
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1991

Department of Music Programs 1990 - 1991
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 1990 - 1991" (1991). School of Music: Performance Programs. 24.
https://digitalcommons.olivet.edu/musi_prog/24

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/24?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Olivet
Naz<arene University

Departm ent of Music

Programs
1990-1991

Olivet Nazarene University
Kankakee, Illinois 60901
Telephone 815-939-5011

O L IV E T N A Z A R E N E U N IV E R S IT Y
D epartm ent o f Music

presents

FR E SH M E N H O NO RS R E C ITA L

T h e re Is a Balm in G ilead arr. G eorge Sh irley
Dam on Spurgeon , tenor

Naom i M ellendorf, piano

Fantasia in D m in or S. Rachm aninoff
J en n ife r C lark, piano

C on certo for T rom bon e N. R im sky-Korsakov
K e llie Johnson, baritone
H eather Johnson, piano

Sabben C ru de le ...Antonio Caldara
K im Guynn, soprano
Tony Bellom y, piano

Sonata #5 in F M ajor
fo r V io lin & P iano.................... L. van Beethoven

A lle g ro
Jodi G oble, v io lin

E rik Chaltant, piano

Fantasie-lm prom ptu in C# m inor, op. 66.
... F. Chopin

Donna Sautter, piano

C on cert Etude in FFedorow
Richard Harrison, saxophone

Sure the Sh in ing N igh t................... Sam uel Barber
M ary Atkinson, soprano
H eather Johnson, piano

Concertino, op. 26................Carl M aria von W eber
K y le Sm ith, c larin et

Heather Johnson, piano

P o lich in e lle in F# m inor,
op. 3, no. 4...............................S. Rachm aninoff

Rachel W alters, piano

Tin- (u u h i ru e is k in d ly re q u e s te d to re /ru in from In k in g

p u n l i v s o r re e o n lin g th is p ro g ra m .

Coming; Events

Oct. 4, 1990 Guest Recital
Ronald W itzke, baritone
Gerald Anderson, piano

Oct. 11, 1990 Artist/Lecture Series
W illiam Heiles, piano

Oct. 25, 1990 Choral Union Concert
R E Q U IE M . R otter

M A G N IF IC A T , Hurl,

Oct. 26, 1990 Stage Band Concert

Oct. 30, 1990 Sen ior Recital
Neal W oodruff, tenor

Sep tem ber 13, 1990
7:30 p.m.
K resge Auditorium

Ronald Witzke, Baritone
W illiam Jewell College

Guest Recitalist

Gerald Anderson, Piano
Olivet Nazarene University

O LIVE T NAZARENE U N IVERSITY
Department o f Music

presents

Even chained and tortured,
My faith is invincible.
Nor will death extinguish my l>elief.

Im wunderschonen Monat Mai
Aus meinen Trancn spriessen
Die Rose, die Lilie
Wenn ich in deine Augen seh’
Ich will meine Seele tauchen
Im Rhein, im heiligen Strome
Ich grolle nicht
Und w'ussten’s die Blumen
Das ist ein 1'loten und Geigen
Hor’ ich das Liedchen klingen
Ein Jungling liebt ein Madchen
Am leuchtenden Sommermorgen
Ich hab im Traum geweineL
Allnachtlich im Traume
Aus alten Marchen
Die alten, bosen Lieder

Music for awhile Oedipus
Si, tra i ceppi Berenice....

.H. Purcell
,G. Handel

Dichterliebe Op. 48 R. Schumann

Intermission

Don Quichotte a Dulcinee (Morund).........................M. Ravel
Chanson romanesque
Chanson epique
Chanson a boire

To Julia (Herrick) Roger Quilter
The Bracelet
The Maiden Blush
To Daisies
The Night Piece
Julia’s Hair
Cherry Ripe

Ronald Witzke was horn and raised in Phoenix, Arizona. He
graduated from Southern Nazarene University in 1978 with a
degree in music education. After teaching in the Austin,
Texas public schools for several years, Mr. Witzke earned a
Master of Music degree from the University of Texas at
Austin. During this time he also served as Minister of Music
at the Grace Church of the Nazarene in Austin. Mr. Witzke
joined the music faculty of William Jewell College, Liberty,
Missouri, in 1984. His current teaching responsibilities at
Jewell include private voice, vocal pedagogy, and opera
workshop. He also performs leading roles with the Kansas
City Community Opera, "Don Giovanni" in Don Giovanni.
"Germont" in La Traviata , the "Count" in Le nozze di Figaro,
and "Sharpless" in Madam Butterfly. He has been a
participant in the International Festival of the Art Sone.
and a finalist in the National Onera Association annual voice
competition. Mr. Witzke is frequently featured as an
oratorio soloist and in recitals across the Midwest. He
sings baritone with the Dean Wilder Singers.

Ronald currently lives in Liberty, Missouri, with his
wife Jan, and two children; Aaron, age 5, and Michaela, age
2 .

7:30 p.m.
October 4, 1990
Kresge Auditorium
Larsen Fine Arts Center

Your cooperation in not recording, taking pictures or
videotaping the performance is gratefully acknowledged.

OLIVET NAZARENE UNIVERSITY
Artist-Lecture Series

William Heiles
Pianist

Piano Music o f Chopin

1 df «!* 4* 4* 4* 4* 4* *i* 4;«J» *»> *T* 'I ' *T* *T* •*»

Prelude in C# M inor, Op. 45

Barcarolle, Op. 60

Sonata in B-flat Minor, Op. 35
G rave; Doppio Movimento
Scherzo
Marche Funebre
Finale: Presto

Intermission

Andante Spianato and Grande Polonaise,
Op. 22

Five M azurkas
Op. 56 , No. 2
Op. 59 , No. 2
Op. 50 , No. 3
Op. 63 , No. 2
Op. 24 , No. 4

Polonaise in A-flat Major, Op. 53

7:30 p.m.
October 11, 1990
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

OLIVET UNIVERSITY ORCHESTRA

Harlow Hopkins, Conductor
John Reiniche, Bass Soloist

program

La Perichole.................................. .
Paraphrase on Offenbach's Operetta

Adagio and Allegro, Op. 6, No. 6...

Toy Symphony...............................
Jason Timm, Trumpet
Jessica Bullock, Rattle
Archil Shah, Triangle & Quail

.............................Rudolph Goehr

 Arcangelo Corelli

....................Franz Joseph Haydn
Jennie Fennel, Cuckoo,
Joel Newsham, Drum
Sara Lillienthal, Nightingale

L’Arlesienne Suite No. 1 Georges Bizet
Prelude
Minuetto
Carillon

L’Arlesienne Suite No. 2 Georges Bizet
Pastorale
Intermezzo
Menuel
Farandole

See the Raging Flames Arise (Joshua)............George Frideric Handel
Deh Vieni Alla Finestra (Don Giouanni) Wolfgang Amadeus Mozart
Toreador Song (Carmen).. Georges Bizet

John Reiniche, Bass

The Sound o f Music........... Richard Rodgers & Oscar Hammerstein II
arr. Robert Russell Bennett

ORCHESTRA PERSONNEL

FLUTE
JuLie WiLlard
Sara Jerred

OBOE
Dianna Horton
Edie Nash
Robert Folsom

C LA R IN E T
Phillip Kyle Smith
Lynn Schmidt

BASSOON
Frances Smet-Mehrer
Rachel Walters

SAXOPHONE
Richard Harrison

HORN
Julie Wilhelm
Kerri A lber
Heather Johnson
Todd McClellan

TRU M PET
Andrew Smith
Eric Johnson
Neal Woodruff

TROMBONE
Todd Fitzpatrick
Darin Brown
Tom Nothstine

7:30 p.m.
October 20, 1990
Kresge Auditorium

T IM P A N I
Jonna Allen

PERCUSSION
Samantha Clark
Melody Matson

V IO L IN I
Karen Godwin *
Nathan Degner
Jodi Goble
Jaym ie Dewitt
Kathleen Dudley

V IO L IN II
Rebecca Schaefer
M aria Barwegan
Martha Henrikson
Shirley Blankenship
Carol Lisa Curry
Mary Blair
Sam M iles

V IO LA
Tony Bellomy
Kalinda Jones
M argaret Booth

CELLO
David Richmond
Glenn Brown
Andrea Campc

STRING BASS
Am y Schreffler
Jack Dudley
D’Wayne Leatherland

‘ Concertmistress

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

CHORAL UNION
with

OLIVET UNIVERSITY ORCHESTRA

Magnificat in D (BWV 243).................................. J.S. Bach
T or i T rem aine, Soprano A lex Anderson, T en or
M ary Atkinson, Mezzo-Soprano Nathan Degner, Bass
Barbara Lohrbach, A lto

Joe Noble, Conductor

Requiem ..John Rutter
Janice Stice A llen , Soprano

Neal Woodruff, S tudent Conductor

Larsen Fine A rts Center
Kresge Auditorium

October 25, 1990
7:30 p.m.

Program

MAGNIFICAT IN D
(BWV 243)
J.S. Bach

fo r soli, 5 p a r t chorus and orchestra
F irs t perform ed C hristm as day, 1723, in Le ipz ig , G erm any

1. M agn ificat... Chorus
2. Et exu ltavit spiritus.meus.....................M ezzo-soprano solo
3. Quia respexit.. Soprano solo
4. Omnes generationes... Chorus
5. Quia fecit m ihi m agna..Bass solo
6. Et m isericord ia.................................Duet fo r alto and tenor
7. Fecit potentiam ..Chorus
8. Deposuit potentes..T en or solo
9. Esurientes im p lev it bonis..A lto solo
10. Suscepit Israel...Trio for Soprano I, Soprano II, and A lto
11. Sicut locutus est..-Chorus
12. G loria P a tr i.. Chorus

REQUIEM
John Rutter

F irs t perfo rm ed O ctober 13, 1985
at Lover's La n e U n ited M ethodist C hurch

D a lla s , Texas

1. Requiem aeternam ..Chorus
2. Out o f the Deep..Chorus
3. P ie Jesu Soprano solo and Chorus
4. Sanctus.. Chorus
5. Agnus Dei.. Chorus
6. The Lord is M y Shepherd ..Chorus
7. Lux aeterna. Soprano solo and Chorus

CHORAL UNION

Soprano I
Jacqueline Alford
K im berly Bean
N icole Beathard*
Kim Cherry
Lanna Conner
H arriett Fiedler
K im Guynn
Cindy Langdon
Debra McClure
Alana Rishel
Heather Spicer
Ju lie Strahl
Darlene Strope
Tori Trem aine*
T ric ia Wetters*

Soprano II
M ary Atkinson*
Sarah Bennett
Jenn ifer Clark
Karen Daugherty*
Tara Doengcs
K elli Fletcher
Stephanie Hanner
Tammy McCoy
Sheila Oppenhuis
Kim Read
Marcy Reinhart
Rachael Walters*

Alto
Beth Abraham*
Pam Adams
Beth Bimber
Sally Brown
Tracy Fryman*
Kellie Hannah
Naomi M ellendorf
Catherine Passmore
Dawn Perry
Julie Perry
RaJeanda Reed
Twila Rossmanith*
Donna Sautter
Allison Smith
Suzi Walthall
Lesley Yuill

Tenor
Alex Anderson*
Jason Eaton
Rich Harrison
Chris Howie
Trent Ice
Patrick Lake
Brad Lee
Damon Spurgeon
Steve Tingley
George W olff*

Bass
David Bartley
Richard Bushey
Erik Chalfant*
W esley Clark
Brent Cunningham
Nathan Degner*
Todd Fitzpatrick
Brad Foster
Billy Huddleston
Troy Johnson
Jack McCasland
Faron Niles
Brian Parker
James Rex
Lance Turner
John Volkmann
Stanley W ineberg

•members o f the semi-chorus

Your cooperation in not recording, taking pictures
or videotaping the performance is gratefully acknowledged.

ORCHESTRA

Piano
Timothy Nelson
Anthony Bellomy

Flute
Julie Willard
Sarah Jerred

Oboe/English Horn
Dianna Horton
Robert Folsom

Bassoon
Frances Smet-Mehrer

Horn
Julie Wilhelm
Kerri A lder

Trumpet
Dan Moore
Andrew Smith
Eric V. Johnson

Timnani/Glockensniel
Samantha Clark

Violin
Jodi Goble
Rebecca Schaefer
Jaym ie Dewitt
Carol Lisa Curry

Viola
Anthony Bellomy

Cello
Glenn Brown
Shirlee McGuire

String Bass
Amy Schreffler

COM ING EVENTS

October 30 Saturday SENIOR RECITAL
7:30 p.m. Neal Woodruff, tenor

November 13 Tuesday STUDENT RECITAL
7:30 p.m.

November 30 Friday MESSIAH
7:30 p.m. College Church o f the Nazarene
December 1 Sunday MESSIAH
6:00 p.m. College Church o f the Nazarene

December 6 Thursday STUDENT RECITAL
7:30 p.m.

December 14 Friday SENIOR RECITAL
7:30 p.m. Tracy Fryman, piano

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

N E A L W O O D R U F F
Tenor

Heather M. Johnson, piano

Assisted by
Carol Lisa Curry, piano
Tori Tremaine, soprano

Eric Chalfant, piano

Four Poems by Emily Dickenson..Vincent Persichetti

Watchman!.............
At the River...........
The Camp Meeting.

.Charles Ives

.Charles Ives
Charles Ives

Mr. Woodruff

The Grass
Out o f the Morning
I’m Nobody
When the Hills Do

Miss Tremaine

Poeme d ’un Jour.
Rencontre
Tou jours
Adieu

Gabriel Faure

Mr. Woodruff

Sonata in B Minor, L. 263..............Domenico Scarlatti
Sonata in D Major, L. 465 Domenico Scarlatti

Miss Curry

Zueignung,
Heimkehr..

.Richard Strauss
Richard Strauss
.Richard StraussDi rigori armato......

(D e r Rosenkavelier)
M arechiare...............
L 'ultim a Canzone .

.Paolo Tosti
Paolo Tosti

Mr. Woodruff

This recital in being presented in partial fulfillment o f
the requirements for the Bachelor o f Science Degree
with concentration in Music Education.

Mr. Woodruff was the 1990-91 recipient o f the
Walter B. Larsen Award For Musical Excellence
and the Naomi Larsen Music Scholarship as well as
the Merwin Noble Family Music Education Scholarship.
Last month he was selected for membership in the
Chicago Symphony Chorus.

Your cooperation in not tape recording or taking pictures
during the performance is gratefully acknowledged.

7:30 p.m.
October 30, 1990
Kresge Auditorium
Larsen Fine Arts Center

▲

Olivet Nazarene University

Kankakee, Illinois

Dr. Leslie Parrott, President

University Singers
I Coll You To Praise

1990 Fall Tour

John Reiniche, Conductor

The program will be selected from the following
repertoire:

Exaltation .. Arr. Ron Huff

He Gives Me J o y Reba Rambo

He's W orthy..Sandra Crouch

I Call You to P ra ise ...John G. Elliott

Praise to God, Whose Love Was Shown . . . Michael W. Smith
and Am y Grant

Sing and Rejoice.. David T. Clydesdale

The 5 0 men and women in the group represent the full range of
academic majors and interests at the University. Uniuersity Singers
will present a concert of choral music designed to present a worship
experience for every taste. A 14 m em ber handbell choir selected
from within the group will also be participating with a variety of
sacred and classic selections on the 4 octave bells.

Conductor John Reiniche teaches voice in addition to directing
The University Singers. He holds both the Bachelor of Science and
Master of Music degrees in voice from Ball State University and is
currently pursuing a doctorate in voice at Indiana University. Bloom­
ington. He also serves as Minister of Music in Manteno, Illinois. He
and his wife. Debbie have one child. Heather.

Itinerary

1990 First Church of the Nazarene
South Bend, Indiana

1990 Chapman Memorial Church of the Nazarene
Vicksburg, Michigan

1990 First Church of the Nazarene
Kalamazoo, Michigan

Nov. 2,

Nov. 3,
A.M.

NOV. 3,
P.M.

Personnel

Soprano AltO
Kelly Allen Maria Barwegan
Kim Bean Lisa Brenner
Sarah Bennet Jeannie Clark
Edie Nash Allison Smith
Michelle Webb Lucynda Sipes
Kim Beck Dianna Horton
Julie Colegrove Kristina Foster
Jill Hunsberger Naomi Mellendorf
Cathy Passmore Cynthia Anthony
Allana Rishel Haley Dillman
Kim TUylor Pam Litten
Rachelle TUrner Missy Rife
Rachel Walters Jeanine Smith
Barbee Solomon Michelle Geurin
Jolyne Strait Kristen Robbins

Rachael Hirschman
Tfenor
Martin Fenandez Bass
Phillip Elkins David Bartley
Mike Rhea Dan Campbell
Tom Weitzel James Rex
Scott Johnson Dan Robison
Darin Bishop Justin Spakey
Jamie Duerksen Tfoy E. Johnson

Eric Kincheloe
Accompanists Ed Simons
Michelle Geurin
Jodi Goble
Rachel Walters

Officers

President — Tdm Weitzel Librarian — LuCynda Sipes
Treasurer — David Bartley Fund-raising — Cathy Passmore
Secretary — Rachel Walters Chaplain — Dan Campbell

A New Convocation/Athletic Center
at Olivet

for Conventions, Commencements, Concerts,
Sports, and Special Programs to serve People
of the Entire Olivet Region!

Phase One, the Athletic Service Center for Outdoor Sports
in Snowbarger Park, is completed and paid for.

Phase Tw o, the Maintenance Building near the WONU
Radio "TOwer is completed and paid for. This makes room
for the major building between Chalfant and Birchard Halls.

Phase Three, the Convocation/Athletic Center, will provide
seating for 4,000 to 5,000 for concerts and conventions,
and more than 2,500 for sports like basketball.

This beautiful building will enable Olivet to offer fitness
and wellness programs for every student, faculty and staff
member as well as a more complete recreational facility for
both varsity and intramural sports.

Hundreds of Nazarene churches have made a specific
commitment to help "Complete the Plan" for the Olivet
campus which was proposed in the 1960’s.

The building will host the first concert, the first basket­
ball gam e and the dedication service, Homecoming
weekend Nov. 9, to, it respectively.

Olivet Nazarene University
P.O. BOX 592
Kankakee, Illinois 60901

Phone (815) 939-5011

HOMECOMING RECITAL

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

Jeau d ’eau.. Maurice Ravel
Gerald Anderson, piano

Three Songs o f Isaiah.. Jim Lucas
I Joy (Adapted from Isaiah 12:2-6)

II Faith (Adapted from Isaiah 55:6-11)
III Hope (Adapted from Isaiah 60:1-3 and Isaiah 60:18-19)

Ruthmarie Eimer, soprano
Harlow Hopkins, clarinet

A lice Edwards, piano

Berceuse in Db, Op. 57 Frederic Chopin
A lice Edwards, piano

Deh vien i alia flnestra (Don Giovanni)....Wolfgang Amadeus Mozart
See the raging flames (Joshua)..................... George Frideric Handel

John Reiniche, bass
Gerald Anderson, piano

Concert P iece #2 in d minor, Opus 114..................Felix Mendelssohn
Presto
Andante
Allegretto grazioso

Michael Bankston, clarinet
Harlow Hopkins, clarinet
Gerald Anderson, piano

Kresge Auditorium
Novem ber 10, 1990
9:15 A.M.

Olivet Nazarene University
Kankakee, Illinois

Dr. Leslie Parrott, President

Concert Band
“ Instruments of Praise”

HARLOW HOPKINS, Conductor

Seventy-Fourth Season

INVOCATION

Program

The Pastor

Colas Breugnon O vertu re Dmitri Kabalevsky

Third S u ite ..Robert E. Jager
March
Waltz
Rondo

Americans We .. Henry Fillmore

Overture on an American Folk Hymn . Claude Thomas Smith
(My Shepherd W ill Supply My Need)

REMARKS

Rejouissance..James Curnow
Conducted by Neal Woodruff, Senior

TESTIMONIES

River Jordan ...Maurice C. Whitney

“ Git on Board” ...Arr. by Paul Yoder

OFFERTORY
His Eye is on the S parrow Charles Gabriel

Julie Willard, Flute Heather Johnson, Piano

Jericho (Revisited) William Himes
Narrated by Neal Woodruff, Senior

BENEDICTION The Pastor

November 17, 1990
7:00 p.m.

November 18, 1990
10:35 a.m.

November 18, 1990
6:00 p.m.

Itinerary

First Church o f the Nazarene
Logansport, Indiana

First Church o f the Nazarene
Kokomo, Indiana

First Church o f the Nazarene
Indianapolis, Indiana

Personnel

FLUTE
Julie W illa rd Kankakee, 1L
Yoko Kashimura.........Camby, IN
Ann D o r s e y Watseka, IL
Celeste HardmanFortville, IN
Susie G rab le Bourbonnais, IL
Rhonda Sims South Elgin, IL
Michelle G eu rinMetamora, IL
Joy W ilh e lm Cincinnati, OH
Heidi L a n e Somerset, K Y
Kim K r o th Oneida, N Y

OBOE
Dianna H ortonPort Huron, MI

CLARINET
TFina G rab leBourbonnais, IL
Cindy Johnson...........Malden, IL
Kyle S m ith Oak Harbor, WA
Annette B a ile yMerrillville, IN
Pamela La fevor...........Sanford, MI
Rachel R e xEvansport, OH
Kristin G e ld h o fLowell, MI
Anne RaskeCarmel, IN

BASS CLARINET
Michell Hecathorn , . .Woosung, IL

CONTRABASS CLARINET
Douglas S n ookSaugus, MA

BASSOON
Rachel W a ltersMattoon, IL

ALTO SAXOPHONE
Richard Harrison Stilwell, KS
Lynette Holmgren . . .Cabery, IL
Angela Sears............... Connersville, IN

TENOR SAXOPHONE
Chad W aterbury.........Westerville, OH

BARITONE SAXOPHONE
Lance H ir n e rMiddletown, IN

TRUMPET
Andrew Smith Oak Harbor, WA
Eric V. Johnson Ottawa, IL
Neal W o o d ru ffBourbonnais, IL
David SpriggsLansing, MI
Carol Lisa C u rryGriggsville, IL
Todd Nothstine...........Granger, IN
Lori Coates................. Selma, IN
Eric S. Johnson...........Calesburg, IL
Gregory T o l le yBrownsburg, IN

HORN
Heather M. Johnson . .Ottawa, IL
Raye Ann Jones Churubusco, IN
Kimberly B e a nEvansville, IN
Julie W ilh e lmCincinnati, OH
Todd McClellan Olathe, KS
Kerri A ld e r Spencerport, N Y
James R e xEvansport, OH

TROMBONE
Todd Fitzpatrick
Darin Brown . .
Tom Nothstine .
Beth Lloyd
Chris H ow ie . . .
Erin Murphy . . .

EUPHONIUM
Ami S im o n Bourbonnais, IL
Kelli J oh n sonOttawa, IL

TUBA
James W e itze l.............Chesterton, IN
Mark W r a y Winchester, IN
Barry C r u z Kendallville, IN

PERCUSSION
Jonna A llen Somerset, K Y
Samantha Clark Kankakee, IL
Melody M atson...........Madison, W I
Rajeanda R e e dMackey, IN
Jennifer L a R u eNew Sharon, IA
Stanley Wineberg Farmington, NM

Parma, MI
New Castle, IN
Granger, IN
Cincinnati, OH
Fort Wayne, IN
Beardstown, IL

Officers

James Weitzel, President
Angela Sears, Vice-President
Lynette Holmgren, Secretary
Darin Brown, Treasurer
Eric V. Johnson, Chaplain

Mark Wray, Historian
Heather Johnson, Librarian
Cindy Johnson, Publicity
Lance Turner, Transportation
Neal Woodruff, Student Conductor

A New Convocation/Athletic Center at Olivet
for Conventions, Commencements, Concerts,
Sports, and Special Programs to serve People
o f the Entire Olivet Region!

Phase One, the Athletic Service Center for Outdoor Sports
in Snowbarger Park, is completed and paid for.

Phase Two, the Maintenance Building near the WONU Radio
Tower is completed and paid for. This makes room for the major
building between Chalfant and Birchard Halls.

Phase Three, the Convocation/Athletic Center, will provide
seating for 4,000 to 5,000 for concerts and conventions, and more
than 2,500 for sports like basketball.

This beautiful building will enable Olivet to offer fitness and
wellness programs for every student, faculty and staff member as
well as a more complete recreational facility for both varsity and
intramural sports.

Hundreds of Nazarene churches have made a specific commit­
ment to help “ Complete the Plan” for the Olivet campus which
was proposed in the 1960 s.

The building hosted the first concert, basketball game and the
dedication service, Homecoming weekend Nov. 9, 10, 11, 1990.

Olivet Nazarene University
P.O. Box 592
Kankakee, Illinois 60901

Phone (815) 939-5011

C A N T E R B U R Y T R IO
G e ra ld A n d erso n , p iano

S h irley B lan k en sh ip , v io lin
H a r lo w H opk in s , c larinet

* * * * * * * * * * * * * * *

Suite pour Violon, Clarinette et Piano...........Darius Milhaud
Ouverture
Divertissement
Jeu
Introduction et finale

Grand Rondeau, Opus 107, fur Violine,
A Klarinette und Klavier Franz Schubert

Intermission

Trio VII in Eb Major, K. 498 Wolfgang Amadeus Mozart
Andante
Minuetto and Trio
Allegretto

Kleines Konzert fur Viola, Klarinette
und Klavier............. Alfred Uhl

Allegro con brio
Grave, molto tranquillo
Vivo

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Your cooperation in not tape recording or taking pictures
during the performance is gratefully acknowledged.

7:30 p.m.
November 27, 1990
Kresge Auditorium
Larsen Fine Arts Center

^Messiah
by G. F. Handel

Olivet Nazarene University
D epartm ent of Music

Fifty-fifth Annual Performances

^Messiah
by

George Friedrich Handel
Joe Noble, Conductor

Alice Edwards, Harpsichord
Timothy Nelson, Organ

* * * * * * *

Soloists

Friday, November 30, 1990

Deborah McClure .. Soprano
Karen D augherty...Contralto
Neal Woodruff... Tenor
Eric Chalfant ..Bass

Sunday, December 2, 1990

Cynthia Larson...Soprano
Barbara Lohrbach...Contralto
John Pfautz..Tenor
John Reiniche..Bass

MESSIAH Chorus
Choral Union, Joe Noble, Conductor

Orpheus Choir, George Dunbar, Conductor
University Singers, John Reiniche, Conductor

Olivet University Orchestra, Harlow Hopkins, Conductor

College Church of the Nazarene
Bourbonnais, Illinois

November 30, 1990, 7:30 PM
December 2, 1990, 6:00 PM

Program

Invocation
Overture
Rec. (Tenor) Comfort ye my peop le Isaiah 40:1-3
Air (Tenor) Ev'ry valley shall be exalted...........................Isaiah 40:4
Chorus And the Glory of the Lord Isaiah 40:5
Rec. (Bass) For behold, darkness.................................. Isaiah 40:2,3
Air (Bass) The people that walked in darkness Isaiah 9:2
Chorus For unto us a child is born......................................Isaiah 9:6

Pastoral Symphony Offertory
Rec. (Soprano) There were shepherds abiding.................... Luke 2:8

And lo, the angel of the Lord Luke 2:9
And the angel said unto th emLuke 2:10-11
And suddenly.. Luke 2:13

Chorus Glory to G od .. Luke 2:14
Rec. (Alto) Then Shall the eyes of the b lin dIsaiah 34:5-6
Air (Alto and Soprano) He shall feed his flock Isaiah 40:11
Chorus Behold the Lamb of G od John 1:29
Air (Alto) He was despised.. .(Sunday o n ly).................. Isaiah 53:3
Chorus And with His stripes we are healed Isaiah 53:5
Chorus All we like sheep have gone astray Isaiah 53:6
Chorus Surely he hath borne our grie fs Isaiah 53:4-5
Rec. (Tenor) Thy rebuke hath broken his heart Psalm 69:20
Air (Tenor) Behold, and see..................................Lamentations 1:12
Rec. (Tenor) He that dwelleth in Heaven............... Psalm 2:4
Air (Soprano) How beautiful are the feet. .(Sun. only) Romans 10:15
Rec. (Tenor) He that dwelleth in Heaven. .(Sun. on ly) Psalm 2:4
Air (Tenor) Thou shalt break them .. (Sunday on ly)..........Psalm 2:9
Chorus Hallelujah!..................................Revelation 19:6, 11:15, 19:16
Air (Soprano) I know that my Redeemer livethJob 19:25,26
Rec. (Bass) Behold, I tell you a mystery I Corinthians 15:51
Air (Bass) The trumpet shall sound Corinthians 15:52-53
Chorus Worthy is the lamb that was slain.. .Am en Rev. 5:12-13

These performances are dedicated to the memory of
Alex Anderson, Andrea Green and Cindy Langdon.

Orchestra Personnel

Flute
Julie Willard
Sarah Jerred

Oboe
Dianna Horton
Edie Nash

Clarinet
Phillip Kyle Smith
Lynn Schmidt

Bassoon
Frances Smet-Mehrer

Horn
Julie Wilhelm
Kerri Alder

Trumpet
Andrew Smith
Eric Penrod

Timpani
Jonna Allen

String Bass
Am y Schreffler
Jack Dudley
D'Wayne Leatherland

Violin I
Karen Godwin

Concertmistress
Nathan Degner
Jodi Goble
Jaymie DeWitt
W ilson Barrett
Shirley Blankenship

Viola
Anthony Bellomey
Kalinda Jones
Jewell Grothaus
Margaret Booth

Violin II
Rebecca Schaefer
Maria Barwegan
Kathleen Dudley
Martha Henrikson
Carol Lisa Curry
Mary Blair
Shari Ebert
Sam Miles

Cello
David Richmond
David Foreman
Glenn Brown
Andrea Campe

Choral Union

Jacqueline Alford
Tara Doenges
Harriet Fiedler
Tammy McCoy
Betsy Morrical
Sheila Oppenhuis
Christine Stemsen
Dawn Perry
Rajeanda Reed
Donna Sautter
Nancy Wheeler
Marcy Reinhart
Sally Brown

Jean Brunner
Kellie Hannah
Jean Keith
Barbara Lohrbach
Ann Nagel
Colleta Nichols
Julie Perry
Chris Howie
Paul Wheeler
Richard Harrison
Trent Ice
Patrick Lake
Brad Lee

Brad Lee
Dean Lohrbach
Richard Bushey
Todd Fitzpatrick
Jack McCausland
Richard Mehrer
Lance Turner
Jamison Wheeler
Stanley Wineberg
Lesley Yuill
Stephen Young

O rpheus Choir

Pamela Adams
Mary Atkinson
Nicole Beathard
Noelle Brown
Kim Cherry
Lanna Conner
Karen Daugherty
Tamara Frame
Kim Guynn
Stephanie Hanner
Kim Read
Heather Spicer
Jeanne Stafford
Tricia Wetters
Beth Abraham
Beth Bimber
Tracy Fryman
Catherine Hancock
Hannah Ruth Kellogg

Angela Kirk
Brenita Nicholas
Linda Phillippe
Marcy Reinhart
Twila Rossmanith
Tiffany Settlemoir
Darlene Strope
Tori Tremaine
Suzi Walthall
Carolee Wegner
Dieunn Young
Renee Ziegler
David Brokaw
John Colegrove
Frank Dillinger
Jason Eaton
Brian Garvin
Chad Jones
Ethan Reedy

Damon Spurgeon
Steven Tingley
George Wolff
Neal Woodruff
Erik Chalfant
Wesley Clark
Alan Close
Brent Cunningham
Daniel Dillinger
Jordan Duerksen
Brad Foster
Billy Huddleston
Deron Matson
Faron Niles
James Pardew
Brian Parker
Glen Sheets
John Volkman

U niversity Singers

Kelly Allen
Kim Bean
Sarah Bennet
Michelle Webb
Kim Beck
Julie Colegrove
Jill Hunsberger
Cathy Passmore
Alana Rishel
Kim Taylor
Rachelle Turner
Rachel Walters
Barbee Solomon
Jolyne Strait
Lisa Brenner

Jeannie Clark
Allison Smith
Lucynda Sipes
Kristina Foster
Naomi Mellendorf
Cynthia Anthony
Haley Dillman
Pamela Litten
Missy Rife
Jeanine Smith
Michelle Geurin
Kristen Robbins
Rachel Hirshman
Martin Fernandez
Phillip Elkins

Michael Rhea
Thomas Weitzel
Scott Johnson
Darin Bishop
Jamie Duerksen
David Bartley
Daniel Campbell
James Rex
Daniel Robison
Justin Spakey
Troy E. Johnson
Eric Kincheloe
Edward Simons

O L IV E T N A Z A R E N E U N IV E R S IT Y
Departm ent o f M usic

presents
S T U D E N T R E C IT A L

Concerto in Eb Major............. Francesco Antonio Rosetti
Romance

Julie Wilhelm., horn

Am arilli, mia bella............................ Giulio Caccini
David Bartley, baritone

Jennie Clark, piano

Valse Oubliee No. 1...Franz Liszt
Carol Lisa Curry, piano

Heiden roslein..Franz Schubert
Twila Rossmanith, alto
Beth Abraham, piano

Concertino Op. 4............................. Ferdinand David
A llegro Maestoso

Todd Fitzpatrick, trombone
Carol Lisa Curry, piano

The Vagabond............................. Ralph Vaughan Williams
(Songs o f Travel)

Wesley Clark, baritone
Naomi Mellendorf, piano

Sonata U5, Op.24.............................Ludwig van Beethoven
Rondo
A llegro Ma Non Troppo

Jodi Goble, violin
Erik Chalfant, piano

I have twelve Oxen..John Ireland
Heather Spicer, soprano

Tony Bellomv, piano

Minstrels... Claude Debussy
Mary Atkinson, piano

Where ’ere You W alk..................................G.F. Handel
Lanna Conner, soprano
Tony Bellomy, piano

Turkish Rondo...............W.A. Mozart
M ichelle Geurin, piano

Revenge! Timotheus Cries.......................G.F. Handel
Brian Parker, baritone

Tony Bellomy, piano

Ridente la calma..W.A. Mozart
Tammy Frame, soprano

Rachel Walters, piano

Duo I I I ... George Sydeman
Slowly-With Expression

Nathan Degner, violin
Jodi Goble, violin

Die Beiden Grenadiere Robert Schuman
Erik Chalfant, baritone

Tony Bellomy, piano

Concerto #4 in Eb Major............................W.A. Mozart
Romanza
A llegro Moderato

Todd McClellan, horn
Tony Bellomy, piano

Old Song............................. Douglas Moore
Steve Tingley, tenor
Jennie Smith, piano

1m Walde................................A ldolf Edward Marschner
Hymne........................ Christopher Willibald von Gluck
Wanderschaft... Carl Zollner
Trombone Sectional students

Todd Fitzpatrick, Darin Brown
Tom Nothstine, Chris Howie, Erin Murphy

7:30 p.m.
December 6, 1990
Kresge Auditorium

O LIVE T NAZARENE UNIVERSITY
Departme nt o f Music

presents

CONCERT BAND CHAPEL PROGRAM
Harlow Hopkins, Conductor

H YM N #180 -- Angels We Have Heard on High

O f Festive Bells and Ancient Kings . . . Charles Richard Spinney

Overture on an Early American Folk Hymn
(My Shepherd Will Supply My Need).................Claude Thomas Smith

Noel F ra n ca is ... Arr. James Ployhar

R ejou issan ce James Curnow
Neal W oodruff, Conductor

Percussion

Adeste F id e lis Arr. James Ployhar

Jericho (R ev is ited).. William Himes
Neal W oodruff, Narrator

9:30 a.m.
D ecem ber 13, 1990
Chalfant Hall

T R A C Y F R Y M A N , piano

Assisted by
K aren Daugherty, soprano
D ebbie M cClure, soprano
E rik Chalfant, accompanist

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Notturno, op. 54 #4...E. Grieg
Miss Fryman

Let the Bright Seraphim (Samson)...................G.F. Handel
Du bist die Ruh Franz Schubert
Les Oiseaux ans la chamille Jacques Offenbach

(Tales o f Hoffman)
Miss McClure

SulP aria (Marriage o f Figaro)........................W.A. Mozart
Miss McClure and Miss Daugherty

Sonata in C minor, op. 13................ L. van Beethoven
Grave, Allegro molto e con brio
Adagio cantabile
Allegro

Miss Fryman

Una voce poco fa (Barber o f Seville)..................G. Rossini
Mon coeur s’ouvre a ta voix................Camille Saint-Saens

(Samson and Dalila)
All That Gold..Gian Carlo Menotti

(Amahl and the Night Visitors)
Miss Daugherty

Sound the Trumpet.. H. Purcell
Miss McClure and Miss Daugherty

Preludes, Book 1..............................
H ills o f Anacapri

Miss Fryman

C. Debussy

This recital is being presented in partial fulfillment o f
the requirments fo r the Bachelor o f Science Degree
w ith concentration in Music Education.

Your cooperation in not tape recording or taking pictures
during the performance is gratefully acknowledged.

7:30 p.m.
Decem ber 14, 1990
K resge Auditorium

OLIVET NAZARENE UNIVERSITY
CONCERT BAND

Harlow Hopkins, Conductor
Program

INVOCATION...................... Pastor Scott
Americans We Henry Fillmore
Overture on an American Folk Hymn (My Shepherd
Will Supply My Need)..... Claude T. Smith
REMARKS
Confitemini DominiA. Constantini

Vivace; Allegro
Ding, Dong, Merrily on High...English Folksong

Percussion
Praise Medley....................Dana Evenson

Brass
Rejouissance.....................James Curnow

Conducted by Neal Woodruff, Senior
Under His Wings...... Ira Sankey/Wesley Hanson

Woodwinds
TESTIMONIES
Irish Tune (He Looked Beyond My Faults and Saw
my Need).......................Percy Grainger
Power Medley..................... Dana Evenson

Brass
OFFERTORY
His Eye is on the Sparrow..... Charles Gabriel
Julie Willard, flute Heather Johnson, piano

Jericho (Revisited)............. William Himes
Narrated by Neal Woodruff

BENEDICTION...................... Pastor Scott

First Church of the Nazarene
Lafayette, Indiana
January 20, 1991
10:30 A.M.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

HONORS RECITAL

Sarabande from Pour Le P ia n o Claude Debussy
Tony Bellomy, piano

Le V io le tte ... Allessandro Scarletti
George Wolff, tenor

Kim Bean, piano

Si puo?...Si puo? (Pag lia cc i) Ruggiero Leoncavallo
Erik Chalfant, baritone

Tony Bellomy, piano

Nocturne, Op. 72, No. 1 Frederick Chopin
Carol Lisa Curry, piano

P e r la gloria d ’ad o ra ru i.................... Giovanni Bononcini
Heather Spicer, soprano

Tony Bellomy, piano

T abo r’s Love S o n gDouglas Moore
(The Ballad o f Baby Doe)

Nathan Degner, baritone
Tony Bellomy, piano

Gnomenreigen, Concert e tu d eFranz Liszt
Erik Chalfant, piano

Una voce poco f aGioacchino Rossini
(II Barbiere di Siviglia)

Karen Daugherty, soprano
Erik Chalfant, piano

Prelude, Op. 23, # 4Serge Rachmaninoff
Naomi Mellendorf, piano

7:30 p.m.
Tuesday
January 22, 1991
Kresge Auditorium

COMING EVENTS

January 24, 1991 GUEST RECITAL Nancy Emrick, soprano
7:30 pm

January 29, 1991 SENIOR RECITAL RaJeanda Reed, piano
7:30 pm Twila Rossmanith, voice

January 31, 1991 VARIETY SHOW
7:30 pm Concert Band & University Singers

February 1, 1991 VARIETY SHOW
7:00 & 8:00 pm Concert Band & University Singers

February 4, 1991 * CANCELLED* Micheal Bankston Recital

February 22, 1991 ORPHEUS CHOIR CONCERT
8:00 pm Chalfant Hall

All events are in Kresge Auditorium unless otherwise indicated.

O L IV E T N A Z A R E N E U N IV E R S IT Y
D E P A R T M E N T O F M U S IC

presents

Guest Recital

Nancy Emrick
S O P R A N O

G erald Anderson, piano

Handel Let the bright Seraphim (Samson)
Eric Penrod, trumpet

Debussy Quartre Chansons de jeunesse
Pantomime
Clair de lune
Pierrot
Apparition

Massenet Recitative and Gavotte (Manon)

Hoiby Lady of the Harbor
Winter Song
Always it’s spring

Strauss, R. All mein Gedanken
Breit uber mein Haupt
Ich Schwebe
Amor

Bernstein Glitter and Be Gay (Candide)

7:30 pm
Thursday
January 24, 1991
K resge Auditorium

C O M IN G E V E N TS

Jan u ary 29, 1991 S E N IO R R E C ITA L
7:30 pm RaJeanda Reed, p iano

Tw ila Rossmanith, voice

January 31, 1991 V A R IE TY SHOW
7:30 pm C oncert Band & University Singers

F ebruary 1, 1991 V A R IE T Y SHOW
7:00 & 8:00 pm Concert Band & University Singers

February 4, 1991 *C A N C E LLE D * M icha e l Bankston R ec ita l

February 22, 1991 O RPH EU S CHOIR C O N C ER T
8:00 pm Chalfant H a ll

A l l events are in Kresge Aud itorium
unless otherw ise indicated.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

S E N IO R R E C IT A L

R A J E A N D A R E E D
Piano

T W I L A M. R O S S M A N I T H
Alto

Beth A braham , piano

Sure on this Shining Night, Op. 13, No. 3
Du Bist die Ruh, Op. 59, No. 3
Heidenroslein

Miss Rossmanith

Samuel Barber
Franz Schubert
Franz Schubert

Six Variations on "N el cor piu non mi sento"
Ludwig van Beethoven

Miss Reed

Am arilli
O Cessate di piagarmi
Laseiatem i morire
Toglietem i la vita ancor

Giulio Caceini
Alessandro Scarlatti
Claudio Monteverde
Alessandro Scarlatti

Miss Rossmanith

Nocturne in E, Op. 62, No. 2 Frederic Chopin
Impromptu in Ah, Op. 29 Frederic Chopin

Miss Reed

The Daises, Op. No. 1
Romance
Mandoline

Miss Rossmanith

Jean Francaix

Miss Reed

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

Your cooperation in not tape recording or taking pictures
during the performance is gratefully acknowledged.

7:30 p.m.
January 29, 1991
Kresge Auditorium
Larsen Fine Arts Center

Concertino
Prelude
Menuet
Finale

Samuel Barber
Claude Debussy
Claude Debussy

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
Commencement Concert Auditions

Concerto in A minor, Op. 16........................Edvard Grieg
Allegro molto moderato

Tony Bellomy, piano
Heather Johnson, accompanist

Standchen Richard Strauss
Tabor’s Aria (B a lla d o f Baby D oe)........... Douglas Moore

Nathan Degner, baritone
Jodi Goble, accompanist

Rhapsody in Blue.................................. George Gershwin
Heather Johnson, piano

Tony Bellomy, accompanist

Oh had I Jubal’s lyre (Josh u a) George F. Handel
As when the dovefAc/s and G alatea)....George F. Handel

Tori Tremaine, soprano
Rachel Walters, accompanist

Se vuol ballarefLe Nozze d i F ig a ro)..Wolfgang A. Mozart
Si pudl...Si puo? (P a g lia c c i)............Ruggiero Leoncavallo

Erik Chalfant, baritone
Tony Bellomy, accompanist

Romance, Op. 11 Antonin Dvorak
Nathan Degner, violin

Jodi Goble, accompanist

Ach, Ich fiihl’s (The M ag ic F lu te) Wolfgang A. Mozart
Les oiseaux dans la charmille Jacques Offenbach

(T h e Tales o f H offm an)
Deborah McClure, soprano

Erik Chalfant, accompanist

Deh vieni alia finestra (D on G iovan n i)...Wolfgang A. Mozart
Revenge! Timotheus Cries!....................... George F. Handel
(A lexa nd er’s Feast)

Brian Parker, baritone
Tony Bellomy, accompanist

L ’ultima canzone Paolo Tosti
Marechiare..Paolo Tosti

Neal Wayne Woodruff, tenor
Heather Johnson, accompanist

s
Concerto in G Minor...................................George F. Handel

Grave and Allegro
Dianna Horton, oboe

Tony Bellomy, accompanist

Concerto in A, Major K. 488..................Wolfgang A. Mozart
Allegro assai

Naomi Mellendorf, piano
Carol Lisa Curry, accompanist

Una furtiva lagrima.................................. Gaetano Donizetti
Hymn...Benjamin Britten
(Serenade fo r tenor, horn and strings)

George Wolff, tenor
Tony Bellomy, accompanist

Mon coeur s’ouvre a t’a voix.................Camille Saint-Saens
(Sam son and D e lila h)
Summertime (Porgy and Bess).................. George Gershwin

Karen Daugherty, soprano
Erik Chalfant, accompanist

7:30 p.m.
February 8, 1991
Kresge Auditorium
Larsen Fine Arts Center

Jazz Uattii
Eric Penrod, Director

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Misty

Morning Dance

Over the Rainbow

El Dorado

Errol Garner
arr. Mark Taylor
Jay Beckenstein

arr. John Higgins
Harold Arlen

arr. Brad Morey
Mitch Farber

Mack the Knife

Killer Joe

Kurt Weill
arr. Mark Taylor

Benny Golson
arr. Les Hooper

Intermission
Conrail Flyer

Lady in the Black Dress

D.D. Nelson
arr. Billy May

Chuck Sayre

Tongue 'N Groove Jay Chattaway

Strike Up The Band George Gershwin
arr. Sammy Nestico

Personnel
Alto Saxophone
Rich Harrison
Andy Peckens
Tenor Saxophone
Chad Waterbury
Annette Bailey
Baritone Saxophone
Lance Turner

Stilwell, Kansas
Farwell, Michigan

Fishers, Indiana
Merrillville, Indiana

Middletown, Indiana
Trumpets
Eric V. Johnson
David Scott
Lori Coats
Eric S. Johnson
Greg Tolley
Trombones
Chris Howie
Dave Noble
Beth Lloyd
Scott McCowen
Mark Wray

Ottowa, Illinois
Lafayette, Indiana

Selma, Indiana
Galesburg, Illinois
Brownsburg, Indiana

Fort Wayne, Indiana
Manteno, Illinois
Cincinatti, Ohio

New Lenox, Illinois
Winchester, Indiana

Piano
Rod Loren Kankakee, Illinois
Bass
Patrick Lake Stone Mountain, Georgia
Drums
Matt Martin Grand Rapids, Michigan

Olivet Nazarene University

Kankakee, Illinois

Dr. Leslie Parrott, President

Concert Band
“ Instruments of Praise”

HARLOW HOPKINS, C onductor

Seventy-Fourth Season

Program
America the Beautiful.........................Samuel Ward/Carmen Dragon
INVOCATION.. The Pastor
American Overture for Band Joseph Willcox Jenkins
Americans We* Henry Fillmore/Frederick Fennell
Praise M edley* Dana Evenson

Brass

REMARKS Cindy Johnson
Overture on an American Folk Hymn*Claude T. Smith

(My Shepherd Will Supply My Need)
Under His W ings* Ira Sankey/Wesley Hanson

Woodwinds

Rejouissance*... James Curnow
Conducted by Neal Woodruff, Student Conductor

TESTIMONIES
Irish Tune* ..Percy Grainger

(He Looked Beyond My Faults and Saw My Need)
Git on Board .. Arr. Paul Yoder
OFFERTORY

Broken and Spilled OutWords by Gloria Gaither,
Music by Bill George

Mary Atkinson, Soprano; Neal Woodruff, Tenor

Jericho (Revisited)*.. William Himes
Neal Woodruff, Narrator

BENEDICTION.. The Pastor
'Pieces included on the Concert Band's newest recording.

Itinerary
March 1, 1991 First Church of the Nazarene
7:00 p.m. Port Huron, Michigan
March 2, 1991 Warren Woods Church o f the Nazarene
7:00 p.m. Warren Woods, Michigan
March 3, 1991 Central Church o f the Nazarene
10:50 a.m. Flint, Michigan
March 3, 1991 South Church of the Nazarene
6:00 p.m. Lansing, Michigan
March 16, 1991 First Church of the Nazarene
7:00 p.m. Peoria, Illinois
March 17, 1991 Church o f the Nazarene
10:45 a.m. Mundelein, Illinois
March 17, 1991 College Church of the Nazarene
6:00 p.m. Bourbonnais, Illinois

Personnel
FLUTE
Yoko Kashimura Camby, IN
Ann D orsey................Watseka, IL
Celeste Hardman . . . Fortville, IN
Susie G ra b le Bourbonnais, IL
Rhonda Sims............. South Elgin, IL
Michelle Geurin Metamora, IL
Joy W ilh e lm Cincinnati, OH
Heidi L a n eSomerset, K Y
Kim Kroth Oneida, NY

OBOE
Dianna H o r to n Port Huron, MI

CLARINET
Trina Grable . .
Cindy Johnson
Kyle Smith . . .
Annette Bailey
Pamela Lafevor
Rachel Rex . . .
Kristin Geldhof
Mary Atkinson
Rebecca Avram

BASS CLARINET
Michell Hecathorn . . Woosung, IL

CONTRABASS CLARINET
Douglas S n o o k Saugus, MA

BASSOON
Rachel Walters Mattoon, IL

ALTO SAXOPHONE
Richard Harrison . . . Stilwell, KS
Lynette Holmgren . . . Cabery, IL
Angela Sears............. Connersville, IN

TENOR SAXOPHONE
Chad Waterbury . . . Westerville, OH

BARITONE SAXOPHONE
Lance Turner Middletown, IN

TRUMPET
Andrew S m ith Oak Harbor, WA
Eric V. Johnson Ottawa, IL
Neal W o od ru ff Bourbonnais, IL
David Spriggs Lansing, MI
Carol Lisa Curry . . . Griggsville, IL
Todd Nothstine Granger, IN
Lori C o a t sSelma, IN
Eric S. JohnsonCalesburg, IL
Gregory T o lle y Brownsburg, IN
David S c o t t Lafayette, IN

HORN
Heather M. Johnson Ottawa, IL
Raye Ann Jones Churubusco, IN
Kimberly B ean Evansville, IN
Julie W ilh e lm Cincinnati, OH
Todd McClellan Olathe, KS
Kerri A ld e r................Spencerport, N Y
James R exEvansport, OH

TROMBONE
Todd Fitzpatrick
Darin Brown . .
Tom Nothstine .
Beth Lloyd
Chris H o w ie . . .
Erin Murphy . .

EUPHONIUM
Ami S im onBourbonnais, IL
Kelli Johnson Ottawa, IL

TUBA
James W eitze l........... Chesterton, IN
Mark W ra yWinchester, IN
Bary CruzKendallville, IN

PERCUSSION
Jonna A l l e n Somerset, KY
Samantha Clark Kankakee, IL
Melody Matson Madison, W I
Rajeanda R e e dMackey, IN
Jennifer LaR u e.........N ew Sharon, IA
Patrick L ak e Stone Mountain, GA

. Bourbonnais, IL

. Malden, IL

. Oak Harbor, WA

. Merrillville, IN

. Sanford, MI

. Evansport, OH

. Lowell, MI

. Council Bluffs, IA

. Alger, MI
. . . . Parma, MI
. . . . New Castle, IN
. . . . Granger, IN
. . . . Cincinnati, OH
. . . . Fort Wayne, IN
. . . Bcardstown, IL

Officers

James Weitzel, President
Angela Scars, Vice-President
Lynette Holmgren, Secretary
Darin Brown, Treasurer
Eric V. Johnson, Chaplain

Mark Wray, Historian
Heather Johnson, Librarian
Cindy Johnson, Publicity
Lance Turner, Transportation
Neal W oodruff, Student Conductor

DEPARTMENT OF M USIC

Olivet’s department o f music has been known throughout the country for
many years as one with outstanding faculty, performing groups o f high
quality, and a strong musicianship program.

Majors

Majors in Church Music, Music Education, Performance in certain areas,
and the combination Church Music/Christian Education are offered. Fifty-
three students are currently majoring in music.

Accreditation

The Department o f Music is a fully accredited member o f the National
Association o f Schools o f Music.

Facilities

The Music (and Art) Department is housed in Larsen Fine Arts Center. The
Center was dedicated in February, 1983, and was built at a cost o f $3 5
million. Included in the building are the 540-seat Kresge Auditorium,
twelve studios, instrumental and choral rehearsal rooms, three class rooms,
twenty-two practice rooms, a student lounge, a reception/seminar room,
and the music office and workroom. A substantial record/tape collection is
housed in the listening center located on the lower level o f Benner Learn­
ing Resource Center. With the addition o f new equipment purchased for
Larsen Fine Arts Center, and subsequent purchases since 1983, musical
instruments and equipment are now valued at over $350,000.

Non-m ajor Classes

Non-music majors are free to take class or private vocal and instrumental
lessons, music literature and history classes, music theory courses, and
participate in any o f the vocal and instrumental ensembles. About 40
students are currently minoring in music.

Concerts

Approximately 75 concerts are sponsored on and o ff campus annually by
the music department.

For information about concerts or programs o f students, call the music
office at 815/939-5110, or write Dr. Harlow Hopkins, Chair, Department o f
Music, Olivet Nazarene University, Box 6044, Kankakee, Illinois 60901.

O L IV E T N A ZA R E N E UNIVERSITY
Departm ent o f Music

presents

GUEST RECITAL
R O B E R T H O L M , piano

English Suite No. 3 in G Minor
Prelude Gavotte I

Johann Sebastian Bach
(1685-1750)

Allemande Gavotte II
Courante Gigue
Sarabande

Sonata in E-Flat Major, Op. 27 No. 1.Ludwig van Beethoven
Adante-Allegro (1770-1827)
Allegro molto vivace
Adagio con espressione
Allegro

Sonate (1926)................................ Bela Bartok
Allegro Moderato (1881-1945)
Sostenuto e pesante
Allegro molto

Intermission
Sonate in C Minor, K. 457

Allegro
Adagio
Molto Allegro

Wolfgang Amadeus Mozart
(1756-1791)

'Mazeppa"
(Etudes d 1execution transcendante)

Franz Liszt
(1811-1886)

7:30 p.m.
.larch 2, 1991
Kresge Auditorium

SENIOR RECITAL

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

S T E V E N T I N G L E Y , tenor
Jennifer Clark, piano

Assisted by
Heather Spicer, soprano
Brian Parker, baritone
Tony Bellomy, piano

La donna e mobile (Rigoletto)....... Guiseppe Verdi
Tu lo sai.......................... Guiseppe Torelli
Una furtiva lagrima Gaetano Donizetti

(L'Elisir d'amore)
Mr. Tingley

0 Mio Babbino Caro.................. Giacomo Puccini
(Gianni Schicchi)

An die Musik, Op. 88, No. 4..........Franz Schubert
Deh vieni, non tardar...... Wolfgang Amadeus Mozart

(Le Nozze di Figaro)
Miss Spicer

Zueignung........................... Richard Strauss
Geheimes Franz Schubert
Dies bildniss ist bezaubernd schon..... W.A. Mozart
Beau Soir............................ Claude Debussy

Mr. Tingley

Ich grolle nicht.................... Robert Schumann
Deh vieni alia finestra.... Wolfgang Amadeus Mozart
Se vuol ballare.............Wolfgang Amadeus Mozart

Mr. Parker

Do not go my love Richard Hageman
Siciliano.......................... Randall Thompson
Old Song...............................Douglas Moore
The Sussex Sailor Ernest Charles

Mr. Tingley

This recital is being presented in partial
fulfillment of the requirements for the Bachelor of
Science degree with concentration in Church Music.

Your cooperation in not tape recording or taking
pictues during the performance is gratefully
acknowledged.

7:30 P.M.
March 5, 1991
Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University
A

Kankakee, Illinois

Dr. Leslie Parrott, President

University Singers
I Call You To Praise

1991 Spring Tour

John Reiniche, Conductor

T he p ro g ram will b e se lec ted from th e
follow ing repertoire:
Exaltation.. Arr. Ron Huff

He Gives Me Joy ... Reba Rambo

He's Worthy ..Sandra Crouch

1 Call You to Praise ...John G. Elliott

The Lord is My L ig h t Frances Allitsen

Praise to God, Whose Love Was Shown . . Michael W. Smith
and Am y Grant

Sing and R ejo ice ...David Clydesdale

The 43 men and women in the group represent the full range
of academic majors and interests at the Uniuersity. University
Singers will present a concert of choral music designed to present
a worship experience for every taste. An ll m em ber handbell
choir selected from within the group will also be participating with
a variety of sacred and classic selections on the 4 octave bells.

Conductor John Reiniche teaches voice in addition to directing
The University Singers. He holds both the Bachelor of Science
and Master of Music degrees in voice from Ball State University
and is currently pursuing a doctorate in voice at Indiana Univer­
sity. Bloomington. He also serves as Minister of Music in Manteno.
Illinois. He and his wife, Debbie have one child. Heather.

Itinerary

Mar. 8, 1991 Church of the Nazarene
Middletown, Indiana

March 9, 1991 South Side Church of the Nazarene
Muncie, Indiana

March 10, 1991 First Church of the Nazarene
A.M. Richmond, Indiana

March 10, 1991 First Church of the Nazarene
P.M. Anderson, Indiana

April 20, 1991 Westside Church of the Nazarene
Indianapolis, Indiana

April 21, 1991 First Church o f the Nazarene
A.M. Columbus, Indiana

April 21, 1991 Westside Church of the Nazarene
P.M. Indianapolis, Indiana

Personnel
*Members of Handbells

Soprano
Kelly Allen
Kim Bean
Sarah Bennett
Jennifer Clark
Julie Colegrove
Kellie Hannah

* Jill Hunsberger
Cathy Passmore
Allana Rishel

‘ Barbee Solomon
Jolyne Strait
Kim Taylor

‘ Rachelle Turner
Rachel Walters
Mischelle Webb

Tenor
‘ Charles Balog
Darin Bishop
Jamie Duerksen
Martin Fernandez
Scott Johnson
A.J. Palmgren
Mike Rhea
Lance Turner
Tom Weitzel
Mark Wray

Accom panists
Michelle Geurin
Jodi Goble
Rachel Walters

Alto
Lisa Brenner
Allison Smith
Lucynda Sipes
Dianna Horton
Kristina Foster
Naomi Mellendorf
Haley Dillman
Pam Litten
Missy Rife
Michelle Geurin
Kristen Robbins
Rachael Hirschman

Bass
David Bartley
Dan Campbell
James Rex
Dan Robison
Tfoy E. Johnson
Ed Simons

Handbells
Melissa Adam s
Robin Adams
Bary Cruz
Shiela Oppenhuis
Brock Schroeder
Ayako Uchiama
Joy Wilhelm

Officers

President — Tom Weitzel Librarian — LuCynda Sipes
Treasurer — David Bartley Fund-raising — Cathy Passmore
Secretary — Rachel Walters Chaplain — Dan Campbell

D E P A R T M E N T O F M U S IC

Olivet's deparim ent of m usic has been know n throughout the
country for m any years a s one with outstanding faculty, perform ­
ing groups of high quality, and a strong m usicianship program.

Majors
Majors in Church Music, Music Education. Perform ance in certain
areas, and the com bination Church Music/Christian Education are
offered. Fifty-three students are currently majoring in music.

Accreditation
T he Department of Music is a fully accredited m em ber of the
National Association of Schools of Music.

Facilities
T he Music (and Art) Department is housed in Larsen Fine Arts
Center. The Center w as dedicated in February, 1983, and w as built
at a cost of $3.5 million. Included in the building are the 540-seat
Kresge Auditorium, twelve studios, instrumental and choral
rehearsal rooms, three class rooms, twenty-two practice rooms, a
student lounge, a reception/sem inar room, an d the m usic office
and workroom. A substantial record/tape collection is housed in
the listening center located on the lower level of Benner Learning
Resource Center. With the addition of new equipm ent purchased
for Larsen Fine Arts Center, and subsequent purchases since
1983, m usical instrum ents and equipm ent are now valued at over
$ 3 5 0 ,0 0 0 .

Non-major Classes
Non-music m ajors are free to take class or private vocal and instru­
m ental lessons, m usic literature an d history classes, m usic theory
courses, and participate in any of the vocal and instrumental
ensem bles. About 4 0 students are currently minoring in music.

Concerts
Approximately 75 concerts are sponsored on and off c am p u s
annually by the m usic departm ent.

For information about concerts or program s of students, call the
m usic office at 815/939-5110, or write Dr. Harlow Hopkins, Chair,
Department of Music. Olivet Nazarene University, Box 6 04 4 ,
Kankakee, Illinois 60901.

▲

Olivet Nazarene University
Kankakee, Illinois

Dr. Leslie Parrott, President

Orpheus Choir
1990-1991

Fifty-ninth Year

‘ A Ministry in Music ’ ’

D. G eorge Dunbar, Conductor
Tony Bellomy, Accompanist

Erik Chalfant, Assistant Accompanist

Program se le c te d from:
Hank B e e b e ... In These Things We Live

Jean B erger...Alleluia
Matt Brown ... Great Is Thy Faithfulness
Rene C la u s e n ...Thank The Lord
John Randall D e n n is Lift Thine Eyes

Psalm 24
Rejoice. The Lord Is King

L.L. F lem ing..Give Me Jesus
Dale G rotenhuis.............................. Blessed Be The Name Of The Lord
Jester H airston In Dat Great Gettin' Up Momin'
O.D. Hall, Jr My Faith Looks Up To Thee
Mark H a y e s...................................Praise, My Soul, The King of Heaven

Rejoice And Sing Out His Praises

Egil Hovland ...The Glory Of The Father
Peter C. L u tk in The Lord Bless You And Keep You
Mary McDonald ...Sing And Be Not Silent
Sam Pottle.. Dear Lord And Father Of Mankind
John Rutter The Lord Bless You And Keep You

W hen The Saints Go Marching In
J.P. S w e e lin c k ...Oh Sing Ye To The Lord
Mack W ilberg... I Saw Three Ships
Ovid Y o u n g ... I Will Serve Thee

To God Be The Glory
The Comforter Has Come

A cassette and/or CD recording called REJOICE! is available featuring the music
o f ONU alum nus John Randall Dennis, recorded this past January by Orpheus.
Ask about it after the program.

Nov. 30-D ec. 2
January 10-12
February

Itinerary 1990-1991
November it H om ecom ing, ONU, A.M.

College Church, P.M.
Messiah, ONU
Recording Sessions, ONU

22 O rpheus Concert, Parent Weekend
28 Chapel, ONU

March 8-10 Chrisman, IL
New Albany Eastside, New Albany, IN
Seym our First. Seymour, IN, A.M.
Tferre Haute First, Terre Haute, IN

April 6 ONU Ladies Day
19-21 Mt. Pleasant First. Mt. Pleasant, Ml

Flint Central, Flint. MI
Detroit First, Farmington Hills, Ml
Jackson First, Jackson, Ml

May to Baccalaureate, ONU

Orpheus Choir, Spring 1991
Soprano
Pam Adams.

Bourbonnais, IL
Mary Atkinson,

Council Bluffs, IA
Nicole Beathard,

Mt. Sterling. OH
Noelle Brown,

Flint, MI
Kim Cherry,

Sterling, 1L
Lanna Conner,

Cincinnati, OH
Karen Daugherty,

Muncie, IN
Tam m y Frame,

B irm ingham, AL
Kim Guynn.

Martinton, IL
Debbie McClure,

Warren, Ml
Kim Read,

Olathe, KS
Heather Spicer,

Celina, OH
Jeanne Stafford,

Alexandria. IN
TTicia wetters,

Bay City, Ml

Tfenor
David Brokaw,

Cincinnati, OH
Troy Comstock.

Mishawaka, IN
Frank Dillinger,

Bourbonnais, IL
Jason Eaton,

Swartz Creek, Ml
Chad Jones,

Lubbock, TX
Ethan Reedy,

Bourbonnais, IL
Damon Spurgeon,

Seymour, IN
Steve Tingley,

Chrisman, IL
George Wolff,

Warren, Ml
Neal Woodruff,

Bourbonnais. IL

Alto
Beth Abraham,

Marion, OH
Beth Bimber,

Spiceland, IN
Tracy Fryman,

Midland, MI
Cali Hancock,

Springfield, IL
Hannah Ruth
Kellogg.

Danville. IL
Angela Kirk,

Griggsville, IL
Brenita Nicholas.

Springfield, OH
Linda Phillippe,

Indianapolis, IN
Marcy Reinhart.

Chatham. IL
TWila Rossmanith.

De Motte, IN
Tiffany Settlemoir,

Flint, Ml
Darlene Strope,

Wheaton, IL
TOri Tremaine,

Carpinteria, CA
Carolee Wegner,

Fraser, Ml
Dieunn Young,

Marion. IA

Bass
Thny Bellomy,

Bourbonnais, IL
Erik Chalfant,

Bourbonnais, IL
Wes Clark,

w. Des Moines, IA
A lan Close,

Davison, Ml
Brent Cunningham.

Sierra Madre, CA
Nathan Degner,

Oak Creek, Wl
Daniel Dillinger,

Bourbonnais, IL
Jordan Duerksen,

Apple Valley, m n
Brad Foster,

Spring Arbor, Ml
Billy Huddleston,

Norwood, Off
Deron Matson,

Madison, WI
Faron Niles,

Bourbonnais, IL
Jim Pardew,

Greenfield, IN
Brian Parker,

Bourbonnais, IL
Glen Sheets,

St. Thomas.
Ontario, Canada

John Volkmann,
Sullivan, MO

Orpheus Officers, Spring Semester
Neal Woodruff, First Vice-President Tracy Fryman, Librarian
Ethan Reedy, Historian Brian Parker, Chaplain
Karen Daugherty, Secretary Hannah Ruth Kellogg, Robarian
Linda Phillippe, Secretary Brent Cunningham, Business Manager

The Orpheus Choir
Founded in 1932 by the late Dr. Walter Burdick Larsen, the Orpheus Choir, a

select ensemble of students from several majors, is beginning its seventh decade
o f annual performances. Membership this year com es from 12 states and one
Canadian province.

The Choir has appeared in concerts across the nation and in Mexico and
Canada. They have performed twice at the National Cathedral in Washington, D.C.,
and tw ice at the United States Air Fbrce Academy in Colorado. Orpheus was
selected to sing at two national Music Educators National Conference Conven­
tions in California, and also performed at the Illinois Music Education Associa­
tion Convention. During January, 1990, they com pleted their third successful tour
o f the Washington, D.C. area.

Orpheus has represented Olivet at m any General Assemblies, and has par­
ticipated at Praise Gathering in Indianapolis, for over a dozen years. For the past
fourteen years. Orpheus has sung arrangements by Ovid Young, com m ission­
ed by Dr. Leslie Parrott, at each Baccalaureate service.

In M em oriam

Alex Anderson, 21
North Olmstead, Ohio

Senior
Music Education Major

Cindy Langdon, 22
Davison, Michigan

Senior
Speech Comm. Major

Andrea Green, 21
New Castle, Indiana

Senior
Psych ./Soc. Major

Our annual trip to Praise Gathering in Indianapolis
was cut short by the tragic highway accident near
Lafayette, Indiana, on November 1, 1990. As a result of
the accident, Alex Anderson, President of Orpheus Choir,
Cindy Langdon, Second Vice-President of Orpheus Choir,
and Andrea Green, died. Matt Wing is still hospitalized.
Other passengers in the van were Wes Clark, Nate
Degner, Angela Kirk, Tori Tremaine, John Volkmann, Neal
Woodruff, and Renee Ziegler. Except for 1981, Orpheus
has participated in Praise Gathering since 1978.

There has been a tremendous outpouring of prayer
and support since the accident. The 10,000 people at
Praise Gathering lifted their voices in prayer repeatedly
during their three-day convention. Many other people,
including hundreds of students from other colleges and
universities, sent messages of sympathy and support.

The Memorial Service in Chalfant Hall on Tuesday,
November 6 included members of Orpheus and
Orpheus alumni singing the "Hallelujah Chorus" from
Messiah. Bill and Gloria Gaither brought words of
encouragement along with numerous hand-written notes
from the Praise Gathering folk who also sent money for
the Orpheus Memorial Scholarship Fund.

On behalf of Orpheus Choir, I want to thank the ONU
Administration, Student Body, Faculty, Staff, Alumni,
friends and families of Orpheus members for their sup­
port and encouragement during these months.

Dr. Harlow Hopkins, speaking on behalf of the ONU
faculty at the Memorial Service, described Alex, Cindy
and Andrea like this: ‘ "Alex loved people and being with

others. He was a gentle person. He liked to have fun and
his fun-loving spirit was contagious. Cindy knew every­
one and she was an encourager. She had a positive
attitude and a radiance about her that was special.
Andrea seem ed to have put away materialism and any
thoughts other than serving others. She went to Chicago
each week to teach a class o f inner-city children about
Jesus. Musical talent and vocal ability were dedicated to
Christ by these young people. They enjoyed singing with
Orpheus and ministering to others through music. No
finer tribute could be paid today than for each of us to
examine our lives and decide that the time which
remains between our next breath and our final breath
will be spent with renewed zeal in the service of the
greatest servant, Jesus Christ.”

Alex, Cindy and Andrea are greatly missed. They
gave so much to Orpheus, the campus, and to everyone
who knew them. They have gone on to a higher Praise
Gathering.

The Orpheus Memorial Scholarship Fund, now near­
ing $30,000.00, has been established through the ONU
Foundation. Send gifts to Dr. Norman W. Bloom, Olivet
Nazarene University, Kankakee, IL 60901.

Matt Wing, who was injured in the accident, con­
tinues to be treated at McClaren Hospital, Room 567,
401 S. Ballinger Hwy., Flint, Mi 58504. Matt's parents,
Mr. and Mrs. Norman Wing, and his sister Laura, have
committed Matt’s recovery to God. They are in prayer
daily with Matt. I encourage anyone to write to Matt and
his family.

Some of the scripture that was used at the Memorial
Service reads: "Fear not, for I have redeemed you; I have
called you by name; you are mine. When you pass
through the waters, I will be with you; and when you
pass through the rivers, they will not sweep over you.”
(Isaiah 43:1-2)

We dedicate our ministry in music
this semester to the memory of

Alex, Cindy and Andrea.
D.G. Dunbar, Conductor
Orpheus Choir

DEPARTMENT OF MUSIC

Olivet's departm ent of m usic has been known throughout the
country for m any years a s one with outstanding faculty, perform­
ing groups of high quality, and a strong m usicianship program.

Majors
Majors in Church Music, Music Education, Performance in certain
areas, and the combination Church Music/Christian Education are
offered. Fifty-three students are currently majoring in music.

Accreditation
The Department of Music is a fully accredited m em ber of the
National Association of Schools of Music.

Facilities
The Music (and Art) Department is housed in Larsen Fine Arts
Center. The Center w as dedicated in February, 1983, and w as built
at a cost of $3.5 million. Included in the building are the 540-seat
Kresge Auditorium, twelve studios, instrumental and choral
rehearsal rooms, three class rooms, twenty-two practice rooms, a
student lounge, a reception/seminar room, an d the m usic office
and workroom. A substantial record/tape collection is housed in
the listening center located on the lower level of Benner Learning
Resource Center. With the addition of new equipm ent purchased
for Larsen Fine Arts Center, and subsequent purchases since
1983, musical instrum ents and equipm ent are now valued at over
$ 35 0 ,0 00 .

Non-major Classes
Non-music majors are free to take class or private vocal and instru­
mental lessons, m usic literature an d history classes, m usic theory
courses, and participate in any of the vocal and instrumental
ensem bles. About 4 0 students are currently minoring in music.

Concerts
Approximately 75 concerts are sponsored on and off cam p u s
annually by the m usic departm ent.

For information about concerts or program s of students, call the
m usic office at 815/939-5110, or write Dr. Harlow Hopkins, Chair.
Department of Music, Olivet Nazarene University, Box 6 04 4 ,
Kankakee, Illinois 60901.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
BAND ENSEMBLES

Sicilienne Gabriel Faure
Flute Ensemble

Julie Willard Yoko Kashimura
Anne Dorsey Celeste Hardman
Rhonda Sims Michelle Geurin
Heidi Lane Kim Kroth

Scaramouche.............. .Darius Milhaud
Modere
Vif

Richard Harrison, alto saxophone
Erik Chalfant, piano

Pilgrims Chorus (Tannhauser) . .Richard Wagner
arr. Max Pottag

Fripperies............ Lowell E. Shaw
Finlandia - Theme Jan Sibelius

arr. E.G. Homes
Horn Ensemble

Heather M. Johnson Raye Ann Jones
Kimberly Bean Julie Wilhelm
Todd McClellan Kerri Alder
James Rex Stephen Moore

Moderato Jacques-Fereol Mazas
A l l e g r e t t o................................ Ozi

Bassoon Duet
Rachel Walters Frances Smet-Mehrer

Canon in D Johann Pachelbel
arr. M. BooPercussion Ensemble

Jonna Allen Samantha Clark
Melody Matson RaJeanda Reed
Jennifer LaRue Patrick Lake

Concerto in G Minor George F. Handel
Grave and Allegro

Dianna Horton, oboe
Tony Bellomy, piano

Mosaics for percussionElliot Del Borgo
Percussion Ensemble

Concerto for 7 Trumpets
and Timpani........... Johann Ernst Altenberg

Trumpet Ensemble
Andrew Smith
David Spriggs
Eric S. Johnson
David Scott

Eric V. Johnson
Carol Lisa Curry
Greg Tolley
William Gade, Timpani

Instrumental Faculty
Robert Folsom, oboe Stephen Moore, horn
Eric Penrod, trumpet Michelle Lewis, flute
Robert Snow, low brass Paul Germano, trombone
William Gade, percussion
Dennis Baldridge, trombone
Frances Smet-Mehrer, bassoon
Shirley Blankenship, violin, viola
Harlow Hopkins, clarinet, saxophone
7:30 p.m.
Tuesday
March 12, 1991
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

THE UNIVERSITY ORCHESTRA
Harlow Hopkins, Conductor

Gerald Anderson, Piano

PROGRAM

Symphony No. 8, "Unfinished" Franz Schubert
Allegero moderato
Andante con moto

Concerto in C Major, K. 467, for Piano and Orchestra
Allegro maestoso Wolfgang A. Mozart
Andante
Allegro vivace assai

Gerald Anderson, Pianist

Four Centuries Eric Coates
Prelude and Hornpipe (XVII Century)
Pavane and Tambourin (XVIII Century)
Valse (XIX Century)
Rhythm (XX Century)

Friday, March 15, 1991
Kresge Auditorium
7:30 P.M.

PERSONEL

FLUTE VIOLIN I
Julie Willard Karen Godwin,
Sara Jerred Concertmistress

Nathan Degner
OBOE Jodi Goble
Dianna Horton Jaymie DeWitt
Edie Nash Shirley Blankenship

Wilson Barrett
CLARINET
Phillip Kyle Smith VIOLIN II
Lynn Schmidt Rebecca Schaefer

Principal
BASSOON Maria Barwegan
Frances Smet-Mehrer Carol Lisa Curry
Rachel Walters Mary Blair

Martha Henrikson
ALTO SAXOPHONE Kathleen Dudley
Lance Turner Stacey Etzel
Richard Harrison

VIOLA
TENOR SAXOPHONE Tony Bellomy
Chad Waterbury Kalinda Jones

HORN CELLO
Julie Wilhelm David Richmond
Kerri Alder David Forsman
Heather Johnson Glenn Brown
Raye Anne Jones

STRING BASS
TRUMPET Amy Schreffler
Andrew Smith
Neal Woodruff TIMPANI
David Spriggs Jonna Allen

TROMBONE PERCUSSION
Todd Fitzpatrick Patrick Lake
Darin Brown Jamie Duerksen
Chris Howie

SYNTHESIZER
Kavin Sampson

TioeM usic DramdProducuon Class Presents:

TW O ONE ACT OPERAS

'Jlit'Tcicplione
by JvUnotTL

Gianni Schuxhi
by P u a m i

yQ Q n 9 a yjL-aa-C a m itin cnnnno n n m i ol-OAQ OQCU.Q o qq qq Q&aa_£

Fridw/ and Saturdayy April 12 #13 a rr: 3opm.

CKres^p Auditorium - Larsen Fine Arts Center

JL
SL

JL
SL

iL
£L

SL
0-

2J
lf

i.

THE TELEPHONE
by

Gian-Carlo Menotti

In her apartment Lucy unwraps a
present that Ben has just handed her. Ben,
who is obviously smitten and shy says he
will be leaving in a hour, but when he
returns he hopes . . . The telephone
interrupts what he is about to say. It is
one of Lucy's girl friends with whom she has
a lengthy, rambling conversation punctuated
with many girlish giggles. During the phone
call Ben begins to show his desperation.

Finally the conversation is through
and just as Ben once again tries to talk
with Lucy there is another ring. Wrong
number. For the next several minutes, Lucy
receives or makes several phone calls with
Ben trying ever more desperately to talk
with her between the constant interruptions
of the telephone. Finally during a very
long call Ben leaves dejected and dismayed.
Lucy barely notices he has left.

But a moment later one corner of the
stage lights up revealing Ben in a telephone
booth. He dials Lucy's number, gets an
answer, and finally proposes. Will she
marry him? Of course! The opera closes
with a telephone duet in which Ben promises
never to forget her phone number.
LUCY - Lanna Patrice Conner is a sophmore
majoring in Business and minoring in Music.
BEN - Brian Parker is a sophmore majoring in
Music.

GIANNI SCHICCHI
by

Giacomo Puccini

In the opening of the opera, the
wealthy Buoso Donati has just died, and a
group of his relatives is surrounding his
death bed. Presumably they are there to
mourn but in reality their greed prompts
them to search for the will. They find it
and their worst fears are confirmed - they
are not in the will.

Schicchi, a shrewd and resourceful
peasant is sent for by a young relative of
the deceased, even though the rest of the
"mourners" protest. Schicchi arrives at the
house and contrives the plot of removing the
body of old Buoso and he himself taking its
place in the bed. He fools the doctor into
believing he is Buoso and then listens to
each relative's wishes regarding the will.
He promises to dictate a new will and give
them each their heart's desire.

A notary is summoned and Schicchi
dictates the new will leaving everything to
himself! The relatives are furious, but
nothing can be done because whoever helps
falsify a will must be held accountable by
law. The angry relatives steal whatever
they can as Schicchi chases them out of the
house. Only his daughter and her fiance
remain to sing a happy duet.

Finally as the opera ends, Schicchi
addresses the audience in spoken words and
asks whether the money could have served a
better purpose.

GIANNI SCHICCHI - Erik Chalfant is a junior
and is pursuing a double major in Voice and
Piano Performance.
LAURETTA (his daughter) - Deborah McClure, a
senior, is a Music Education and Voice
Performance major.
ZITA (Buoso's cousin) - Karen S. Daugherty
is a junior majoring in Music Education.
RINUCCIO (Zita's nephew) - George Wolff a
sophmore is majoring in Voice Performance.
GHERARDO (Buoso's nephew) - Billy Huddleston
is a freshman majoring in Religion.
NELLA (his wife) - Heather Spicer is a
sophmore majoring in Voice Performance.
GHERARDINO (their son) - Nick Shelton is an
11 year old who attends Manteno Junior High.
BETTO DI SIGNA (brother-in-law of Buoso) -
Nathan F. Degner is a junior who is pursuing
a Music Education degree.
SIMONE (Buoso's cousin) - C. Wesley Clark,
Jr. is a junior whose major is Music
Education.
MARCO (his son) - Neal Wayne Woodruff is a
senior majoring in Music Education.
LA CIESCA (his wife) - Mary Ella Atkinson is
a freshman whose major is Music Education.
SPINELLOCCIO (a doctor) - David Bartley is a
junior majoring in Church Music/Christian
Education.
AMANTIO DI NICOLAO (a lawyer) - Brad Foster
is a freshman pursuing a Psychology major.

ACKNOWLEDGEMENTS

MAKE-UP Carol Lisa Curry, Jackie Alford
Lanna Connor, Julie Dingman, Kim Kroth

STAGE CREW Todd Fitzpatrick, David Bartley
Greg Bruner, Brad Foster, Kim Kroth

Billy Huddleston, Damon Spurgeon
Lance Turner, George Wolff

TECHNICAL CREW Patrick Lake, Kim Guynn
PROPERTIES MANAGER Tori Tremaine
STUDENT REHEARSAL DIRECTOR Erik Chalfant
PRACTICE ACCOMPANISTS Jody Goble

Tony Bellomy, John Volkmann
ART WORK Darlene Strope
PROGRAMS, TICKETS, ADVERTISING

Ruthmarie Eimer, Sheila Oppenhius

PATRONS OF THE ARTS

C. William and Twylah Ellwanger
James and Alta Everett

Harlow and Harriet Hopkins
Lloyd and Thelma Mitten

Timothy Nelson
Joe M. Noble

Reinhold S. Schuller
Marla Kensey Stanton

Robert and Patricia Wall
Minnie Wills
Anonymous

This performance made possible
by arrangement with G. Schirmer, Inc.

publisher and copyright owner,
also Hedon Music, Inc.
a Boosey and Hawkes Co.

Sole Agent in the U.S. for
G. Ricordi Co., Milan, Italy,
publisher and copyright owner.

Kankakee's
Complete Music Store

1030 Kennedy Drive
Kankakee, II

(815) 935 -1030

USIC VILLAGE

ORCHESTRA PERSONNEL

FLUTE
Ann Dorsey
Yoko Kashimura
OBOE
Diana Horton
CLARINET
Harlow Hopkins
Kyle Smith
BASSOON
Frances Smet-Mehrer
HORN
Heather Johnson
Julie Wilhelm
TRUMPET
Andrew Smith
Eric S. Johnson
TROMBONE
Todd Fitzpatrick

VIOLIN
Martha Henrikson
Art Stober
Sue Groskreutz
Shirley Blankenship
Kathleen Dudley
Rebecca Schaeffer
VIOLA
Tony Bellomy
CELLO
David Forsman
STRING BASS
Jack Dudley
Amy Schreffler
TIMPANI
Jonna Allen
PERCUSSION
Melody Matson
RaJeanda Reed

Costumes supplied by
Josie O'Kains Costumes, Inc.

Joliet, Illinois

pa

After the performance,
if you do not wish to keep you program,

you may give it to an usher
and we will recycle it for you.

4-1

■s]
-<J
«]
«1
■<1
■<]
"C3

JOHN RE1NICHE
Piano Tuning anil R epair

Phone (8 1 5) 4 7 2 -3 4 0 2

Special rates fo r churches and schools ’

s3■<]
’C■*3
■<]
a]

*3
si

44 4H

ENDS INSURANCE SERVICE

All forms of insurance coverage

Ruth Ends * Richard Barrone
409 S. Main Street

Bourbonnais
815 939-7163

I

IX
> s © e © s o ^ o o o o © o s © o

CELEBRATING

• DELUXE FEAST
• SAUSAGE FEAST
• PEPPERONI FEAST
• VEGI FEAST
• EXTRAVAGANZZA FEAST
• MEATZZA FEAST
• PAN PIZZA FEAST

OR ANY CUSTOM MADE
PIZZA YOU WOULD UKEI s %

-FREE 30 M INU TE DELIVERY
-10 M INUTE PICK-UP SERVICE
-ASK ABOUT OUR PARTY

DISCOUNTS

IT’S TIME FOR DOMINO’S PIZZA'.'

s <
S N
O N
Q Q .

Call Us! D river C a rrie s M inim al
A m o u n t o f C a s h
L im ite d D e liv e ry A re a .

EAST KANKAKEE
& AROMA PARK

1735 E MAPLE

939-4400
(C L O S E D FO R L U N C H)
400 PM - 1 AM SUN - THUR
400 PM - 2 AM FRI - SAT

WEST KANKAKEE
& BRADLEY
60 MEADOWVIEW CTR

939-4000
(O P EN FO R LU N C H)
11 AM - 1 AM MON - THUR
11 AM - 2 AM FRI - SAT
NOON - 1 AM SUN

BOURBONNAIS
& QUAIL HOLLOW

100 E JOHN CASEY

939-6400
(O P EN FO R LU N C H)
11 AM • 1 AM M O N-THUR
11 AM - 2 AM FRI - SAT
NOON - > AM SUN

JOOOOOOOOOOOOCOCOCOCCCCOCC

Educational Supplies

for Teachers,

Parents and Students

Books for all ages

(815) 935-5750

1015 N. Fifth Avenue
Kankakee. IL 60901

5oooooooooococcocccccooocccc

THE BOYS
PRODUCE MARKET

k

LAURA'S FLOWERS
& GIFTS

Rt. 45 N., 648 N. Convent, Bourbonnai

IL-

5 7 5 S. Schuyler, Kankakee

15 1 5 W . Court, Kankakee

9 8 0 N. Kinzie, Bradley

4 4 8 S. M ain, Bourbonnais

X X

THE
POWER OF

PIANO
LESSONS

l A M J L T t

(815) 9 3 5 - 1115

X

67
0

W
es

t
B

ro
ad

w
ay

•

B
ra

dl
ey

,
Ill

in
oi

s
6

0
9

1
5

OLIVET NAZARENE UNIVERSITY
Department of Music

FACULTY RECITAL

OVID YOUNG, piano
HARLOW HOPKINS, clarinet

Jin Zhang, violin Shirley Blankenship, violin
Elizabeth Holzman, viola David Forsman, violoncello

Adagio and Rondo Concertant in F (1816)
for piano, violin, viola & ’cello

Sonata No. 2 in E-flat, Op. 120
for clarinet & piano
1. Allegro amabile 3. Andante con moto
2. Allegro appassionato 4. Allegro

Overture on Hebrew Themes, Op. 34
for piano, clarinet & string quartet

I N T E R M I S S I O N

Papillons, Op. 2

Rhapsody in E-flat Minor, Op. 11, No. 4

Chorale-Prelude, Jesu, Joy o f Man’s Desiring
for piano & string quartet

Three Noels Without Word (1987)
for piano, clarinet & string quartet
1. Pat-a-Pan (France)
2. Good King Wenceslas (England)
3. Go Tell It On the Mountain (United States)

Franz Schubert
(1797-1828)

Johannes Brahms
(1833-1897)

Serge Prokofieff
(1891-1953)

Robert Schumann
(1810-1854)

Emo Von Dohnanyi
(1877-1960)

J.S. Bach
(1685-1750)

Ovid Young
(1940-)

7:30 p.m.
Tuesday, April 16, 1991
Kresge Auditorium
Larsen Fine Arts Center
Your cooperation in not tape recording or taking pictures during the performance
is gratefully acknowledged.

COMING EVENTS

April 18, 1991
Debbie McClure, Soprano Senior Recital

April 20, 1991
Western Wind Quintet Artist/Lecture Series
Admission $5.00 or ONU I.D.

April 23, 1991
Canterbury Trio
Gerald Anderson, Shirley Blankenship, Harlow Hopkins

April 27, 1991
Olivet Concert Band Spring Concert
Harlow Hopkins, Conductor
Timothy Salzman, Guest Conductor

April 28, 1991
Cindy Romano, piano Guest Recital

April 29, 1991
Stage Band Concert
Warming House
Admission $1.00

May 2, 1991
Student Recital
College Church of the Nazarene

May 6, 1991
Tori Tremaine, Mezzo-soprano Senior Recital

May 9, 1991
Commencement Concert
ONU Orchestra and selected student soloists

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Senior Recital

DEBORAH MCCLURE, Soprano
Erik Chalfant, Piano

A Simple Song
Vocalise
Tout est si beau

Die Taubenpost
Du bist die Ruh
Auf dem Wasser zu singen

n

Exsultate, jubilate

Leonard Bernstein
Sergi Rachmaninoff
Sergi Rachmaninoff

Franz Schubert
Franz Schubert
Franz Schubert

III

Assisted by Chamber Ensemble

IV
Sound the Trumpet
S’ull Aria (The Marriage o f Figaro)

Assisted by Karen Daugherty

W .A. Mozart

Ilenry Purcell
W .A. Mozart

Ach, ich Fuhl’s (The Magic Flute)
O mio babbino caro (Gianni Schicchi)
Je suis Titania (Mignon)

W.A. Mozart
Giacomo Puccini

Ambroise Thomas

Your cooperation in not tape recording or taking pictures during the performance
is gratefully acknowledged.

7:30 p.m.
Thursday
April 18. 1991
Kresge Auditorium
Larsen Fine Arts Center

CHAMBER ENSEMBLE

VIOLIN I
Nathan Degner

VIOLIN II
Jaymie DeWitt

VIOLA
Tony Bellomy

CELLO
David Richmond

OBOE
Dianna Horton
Edie Nash

HORN
Heather Johnson
Kerri Alder

This recital is being presented in partial fulfillment o f the requirements
fo r the Bachelor o f Arts degree with concentration in Performance.

Olivet Nazarene University
Larsen Fine Arts Center

Kresge Auditorium

Artist-Lecture Series
presents

WESTERN WIND QUINTET
from

Western Michigan University

Christine Smith, Flute
Robert Humiston, Oboe
Bradley Wong, Clarinet
Johnny Pherigo, Horn

Sharron Trent, Bassoon

* * * * * * * * * * * * * * * * *

Franz Danzi Quintet in E-Flat Major Opus 67, Number 3
1763-1826 Larghetto - Allegro moderato

Andante moderato
Minuetto Allegro
Allegretto

Gyorgy Ligeti Sechs Bagatellen
1,. 1923 Allegro con spirito

Rubato, Lamentoso
Allegro grazioso
Presto ruvido
Adagio, Mesto (Bela Bart ok in memoriam)
Molto Vivace. Capriccioso

intermission

Samuel Barber
1910-1981

Paul Hindemith
1895-1963

Summer Music Opus 31

Kleine Kammermusik fur fiinfBlaser
Opus 24, Number 2

Lustig
Walzer
Ruhig and einfach
Schenelle Viertel
Sehr lebhaft

* * * * * * * * * * * * * * * * *

Saturday, April 20,1991 7:30 p.m.

presents

CANTERBURY TRIO

Shirley Blankenship, violin, viola
Harlow Hopkins, clarinet

H. Gerald Anderson, piano

OLIVET N A ZA REN E UNIVERSITY

Departm ent of Music

Trio Sonata No. 2 in G Major Johann Sebastian Bach
(1685-1750)

Largo
Vivace
Adagio
Presto

Trio for Oboe (C clarinet),
viola and piano

L ’Etang
La Cornemuse

Air & Variations
for clarinet, violin and piano

Air
Variation I - Aubade
Variation II — Tempo Di Valse
Variation III — Serenade
Variation IV — Tarantella
Variation V — Fugal March (Finale)

Larsen Fine Arts Center
Kresge Auditorium
April 23, 1991
7:30 P.M.
Your cooperation in not tape recording or taking pictures during
the performance is gratefully acknowledged.

Phyllis Tate
(1911-)

Charles Martin Loeffler
(1861-1935)

COMING EVENTS

April 26, 1991
7 :30 p.m.
Olivet Concert Band Spring Concert
Harlow Hopkins, Conductor
Timothy Salzman, Guest Conductor
Kresge Auditorium

April 28, 1991
3:00 p.m.
Cindy Romano, piano Guest Recital
Kresge Auditorium

April 29, 1991
7 :30 p.m.
Stage Band Concert
Warming House Grounds
Admission $1.00

May 2, 1991
7:30 p.m.
Student Recital
College Church of the Nazarene

May 6, 1991
7 :30 p.m.
Tori Tremaine, Mezzo-soprano Senior Recital
Kresge Auditorium

May 9, 1991
7 :30 p.m.
Commencement Concert
ONU Orchestra and selected student soloists
Kresge Auditorium

Olivet Nazarene University

Kankakee, Illinois

Dr. Leslie Parrott, President

Concert Band
“ Instruments of Praise”

TIMOTHY SALZMAN, Guest Conductor
HARLOW HOPKINS, Conductor

Seventy-Fourth Season

Program

America, the Beautifu l........................... Samuel Augustus Ward
Arr. Carmen Dragon

American Overture for Band........................Joseph W. Jenkins

Americans W e * ..Henry Fillmore

Variations on ‘ America” ..Charles Ives
Transcribed by William Rhoads

Irish Time from County D e rry *Percy A. Grainger

Music for Winds and Percussion............... Elliot A. Del Borgo

INTERMISSION
(ten minutes)

Homage to Perotin ... Ron Nelson
(Medieval Suite, Movement II)

Country G ardens...Percy A. Grainger

N o a h ...Russ Newbury

* Works included on the Concert Band’s latest recording
“Jericho (Revisited)”.

Previous Guest Conductors

1982 — John P. Paynter, Northwestern University
1983 — John P. Paynter, Northwestern University
1984 — Frederick C. Ebbs, Indiana University
1985 — Mark H. Hindsley, University o f Illinois
1986 — James Curnow, Conductor, Composer, Clinician
1987 — Ray E. Cramer, Indiana University
1988 — Thomas Dvorak, University o f Wisconsin-Milwaukee
1989 — Stephen W. Pratt, Indiana University
1990 — Mark S. Reilly, Bowling Green State University

Tim Salzman is Associate
Director o f the School o f
Music at the University o f
Washington in Seattle
where he conducts the
Wind Ensemble and
teaches students enrolled
in the graduate wind con­
ducting program. Under
his direction the UW
Wind Ensemble has per­
formed at a number o f
conventions including the
Northwest Music
Educator’s Convention, the Washington Music Educator’s
Convention and the Western/Northwestern Division Conven­
tion o f the College Band Director’s National Association.
Prior to this appointment he served as Director o f Bands at
Montana State University where he founded the MSU Wind
Ensemble. From 1978 to 1983 he was band director in the
Herscher, Illinois, public school system. During his tenure at
Herscher the band program received several regional and
national awards in solo/ensemble, concert and marching band
competition. Mr. Salzman holds degrees from Wheaton Col­
lege (Bachelor o f Music Education), and Northern Illinois
University (Master o f Music in low brass performance), and
has studied privately with Arnold Jacobs o f the Chicago
Symphony Orchestra. He has numerous publications for bands
with the C. L. Barnhouse, Arranger’s Publications, Columbia
Pictures and Hal Leonard Publishing companies, and is on
the staff o f new music reviews for the Instrum entalist
magazine. Mr. Salzman is a national artist/clinician for the
Yamaha Corporation o f America and has been a conductor,
adjudicator or arranger for bands in over thirty states,
Canada, England and Japan.

M

t

i
Tim Salzman

Personnel
FLUTE
Julie W illa rd Kankakee, IL
Yoko Kashimura . , . .Camby, IN
Ann Dorsey............... Watseka, IL
Celeste Hardman . . , Fortville, IN
Susie G ra b leBourbonnais, IL
Rhonda Sims.............South Elgin, IL
Michelle Geurin Metamora, IL
Joy W ilh e lmCincinnati, OH
Heidi L a n e Somerset, K Y
Kim Kroth Oneida, N Y

OBOE
Dianna H o r to nPort Huron, MI

CLARINET
Trina G ra b le Bourbonnais, IL
Cindy J oh n son Malden, IL
Kyle S m ith Oak Harbor, WA
Annette Bailey Merrillville, IN
Pamela L a fe vo r Sanford, MI
Kristin G eldhof Lowell, MI
Mary A tk in so nCouncil Bluffs, IA
Rebecca A v ra mAlger, MI

BASS CLARINET
Michell Hecathorn . .Woosung, IL

CONTRABASS CLARINET
Douglas S n o o k Saugus, MA

BASSOON
Rachel Walters Mattoon, IL

ALTO SAXOPHONE
Richard Harrison . . .Stilwell, KS
Lynette Holmgren . . . Cabery, IL
Angela Sears..............Connersville, IN

TENOR SAXOPHONE
Chad Waterbury Westerville, OH

BARITONE SAXOPHONE
Lance 1\irner M iddletown, IN

TRUMPET
Andrew S m ith Oak Harbor, WA
Eric V. Johnson Ottawa, IL
Neal W ood ru ff......... Bourbonnais, IL
David Spriggs Lansing, MI
Carol Lisa Curry . . . Griggsville, IL
Todd NothstineGranger, IN
Lori C o a t s Selma, IN
Eric S. Johnson Calesburg, IL
Gregory T o lle y Brownsburg, IN
David S c o t t Lafayette, IN

HORN
Heather M. Johnson . Ottawa, IL
Raye Ann Jones Churubusco, IN
Kimberly B ean Evansville, IN
Julie W ilh e lm Cincinnati, OH
Todd McClellan Olathe, KS
Kerri A ld e rSpencerport, N Y
James R exEvansport, OH

TROMBONE
Todd Fitzpatrick. . . . Parma, MI
Darin B ro w n New Castle, IN
Tom Nothstine Granger, IN
Chris H o w ie Fort Wayne, IN
Erin Murphy Beardstown, IL

EUPHONIUM
Ami S im onBourbonnais, IL
Kelli Johnson Ottawa, IL

TUBA
James W eitze l Chesterton, IN
Mark W ra y Winchester, IN
Bary Cruz-Reyes Kendallville, IN

PERCUSSION
Jonna A l l e n Somerset, K Y
Samantha Clark Kankakee, IL
M elody MatsonMadison, W I
Rajeanda R e e d Mackey, IN
Jennifer LaR ue New Sharon, IA
Patrick L ak e Stone Mountain, GA

Officers

James Weitzel, President
Angela Sears, Vice-President
Lynette Holmgren, Secretary
Darin Brown, Treasurer
Eric V. Johnson, Chaplain

Mark Wray, Historian
Heather Johnson, Librarian
Cindy Johnson, Publicity
Lance Turner, Transportation
Neal Woodruff, Student Conductor

Solo Recital

Cindy Romano, Piano

Prelude and Fugue in C Minor, Book Two J.S. Bach

Sonata in C Major, K.330 Wolfgang Amadeus Mozart

Allegro Moderato
Andante Cantabile
Allegretto

Sonata in A Minor, Op. 143 Franz Schubert

Allegro Giusto
Andante
Allegro Vivace

Three Intermezzi, Op. 117 Johannes Brahms

Eb Major
Bb Minor
C # Minor

Waltz in Ab Major, Op.69, No.1 Frederic Chopin

Scherzo in C # Minor, Op.39

Cindy Romano is a student of Dr. Steven Roberson, Butler University.

A pr il 20 ,1991 A p r il 28,1991
3:00 PM 3:00 PM

R o b e r t s o n C h a p e l Kr e s g e A uditorium

B u t le r U n iv e rs ity O liv e t N a z a r e n e U n iv e r s it y

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

STUDENT RECITAL

Prelude and Fugue in G Minor Johann Sebastian Bach
Tony Bellomy, organ

Nymphs and Shepherds Henry Purcell
Alana Rishel, soprano
Rachel Walters, piano

Faites-lui mes aueux (Faust) Charles Gounod
Jacqueline Alford, soprano

Jennie Clark, piano

Where’ere You Walk George F. Handel
Brad Foster, baritone
Tony Bellomy, piano

Fantaisie - Impromptu in Ctt minor, Op. 66 Frederick Chopin
Rachel Walters, piano

Adagio and Allegro, Op. 70 Robert Schumann
Todd McClellan, horn
Tony Bellomy, piano

Toccata in E Minor Johann Pachelbel
Naomi Mellendorf, organ

Alma Del Core Antonio Caldara
Rachelle Turner, soprano

Rachel Walters, piano

Going to Heaven! Aaron Copland
Mary Ella Atkinson, soprano

Gerald Anderson, piano

Adagio and Tarantella
Trina Grable, clarinet
Tony Bellomy, piano

Ernesto Cavallinl

An Die Musik
Jeanne Stafford, soprano

Rachel Walters, piano

Franz Schubert

Orpheus With His Lute
Bonnie Brewer, soprano

Beth Abraham, piano

William Schuman

Suite for Alto Saxophone and Piano
Improvisation
Danse des Demons
Plainte
Espieglerie

Paul Bonneau

Richard Harrison, alto saxophone
Rachel Walters, piano

That’s Life John Sacco
Troy Johnson, baritone
Rachel Walters, piano

Va godendo George F. Handel
Tori Tremaine, mezzo-soprano

Rachel Walters, piano

Rhapsody in G minor, Op. 79, No. 2 Johannes Brahms
Carol Lisa Curry, piano

Your cooperation in not tape recording or taking pictures during the
performance is gratefully acknowledged.

7:30 p.m.
Thursday
May 2, 1991
College Church o f the Nazarene

OLIVET NAZARENE UNIVERSITY

Department of Music

presents

TORI ANN TREMAINE
Mezzo-soprano

Rachel Walters, piano

Assisted by
Neal Woodruff, Tenor

Heather M. Johnson, accompanist
Robert Holm, Piano

Schaffe in mir, Gott, ein reines Herz Dietrich Buxtehude
Mr. Woodruff

assisted by
Julie Willard, flute Nathan Degner, violin

Stacy Bloomquist, cello

L’amour est un oiseau rebelle (Habanera) Georges Bizet
(Carmen)

Je dis que rien ne m’epouvante Georges Bizet
(Carmen)

Sing ye a joyful song
I will lift mine eyes
Va godendo
Lascia ch’io pianga

Antonin Dvorak
Antonin Dvorak

George F. Handel
George F. Handel

Miss Tremaine

Miss Tremaine

English Suite #3 Johannes S. Bach
Prelude Gavotte I
Allemande Gavotte II
Courante
Sarabande

Mr. Holm

Two Songs for Contralto and Piano Johannes Brahms
with Viola, Op. 91
Gestillte Sehnsucht
Geistliches Wiegenlied

Miss Tremaine
assisted by Tony Bellomy, viola

This recital is being presented in partial fulfillment o f the Bachelor o f
Science degree with concentration in Church Music.

7:30 p.m.
May 6, 1991
Larsen Fine Arts Center

Your cooperation in not tape recording or taking pictures during the
performance is gratefully acknowledged.

Olivet Nazarene University
Department o f Music

The Seventy-Eighth
Annual

Commencement Concert

Student Soloists
and the

University Orchestra

Harlow Hopkins
Conductor

Seven-thirty P.M .
May 9, 1991

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation Dr. Leslie Parrott
President of the University

Concerto in A minor for piano and Orchestra, Op. 16 Edvard Grieg
Allegro molto moderato

Tony Bellomy, piano

Una furtiva lagrima (L ’Elisir d’Amore) Gaetano Donizetti
Hymn (Serenade for tenor, horn and strings) Benjamin Britten

George Wolff, tenor

Ach, Ich fuhl’s (Die Zauberflote) Wolfgang A. Mozart
Les oiseaux dans la charmille Jacques Offenbach

(Les Contes d’Hoffman)
Deborah McClure, soprano

Marechiare Paolo Tosti
L ’ultima canzone Paolo Tosti

Orchestrated by Neal Woodruff
*Neal Woodruff, tenor

PRESENTATION OF THE 1991
WALTER B. LARSEN AWARD FOR MUSICAL EXCELLENCE

Mon coeur s’ouvre a t’a voix (Samson et Dalila) Camille Saint-Saens
Summertime (Porgy and Bess) George Gershwin

Karen Daugherty, soprano

Se vuol ballare (Le Nozze di Figaro) Wolfgang A. Mozart
Si puo...Si puo? (Pagliacci) Ruggiero Leoncavallo

4-Erik Chalfant, baritone

Rhapsody in Blue George Gershwin
Heather Johnson, piano

* Recipient o f the Walter B. Larsen Award fo r Musical Excellence, 1990
+ Recipient o f the Walter B. Larsen Award fo r Musical Excellence, 1991

Collection plates are placed at the rear o f the auditorium so that you may assist
with the substantial cost o f this program. Thank you for your generosity.

Your cooperation in not taping or taking pictures during this program is greatly
appreciated.

ORCHESTRA PERSONEL

FLUTE
Sara Jerred
Julie Willard*

OBOE
Dianna Horton*
Edie Nash

CLARINET
Lynn Schmidt
Kyle Smith*

BASSOON
Frances Smet-Mehrer

HORN
Kerri Alder
Raye Ann Jones
Todd McClellan
Julie Wilhelm*

TRUMPET
Eric V. Johnson
Andrew Smith*
Neal Woodruff

TUBA
Mark Wray

TIMPANI
Jonna Allen

PERCUSSION
Patrick Lake

VIOLIN I
Karen Godwin,

Concert Master
Shirley Blankenship
Nathan Degner
Jaymie DeWitt
Lolita Phelps

VIOLIN I I
Maria Barwegan
Mary Blair
Carol Lisa Curry
Kathleen Dudley
Stacey Etzel
Rebecca Schaefer*
Arthur Stober

VIOLA
Tony Bellomy*
Jewell Grothaus
Kalinda Jones
Norman Shore

CELLO
Stacey Bloomquist
Glenn Brown
David Richmond*

STRING BASS
Jack Dudley

SYNTHESIZER
Rachel Walters

•Principal

DEPARTMENT OF MUSIC
1991-1992 SCHOLARSHIPS

Marion Messenger Berry George Wolff

James and Ruth Cassells Mary Atkinson
Carol Lisa Curry

Rachel Walters

James V. and Louise Cook David Bartley

Robert Hale/Dean Wilder Erik Chalfant

Boyd and Libby Harshman Erik Chalfant
Nathan Degner

Karen Daugherty
Heather Johnson

Naomi Mellendorf

Russel G. Hopkins Nathan Degner

Naomi Larsen Erik Chalfant

Stephen Nielson/Ovid Young Tony Bellomy

Merwyn Noble Nathan Degner

BACCALAUREATE DEGREES
1991

Tracy Fryman Music Education
(Piano)

Deborah McClure Performance
(Voice)

Twila Rossmanith Music Education
(Voice)

Stephen Tingley Church Music
(Voice)

Tori Tremaine Music Education
(Voice)

Neal Woodruff Music Education
(Voice)

OLIVET NAZARENE UNIVERSITY
Department of Music

Faculty
Harlow Hopkins, Professor of Music:

Chairman, Division of Fine Arts and Department of Music
B.S. Mus.Ed. - Olivet Nazarene University
M. Mus.Ed. - American Conservatory of Music
D. Mus. - Indiana University
Graduate work - University of Illinois
Woodwind instruments, instrumental conducting.

Concert Band, University Orchestra
H. Gerald Anderson, Professor of Music

B.S. - Bethany Nazarene College
B .Mus. - Texas Tech University
M.Mus. - Texas Tech University
D.M.A. - American Conservatory of Music
Piano

D. George Dunbar, Professor of Music
B.S. - Olivet Nazarene University
M.Mus. - University of Illinois
D.M.A. - University of Southern California
Choral conducting, voice, church music, Orpheus Choir

Alice Edwards, Associate 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
Piano

Ruthmarie Eimer, Assistant Professor of Music
B.S.Mus.Ed. - Olivet Nazarene University
M. Mus.Ed. - University of Illinois
Advanced Certificate in Music Education - University
of Illinois

Additional graduate work - Westminster Choir School,
Princeton, New Jersey

Elementary music methods, voice, student teaching
Timothy Nelson, Professor of Music

B.A. - Taylor University
M.Mus. - University of Illinois
D.Mus. - Northwestern University
Associate Certificate - American Guild of Organists
Organ and piano, music theory, instrumentation

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

Ph.D. - University of Iowa
Voice, secondary school music methods, student teaching,

Choral Union.
John Reiniche, Assistant Professor of Music

B.S. - Ball State University
M. Mus. - Ball State University
Graduate work beyond Masters - Ball State University

and Indiana University
Voice, music drama class, University Singers,

Handbell Choir

Adjunct Faculty
Dennis Baldridge

B.S.Mus. Ed. - Olivet Nazarene University
Trombone

Shirley Blankenship
B.M., Piano, University of Illinois
M.M., Piano, Washington University, St. Louis
M.M., Composition, University of Illinois
D.M.A., Composition, University of Illinois
Strings

Robert Folsom
B.S.Mus.Ed. - Roosevelt University
M.S. - Northwestern Illinois University
Oboe

William Gade
B.S. - Northwestern University
Percussion

Paul Germano
B.S. Millikan University
Trombone

Irving Kranich, Assistant Professor of Music
B.S. Mus. Ed. - Olivet Nazarene University
M.Mus. - American Conservatory of Music
Advanced Certificate in Music Education -

University of Illinois
Elementary conducting

Michelle Lewis
B.Mus. - Roosevelt University
Flute

Stephen Moore
B.S. Mus. Ed -Eeastern Illinois University
B.B. - Eastern Illinois University
M.A. - Eastern Illinois University
French Horn

Eric Penrod
B.S.Mus.Ed. - Olivet Nazarene University
Trumpet

Robert Snow
B.S.Mus.Ed. - Eastern Illinois University
Low Brass

Ovid Young
B.S. Mus. Ed. - Olivet Nazarene University
M.M. Roosevelt University
D. Litt.

	Olivet Nazarene University
	Digital Commons @ Olivet
	1991

	Department of Music Programs 1990 - 1991
	Department of Music
	Recommended Citation

	tmp.1431439330.pdf.6QSlQ

