylorville, FL
Trumpet
Marsha Miles - Greenville, IL
Robert Gerstenberger - Roseville, MI
Curtis Adams - Xenia, OH
Eric Penrod - Adrian, MI
David Fanning - Beecher, IL
Brenda Keeton - Quincy, MI
Larry Mace - Kokomo, IN
Horn
David Smith - Saginaw, MI
Lori McRoberts - Danville, IN
Robin Grammer - Royalton, IL
Rod Reed - Huntington, IN
Brenda Rees - Winchester, IN
Mary Shockey - Clinton, IL
Trombone
Doug Klein - University Park, IA
Debra Ruth - Macomb, IL
Terri Coffin - Skowhegan, ME
Baritone
Laurel Keffer - Maumee, OH
Debbie Willis - Wilkinson, IN
Maris Myers - Kankakee, IL
Tuba
Russell Burch - Greenfield, IN
Dan Cook - St. Marys, OH
Percussion
Debbie Doliber - Park Forest, IL
Benji Burchfield - Bourbonnais, IL
Rod Dunklee - New Lothrop, MI
Bobbi King - Montpelier, IN
Kent Britton - Louisville, KY

The touring Concert Band personnel is chosen from the 62-member Concert Band

O ffic e rs

President - Marsha Miles Chaplain - Doug Klein
Vice-President - LeAn Adams Historian - Rod Reed
Secretary - Laurel Keffer Transportation Manager - Dan Cook
Treasurer - Tim Godby Librarian - Darlene Smalley

OLIVET NAZARENE COLLEGE
D e p a r tm e n t o f M u sic

SENIOR RECITAL

S T E V E N G O L A Y , t e n o r

W A D E A R M E N T R O U T , b a r it o n e

JULIE PRICE, ACCOMPANIST

Amarilli Giulio Caccini
Che fiero costume Giovanni Legrenzi
0 Sleep Why Dost Thou Leave Me George Friderich Handel

MeAAA. Go l a y

Liebhaber in alien Gestalten Franz Schubert
Franz Schubert to a Friend Domenico Argento
Wohin ... Franz Schubert

MeSAA. AAmentAout

Nacht und Traume ... Franz Schubert
Che gelida manina (La Boheme) Giacomo Puccini

Mc s s a . G otay

Chinese Mother Goose Rhymes Bainbridge Crist
Ladybug
Baby is Sleeping
What the Old Cow Said
The Mouse
Of What Use is a Girl
Pat A Cake
The Old Woman

UeAAA. AAmentAout

It Was a Lover and His L a s s Roger Quilter
She Never Told Her L o v e Joseph Haydn
Ica-bas Claude Debussy
Blow, Blow, thou Winter Wind Roger Quilter

Mc a s a . G otay

T h is A e c ita Z I s b e in g pA eA ented I n p a r t i a l f iu l f i i t lm e n t the. AequlAementA fioA
the. BachetoA oft k u ts VegA.ee., M usic E d u ca tio n Maj'oA, and t h e B achetoA ofa S c ie n c e
VegAee, ChuAch M usic MajoA.

Kelly Prayer Chapel
May 20, 1982
8:00 p.m.

SONG TRANSLATIONS

Ama r111i

Che fiero costume

Che GelIda Manina

Giulio Cacclni
Amaryllis, my beloved! Do you not believe,
0 sweet desire of my heart.
That you are my love?
Do believe it, and if you are fearful,
Take this arrow of mine,
Open my heart,
And you will see Inscribed therein:
Amaryllis is my beloved.

Giovanni Legrenzi
What ruthless ways
lias the winged god!
By wounding us
He makes us fall in love!
And so, in my passion,
The traitorous god
Made me fall in love
With a pretty face.
What a cruel fate
that a blind infant
with a childish face
Commands our respect.
Yet this little tyrant
With fiendish trickery.
By affecting my vision,
Has made me suffer.

Giacomo Puccini
How cold your little hand is!
Let me warm it in my own.
Your key, don't mind it,
it's far too dark to find it.
A little later the moon will be rising,
and very soon then, the light will be stronger.
So stay a little longer,
and we'll talk a while together,
so you may know my vocation,
my ambitions. Won't you?
1 am? Well, who?
I am a poet.
What am I doing?
Writing!
How do I live then?
Somehow?
I have no worldly riches;
every poetic measure holds
a fabulous treasure.
In dreams and flights of fantasy
and castles in the air,
I am indeed a millionaire!
And now two eyes have stolen
every priceless possession
of my esteemed profession.

Song Translations, continued

Che Gelida Manina,

Ica-bas

Nacht und Traume

continued
Their charming gentle glances
captured my thoughts and visions,
and my daydreams and fancies
swiftly as clouds depart.
However, I don't mind it
because they have brought me
new hope and revelation!
Now I feel that you know me,
So let me ask you:
Won't you tell me who you are?
Please say you will!

Down here all lilacs die,
All songs of the birds are short,
I dream of summers that endure forever!
Down here lips fade
And leave nothing of their velvet,
1 dream of kisses that last forever!
Down here, all men weep
For their friendships or their lover . . .
I dream of couples who remain,
Who remain always together!

Holy night, thy spell is ended,
Ended too Is all sweet dreaming.
When thy moonbeams fall around us,
On each heart a peaceful stillness lies.
We await thee with such Joy,
We await thee with such joy,
Calling at the break of day,
"0 return, lovely night!
Wondrous dreaming, 0 return!
Wondrous dreaming, 0 return!"

Claude Debussy

Franz Schubert

Olivet nazarene College

Department of Music

Che Sixty-Ninth
7Lnnml

Commencement Concert
Student Soloists

and the
College Orchestra

Matthew Airhart
Conductor

Eight o'clock
May 22, 1982
Chalfant Hall

Program

In vocation Dr. Leslie Parrott
President of the College

Batti, batti o bel Masetto
(Don G io v a n n i)Wolfgang A. Mozart

Vedrai carino (Don G io v a n n i) Wolfgang A. Mozart
Kimberly Kirkpatrick, soprano

L'Amour est un oiseau rebelle (C a r m e n)Georges Bizet
Mon coeur s'ouvre a ta voix

(Samson et D a l i la) Camille Saint-Saens
Angela Futrell, mezzo-soprano

Piano Concerto in A Major, K. 4 8 8 Wolfgang A. Mozart
Allegro

Julie Price, piano

Piano Concerto in Bb Major, K. 595 Wolfgang A. Mozart
Allegro

Debra Miller, piano

Presentation of Music Awards

Prologue (Pagliacc i) .. Ruggiero Leoncavallo
Brent Campbell, baritone

Ombra mai fu (X erx es) ...George F. Handel
Nancy Cole, mezzo-soprano

II mio tesoro intanto (Don Giovanni) Wolfgang A. Mozart
Stephen Gould, tenor

If With All Your Hearts (Elijah) Felix Mendelssohn
‘Andrew Hunt, tenor

Concertino for Flute and Orchestra,
Op. 1 0 7 ..Cecile Chaminade

Beth Alger, flute

*1980 recipient o f the W alter B. Larsen A w ard fo r M usical Excellence

Baccalaureate Degrees
1981-1982

C. Wade Armentrout
John Timothy Barker
Nancy Ann Cole
Angela F. Futrell
Steven Andrew Golay
Andrew L. Hunt
Marsha Ruth Miles
Rhonda Lynn Moreland
Steven C. Myers
Ronald L. Peckham
Robyn Renee Roth

Church Music (Voice)
Church Music (Voice)
Music Education (Voice)
Music Education (Voice)
Music Education (Voice)
Music Education (Voice)
Music Education (Trumpet)
Music Education (Voice)
Music Education (Oboe)
Church Music (Saxophone)
Music Performance (French Horn)

	Olivet Nazarene University
	Digital Commons @ Olivet
	1982

	Department of Music Programs 1981 - 1982
	Department of Music
	Recommended Citation

	tmp.1431384507.pdf.tmxLF

