
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1992

Department of Music Programs 1991 - 1992
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 1991 - 1992" (1992). School of Music: Performance Programs. 25.
https://digitalcommons.olivet.edu/musi_prog/25

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/25?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Olivet
Nazarene University

Department of Music

Programs1991-1992

Olivet Nazarene University Kankakee, Illinois 60901
Telephone (815) 939-5110

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Einst traumte meiner sel’Base Carl Maria von Weber
Kandace Merryman, soprano

Tony Bellomy, piano
Sonatina in C Major Aram Khatchaturian

Allegro
Tamara Spurlock, piano

Pieta Signore Alessandro Stradella
Pamela Galbreath, soprano

Dan Campbell, piano
Concerto, Op. VII, No. 6 Tomaso Albinoni

Sarah Curry, oboe
Rachel Walters, piano

Chanson et Passepied Jeanine Rueff
Darla Smith, saxophone

Paula Pitts, piano
Rejoice greatly, O daughter of Zion G.F. Handel

Kay Welch, soprano
Tony Bellomy, piano

7:30 p.m.
Thursday
September 19, 1991
Kresge Auditorium
Larsen Fine Arts Center

COMING EVENTS
Oct. 10, 1991
7:30 p.m .

Oct. 17 & 18, 1991

Oct. 26, 1991
7:30 p.m .

Nov. 4, 1991
7:30 p.m .

Nov. 7, 1991
7:30 p.m .

Dec. 7, 1991
7:30 p.m .

Dec. 8, 1991
6:00 p.m .

Dec. 13, 1991
7:30 p.m .

Choral Union, Olivet Orchestra
Vesperae de Domenica - Mozart
Symphony No. 41 - Mozart
Kresge Auditorium
Orpheus Choir Variety Show
Kresge Auditorium

Concert Band Homecoming Concert
75th Annual Alumni Band, Soloists
Nielson/Young Piano Duo
Chalfant Hall
Wade Armentrout, Saxophone
Alumni Recital
Kresge Auditorium

Choral Union
REQUIEM - Mozart
College Church o f the Nazarene
MESSIAH
Choral Union, Olivet Orchestra
Alumni Soloists
Chalfant Hall
MESSIAH
Choral Union, Olivet Orchestra
Student Soloists
College Church o f the Nazarene
Erik Chalfant, bass
Heather Johnson, piano
Junior Recital
Kresge Auditorium

} V

f.r i
$

r

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

UNIVERSITY ORCHESTRA
Harlow Hopkins, Conductor

and
CHORAL UNION

Joe Noble, Conductor
Nathan Degner, Student Conductor

Kresge Auditorium
October 10, 1991

7:30 PM

PROGRAM

Symphony No. 41 in C M ajor, K.V. 551 Wolfgang Amadeus Mozart
Allegro vivace
Menuetto-A llegretto
Molto Allegro

University Orchestra

(10-minute Intermission)

Vesperae solemnes de Domenica, K.V. 321 Wolfgang Amadeus Mo xt
I. Dixit
II. Confitebor
IV. Laudate pueri
V. Laudate dominum (soprano and orchestra only)
VI. Magnificat

Karen Daugherty, soprano Jason Eaton, tenor
Beth Bimber, alto Brian Parker, bass

Choral Union and Orchestra
Nathan Degner, Conductor

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

ORCHESTRA
Flute
Kara Brown Violin I
Paula Pitts Karen Godwin, ConceitmUtrus

Nathan Degner
Oboe Jodi Goble
Dianna Horton Vicki Dishon
Sara Curry Christopher Miller
Edie Nash

Violin H
Bassoon Kathy Godwin
Frances Smet-Mehrer Carol Lisa Curry
Brenda Blankenship Cleve Curry

Patricia Horn
H orn Mary Blair
Julie Wilhelm Melinda Watson
Chad Steinacker Joyce Mathai

Megan Brady
Trum pet
Andrew Smith Viola
Christy McFarland Tony Bellomy

Kalinda Jones
Timpani
Patrick Lake Cello

David Richmond
String Bass Patricia Coker
Andrea Peterson Diane Reed
Jack Dudley

CHORAL UNION
Beth Abraham
Jacqueline Alford
M ary Atkinson
Andrew Barriger
David Bartley
Nicole Beathard
Curtis Besco
Beth Bimber
Amy Bittenbender
Kim Bittenbender
David Bran cecum
Bonnie Brewer
Richard Bushey
Kara Brown
Erik Chalfant
Shannon Chesnut
W es Clark
Karen Daugherty
Pam Dahl man
Frank Dillinger
Timothy Dillon
Tara Doenges
Jamie Duerksen
Jason Eaton
Tracy Jo Ehrich
Harriett Fiedler
Todd Fitzpatrick
Trina Grable
Kim Guynn
Kellie C. Hannah
Rebecca S. Harper
Richard Harrison
M ark Hodge

Angela Hosey
Melanie Hurst
Troy Johnson
Patrick Lake
Brad J. Lee
Wendy Jo M cClure
Naomi M ellendorf
Kandace M erry man
Jonathon M onroe
James Pardew
Brian Parker
William Parker
Todd A. Perkins
Elizabeth Phelps
Diane K. Reed
James Rex
Mysty Sanders
Jerry Sipes
Allison Smith
Darla Smith
Heather Spicer
Damon Spurgeon
Tamara Spurlock
Sally Stoneking
Allyson Thomas
Lance Turner
Rachel W alters
Kay Welch
Tricia Wetters
Jamison W heeler
Nonis W hitmire
George W olff
Joseph Young

the In a u g u r a t io n of

JOHN CARL BOWLING

T w elfth Pr e sid e n t

O l iv e t N a z a r e n e u n iv e r s it y

O c to b e r 25, 1991

T he In a u g u r a t io n o f

J o h n C a r l B ow ling

12t h P r e sid e n t

OLIVET NAZARENE UNIVERSITY

O c t o b e r 25 , 1991 10 :30 a .m .

JO H N C A R L B O W L IN G

Dr. John Carl Bowling, 42, was elected as the
12th president of Olivet Nazarene University dur­
ing a meeting of the Board of Trustees Monday
evening, July 15, 1991. He assumed the office on
August 7, 1991. At the time of his election,
Dr. Bowling was serving as the Senior Pastor of
College C hurch of the Nazarene, Bourbonnais.

Dr. Bowling attended Olivet Nazarene U niver­
sity from 1967-1972 earning both the Bachelor of
Arts and Master of A rts degrees. He also holds
the Master of Religious Education and the Doctor
of Education degrees from Southwestern Baptist
Theological Seminary in Ft. Worth, Texas. At the
close of his first year of study at Southwestern,
Dr. Bowling was selected as a graduate assistant
and awarded a full scholarship for the remainder
of his studies there. Dr. Bowling also holds a
second doctorate, the Doctor of M inistry degree,
from Southern M ethodist University in
Dallas, Texas.

During the fall semester of 1990, Dr. Bowling
attended Harvard University where he had been
selected by the Harvard Divinity School faculty
for post-doctoral study as a Resident Fellow of the
Divinity School.

Professionally, Dr. Bowling served as a Professor
at Nazarene Bible College, Colorado Springs,
1976-1977, and as a Professor at Olivet Nazarene
College from 1977-1979. In 1979 Dr. Bowling
assumed the responsibilities as Senior Pastor at
First C hurch of the Nazarene in Dallas, Texas,
where he served until 1983 when he came to
College C hurch. He has taught on an inter-term
basis at Nazarene Theological Seminary in
Kansas City, Missouri.

In 1984 Dr. Bowling received the Olivet Alum ni
“O ” Award as the Ministerial Alum nus of the
Year. From 1985-1989, Dr. Bowling served as a
denom inational representative on the Aldersgate
Curriculum committee and also as a member of
the Commission on Bio-Ethics for the C hurch of
the Nazarene from 1985-1989.

Dr. Bowling was raised in the small community
of Tipp City, O hio where his family still resides.
His father, Vernon Bowling is the founder of
Bowling/M oorm an Publishing, which publishes
nine suburban newspapers and operates a large
commercial printing business in west central
O hio, and former President of the O hio
Newspaper Association. Dr. Bowling has one
brother Dr. V. Michael Bowling, a dentist, in
Tipp City.

Mrs. Jill Bowling also grew up in a small O hio
town, Fort Recovery. Her parents, John and Doris
Cheesem an, and her brother Max who also
attended Olivet Nazarene University, continue to
operate the family trucking business there.

A 1970 graduate of Olivet Nazarene University,
Mrs. Bowling also holds the M aster of Arts degree
in environm ental science from the University of
Texas. In 1989 she received the Master of Business
Adm inistration degree from Olivet.

Mrs. Bowling served for several years as an
environm ental officer for the Gifford Hill
C orporation in Dallas, Texas. Her responsibilities
included governmental regulation and relations
and environm ental supervision for the com pany’s
operations in seventeen states. She has also
worked as an environmental specialist for the
Colorado Departm ent of Health, State of
Colorado. From 1984-1988, Mrs. Bowling served
as the Assistant to the President of Olivet
Nazarene University.

PRESIDENTS OF O LIV ET
w ith their term s o f o ffice

1. A. M. Hills, 1909-1910

2. E. F. Walker, June 27, 1912-November 21, 1914
and August 1915-M arch 29, 1916

3. B. F. Haynes, March 24, 1916 to 1917

4. J. E. L. Moore, January 29, 1919-February 2, 1922

5. N. W. Sanford, May 26, 1922-June 1, 1926

6. T. W. Willingham, June 1, 1926-August 31, 1938

7. A. L. Parrott, September 1, 1938-M ay 1945

8. Grover Van Duyn, June 1945-M ay 1948

9. Selden Kelley, May 1948-A pril 9, 1949

10. Harold W. Reed, May 23, 1949-July 31, 1975

11. Leslie Parrott, August 1, 1975-August 6, 1991

12. John C. Bowling, August 7, 1991 —

Several men served as acting or interim presidents in the early years of O livet’s
history, including Ezra Franklin, J. E. Hoover, C . L. Hawkins, John Matthews,
E. P. Ellyson and A. L. Whitcomb.

During the inauguration, Dr. John Bowling will carry the Bible o f Dr. A. M. Hills,
Olivet’s first president.

The Presidential Medallion used in this ceremony was first presented by the Alumni
Association to Dr. Harold W. Reed, Olivet’s president from 1949 to 1975.

A BRIEF HISTORY OF O LIV ET

Olivet Nazarene University’s origins can be traced
to the first decade of this century and to the
resolve of several families in East Central Illinois
who were committed to providing a C hristian
education for their children. In 1907, classes were
begun in a hom e in the community of Georgetown,
Illinois, and a year later the founders acquired
several acres of land in the nearby village called
Olivet. Here they raised a modest building and
added the secondary level of instruction. A College
o f Liberal Arts followed in 1909 along with the
first name for this fledgling, bu t ambitious,
institution — Illinois Holiness University.

By 1912, the founders and trustees were aware
of the school’s need for a wider constituency and
offered to give their educational work to the
C hurch of the Nazarene. This young denom ina­
tion accepted the school with a pledge to support
and promote its ministry of C hristian higher
education. T hat early church com m itment is still
being perpetuated by the more than eight-
hundred Nazarene congregations throughout
Illinois, Indiana, Michigan, and Wisconsin.

T he school grew slowly during the next decade.
There were several acting and short-term
presidents, the campus of 18 acres contained only
a few small buildings, the first yearbook,
The Aurora, was published in 1914, and a new
school name followed in 1919, Olivet College.

As was the case with many small church
colleges in the 1920s, O livet’s financial base
eroded significantly, forcing the trustees to declare
bankruptcy in 1926. T hen college Treasurer,
Dr. T.W . Willingham, bought the school back
at public auction, outlined a new plan for
solvency, and was elected th a t night to serve
as President.

A devastating fire destroyed the main campus
building in November 1938, prompting the newly-
elected President, A.L. Parrott, and the trustees to
consider locating a new campus as an alternative
to rebuilding at their rural site. They found and
purchased the present campus in Bourbonnais in
1939 and moved the college in the summer of
1940. Nazarene was added to the college's name
that same year.

Receiving formal recognition and accreditation
by the University of Illinois in 1939 was a major
academic milestone for Olivet. T he college
catalogs o f the 1940s reflected a School of Liberal
Arts, a School of Music, a School o f Religion as
well as a high school Academy. In 1953, under
the skillful leadership of newly-appointed Dean,
Dr. Willis Snowbarger, all areas of study were
grouped into curricular divisions, still the model
for Olivet’s academic organization.

The college gained regional accreditation from
the N o rth Central Association’s Commission on
Institutions of Higher Education in 1956, The
National Council for Accreditation o f Teacher
Education in 1965, T he National League for
Nursing in 1979, and The National Association
of Schools of Music in 1982. Olivet is currently
characterized as a “mature degree-granting institu­
tion at the master’s degree level” by the N o rth
Central Association.

Olivet’s academic program has matured with
the inception of num erous specialized programs:
Business in 1944, Home Economics in 1953,
Geology in 1967, Nursing in 1968, Com puter
Science in 1973. T he 1991-92 Catalog lists 24
departm ents offering undergraduate majors,
minors, and concentrations in 60 fields of study.
Impressive faculty with sound academic creden­
tials work to achieve excellence in all areas of
study for the diverse and growing student body of
1,900. Fourteen intercollegiate sports and num er­
ous spiritual life group opportunities help to
promote balance as Olivet's mission to the
intellect, soul, and body is fulfilled.

Graduate program offerings in Religion, Educa­
tion, and Business, begun in the 1960s, were
significantly expanded in the 1980s along with the
development of non-traditional degree-completion
programs for adults. This affected the Board of
Trustees’ decision in 1986 to again change O livet’s
name to Olivet Nazarene University.

A t the time of the college’s move to Bourbonnais,
the campus consisted of 42 acres which had been
the site of St. V iator’s College from 1868 until it
closed in 1938. Four of the buildings purchased
then are still in use today.

Dr. Harold W. Reed, President from 1949-1975, Realizing that Olivet is a dynamic institution,
led Olivet through a period of remarkable growth, Dr. John Bowling is intent on building upon this
including the construction of 20 major buildings solid historic foundation as he assesses the present,
to keep pace with swelling student enrollments. looks to the future, and gives leadership and
Dr. Leslie Parrott continued this focus on campus vision to the University in meeting the educa-
expansion, development, and beautification dur- tional needs of all who will continue to seek
ing his 16-year tenure with a specific interest in “Education W ith A C hristian Purpose" well into
the elevation of Olivet to University status. the 21st century.

A C A D E M IC R O B E S A N D R E G A L IA

T he pageantry and color of an academic con­
vocation, such as the inauguration of a president,
come to us from the early Middle Ages when
academic robes and regalia, having been adapted
from ecclesiastical garb, were worn daily in the
European universities to lend academic rank and
distinction to the wearer. They also lent warmth
in the unheated buildings.

Am erican universities of the late nineteenth
century revived these medieval costumes to give
color and stature to academic functions. The
regalia now serve as a visible reminder of the
historic antecedents of intellectual pursuits.

M ost robes were black to symbolize the
democracy of scholarship, since they covered any
dress or rank of social standing worn beneath,
and were designed to denote levels of academic
achievement: bachelor, master, doctor. Today, as
then, bachelor’s gowns are cut with long pointed
sleeves, master's gowns feature closed slit sleeves,
and doctor’s gowns are full-cut with wide lapels
and double-belled sleeves with three velvet
chevrons in either black or colored like the lapels.
A lthough gowns are normally black, some univer­
sities have designed their own bearing the color
of the institution. Today for example you will see
the crimson robe of Harvard and the maroon
robe of the University of South Africa.

The hood, which drapes over the back of the
gown, is the most symbolic part of the academic
regalia. Its length, width, color of trim , and color
or colors of lining denote the wearer’s highest
academic achievement. The Master's hood is
pointed; the doctor’s hood is long and bell-shaped.
T he color of the border of the hood indicates the
scholar’s major field of study; the lining color or
colors identifies the institution tha t conferred the
wearer’s degree. Hoods were originally trim m ed in
fur, but now have satin borders for masters and
velvet for doctors.

T he square cap, or m ortarboard, dates back to
the 13th century at the University of Paris. It came
to England in Tudor times, was more rounded,
and was sometimes called the Oxford cap. Those
who possess a doctor’s degree may wear an eight­
sided tarn provided the institution granting the
doctor’s degree is more than 100 years old. Tassels
are worn to the left side of the cap and are usually
black or, in recent years, match the border of the
hood to indicate the field of study. Doctoral
tassels are shorter than bachelor’s or m aster’s and
are usually gold metallic threads.

T he following colors are associated with the
degrees frequently represented in academic
processions:

Arts, Letters, Humanities — W hite
Commerce, Accountancy, Business — Drab
Dentistry — Lilac
Economics — Copper
Education — Light Blue
Engineering — Orange
Fine A rts — Brown
Forestry — Russet
Home Economics — M aroon
Journalism — C rim son
Law — Purple
Library Science — Lemon
Medicine — Green
Music — Pink
N ursing — Apricot
Speech — Silver Gray
Pharmacy — Olive Green
Philosophy — Dark Blue
Physical Education — Sage Green
Public Administration — Peacock Blue
Science — Golden Yellow
Social Science — Cream
Theology — Scarlet
Veterinary Science — Gray

D E L E G A T E S F R O M I N S T IT U T IO N S O F H IG H E R E D U C A T IO N

Listed by Year o f Founding

Harvard University, 1636
Dr. Richard Valantasis, Director,
Ministerial Studies

University of Pennsylvania, 1740
Norm an E. Strasma, A lum nus

University of Tennessee, 1794
Jerry L. Gibbs, Alumnus

Saint Louis University, 1818
Dr. Leonard E. A nderson, A lum nus

University of Missouri, 1839
Dr. Mary Elise Burnett, Alum na

Earlham College, 1847
Susan Hijikata, Alumna

Saint Xavier College, 1847
Dr. Ronald Champagne, President

Rockford College, 1847
LaVerne Krueger, Alumna

Illinois Wesleyan University, 1850
Joseph W. Tolson, A lum nus

Eureka College, 1855
Duane L. Heren, Alumnus

Baker University, 1857
Dr. Howard T. Bonnett, Alumnus

Illinois State University, 1857
James Worby, A lum nus

Lake Forest College, 1857
Bruce King, Assistant to the President

Valparaiso University, 1859
Dr. William O. Karpenko II,
Assistant to the President

W heaton College, 1860
Dr. Patricia A. Ward, Dean

Concordia University, Illinois, 1864
Dr. Wayne Lucht, Distinguished Professor

University of California at Berkeley, 1868
Dr. James P. H artnett, Alumnus

Southern Illinois University, Carbondale, 1869
Dorothy Beasley, Alumnus

Loyola University Chicago, 1870
Ronald J. Ferguson, Assistant to the President

Sm ith College, 1871
Colleen A. Burke, Alumna

Spring A rbor College, 1873
Marilyn Starr, Library Resources

Rose-Hulman Institute of Technology, 1874
Ray Hogan, Alumnus

Calvin College, 1876
Dr. William J. Van D runen, Alum nus

Sioux Falls College, 1883
Dr. Richard M. Mayer,
Academic Vice President

M oody Bible Institute, 1886
Dr. Brent D. Garrison, Vice President

Illinois Benedictine College, 1887
A nthony L. La Scala, Athletic Director

Alverno College, 1887
Mary Zopf, Alum na

University of Chicago, 1892
Dr. Tom W. Smith, A lum nus

Greenville College, 1892
Dr. John M. Strahl, Faculty

M alone College, 1892
Robert W. Starcher, Faculty

H untington College, 1897
Donald L. Duff, Trustee

Trinity College, 1897
Dr. D onna L. Peterson, Academic Dean

Southern Nazarene University, 1899
Dr. Robert Sm ith, Alumnus

Trevecca Nazarene College, 1901
Dr. Millard Reed, President

Point Loma Nazarene College, 1902
Dr. David L. Strawn, Dean

Northwest Nazarene College, 1913
Dr. Ivor G. Newsham, A lum nus

A nderson University, 1917
Dr. Kenneth Armstrong, Dean,
School of Business

Trinity C hristian College, 1959
Dr. Charles W. Schoenherr,
Assistant to the President

Ball State University, 1918
Dr. Donald C. Royal, Alum nus

Eastern Nazarene College, 1918
Dr. Robert Hubbard, A lum nus

College of Saint Francis, 1920
Dr. John C. O rr, President

Indiana Wesleyan University, 1920
Dr. David J. Spittal, Vice President

C anadian Nazarene College, 1920
Allan Wiens, Alumnus

Lewis University, 1930
Dr. Stephen W. M arkham ,
Assistant to the President

W arner Pacific College, 1937
James L. Sparks, Alum nus

W estmont College, 1940
Carol Trejos, A lum na

Bethel College (Indiana), 1947
Dr. Dennis D. Engbrecht,
Senior Vice President

Nazarene Theological Seminary, 1945
Dr. Gerald Oliver, Trustee

Prairie State College, 1958
Dr. James R. Moore, Dean

City University o f New York, 1962
Dr. Robert Goldstein, Registrar

Nazarene Bible College, 1964
Dr. Jerry D. Lambert, President

Southern Illinois University, Edwardsville, 1965
Dr. Darrell Lewis, Alum nus

Kankakee Com m unity College, 1966
Dr. Larry D. Huffman, President

M idAmerica Nazarene College, 1966
Dr. C. James Rohe, Graduate Director

M ount Vernon Nazarene College, 1966
Dr. E. LeBron Fairbanks, President

Indiana Vocational Technical College, 1968
Dr. J. Robert Jeffs, Executive Dean

Salvation Army Territorial Education Office, 1879
Major John R. Rhemick, Director

International Board of Education,
C hurch of the Nazarene, 1964

Dr. Stephen W. Nease, Commissioner
C hristian College C oalition, 1976

Dr. Charles W. Schoenherr, Representative
St. M ark U nited M ethodist C hurch

Dr. Floyd Stradley, Pastor

T H E IN A U G U RA L SPEAKER

T he inaugural address is delivered by the Reverend D octor R ichard Valantasis. Dr. Valantasis
is the D irector o f M inisterial Studies and Lecturer in New Testament and C hristian O rigins at
the D ivinity School, H arvard University, Cam bridge, M assachusetts. Dr. Valantasis is a graduate
of H ope College in H olland, M ichigan. H e holds the M aster of Theology (cum laude) and the
D octor o f Theology from T he D ivinity School, Harvard University. In addition to his academic
appointm ent, Dr. Valantasis is Rector of C hurch of St. John the Evangelist, Boston, M assachusetts.

IN A U G U R A L C E R E M O N Y

10:30 a .m ., F riday , O c to b e r 25 , 1991

P R E L U D E Tim othy Nelson, D.Mus, Organist
C oncert Band, Harlow Hopkins, D.Mus., C onductor

P R O C E S S IO N A L C oncert Band
Procession of Nobles — Nicholas Rimsky Korsakov. Arr. by Erik Leidzen

W E L C O M E Gary W. Streit, Ph.D.
Vice President for Academic Affairs

C hairm an, Inaugural Com m ittee

IN V O C A T IO N Stephen Nease, D.D.
Com m issioner o f Education

C hurch of the Nazarene

H IS T O R IC R E V IE W Dr. Streit

H Y M N . . .O G od, O ur Help in Ages Past D. George Dunbar, D.M.A., leading

O G od, our help in ages past, O ur Hope for years to come,
O ur Shelter from the stormy blast, A nd our eternal Home!

U nder the shadow of Thy throne Still may we dwell secure;
Sufficient is T hine arm alone, A nd our defense is sure.

Before the hills in order stood, O r earth received her frame,
From everlasting T hou art God, To endless years the same.

Organ Interlude

O G od, our Help in ages past, O ur Hope for years to come,
Be T hou our Guide while life shall last, A nd our eternal Home.

R E C O G N IT IO N O F D IS T IN G U IS H E D G U E S T S Ted. R. Lee, D.D.
Vice President for Development

P S A L M 145 Angela Latham-Jones, M.S.
Assistant Professor of Speech Com m unication

‘C A N T IC L E O F T H E A L M IG H T Y ” O rpheus C hoir and University Singers
Dr. D unbar C onducting
Arr. by Dr. Ovid Young

IN T R O D U C T IO N O F T H E S P E A K E R Dr. Streit

IN A U G U R A L A D D R E S S The Reverend Doctor Richard Valantasis
T he Divinity School, Harvard University

IN T R O D U C T IO N O F T H E P R E S ID E N T Dr. Streit

IN V E S T IT U R E Dr. B. G. Wiggs, D. Min.
C hairm an, Board of Trustees

IN A U G U R A L L IT A N Y Dr. Wiggs, Trustee
Dr. Harlow Hopkins, Senior Faculty M ember

Dr. Robert Wall, A lum ni President
Ms. Heidi Winter, President, Associated S tudent Council

P R E S ID E N T IA L R E S P O N S E John C. Bowling, Ed.D.
President

A L M A M A T E R Byron Carmony, D.D.

To Alma Mater, Olivet, We lift our voice in praise
For noble standards which we’ll hold ’till ending of our days.

T he time we spent within these halls will ne’er forgotten be,
For here we learned to know o f tru th , and tru th will make us free.

My Olivet, O ur Olivet! Though life may lead us far apart,
I’ll still revere you in my heart.

My Olivet, O ur Olivet. I’ll love the C hrist you gave first part,
and you, old Olivet!

B E N E D IC T IO N David Whitelaw, D .Th.
Chairm an, Division of Religion

R E C E S S IO N A L C oncert Band, Directed by Dr. Hopkins
Crown Imperial William Walton, Arr. by W. J. D uthoit

I N A U G U R A L C O M M IT T E E

Gary W. Streit, C hairm an Judy Coom er
Janice Royal Harlow Hopkins
G ordon Wickersham Linda D unbar
James R. Tripp Larry Watson
Yvonne C halfant N orm a Romey

John Hanson, Faculty Marshal

Student Marshals
Troy Comstock, Dana D ishon, James Pardew,

David Richm ond, Tracy Spaulding
Flag Bearers

David Spriggs, Carl Schweitzer, Erik Crew

IN A U G U R A L L IT A N Y

C O V E N A N T O F T H E C H U R C H :
We gather on the inauguration of the twelfth president of Olivet Nazarene University

to renew the covenant tha t exists between the C hurch of the Nazarene and Olivet
Nazarene University. O ur covenant affirms the relationship between the best of faith and
the best of learning. May this University build on its historic foundation of intellectual
integrity and Biblical understanding.

A LL: M ay G o d b e a r w itn e s s to th is p ledge.

C O V E N A N T O F T H E U N IV E R S IT Y :
The faculty and staff of Olivet affirm that “the fear of the Lord is the beginning of

wisdom” and that all tru th is G od’s tru th . We believe th a t our students are made in the
image of G od and destined for eternity. Therefore, education must acknowledge the acts
of G od in hum an history. We pledge our faithfulness and service to the C hurch, and
seek, in turn, its trust as we pursue knowledge in the search for truth.

A L L : M ay G o d b e a r w itn e ss to th is p ledge.

C O V E N A N T O F T H E A L U M N I:
The Alum ni of Olivet now live world-wide. We give thanks for our days on this campus

and affirm our continued interest in the University and her mission. We bear witness that
this labor is not in vain. We pledge our support to strengthen and sustain the ongoing
work of Olivet.

A L L : M ay G o d b e a r w itn e ss to th is p ledge.

C O V E N A N T O F T H E S T U D E N T S :
The students of Olivet Nazarene University seek to be diligent and faithful in our

search for knowledge. We come to the University th a t we may go forth to serve.
We acknowledge those who labor on our behalf and pledge ourselves to be faithful
stewards of this opportunity.

A LL: M ay G o d b e a r w itn e ss to th is p ledge.

C O V E N A N T O F T H E P R E S ID E N T :
I covenant with the C hurch and the University, before the Lord, tha t 1 will faithfully

execute the duties o f President of Olivet Nazarene University. In this high calling, I will
lead and sustain the academic community as it seeks to integrate a vibrant faith with
learning and living. I will nourish the ties tha t bind the University and the C hurch.
I will strive to make Olivet Nazarene University a place of vision, of wisdom and grace,
of enlightenm ent and salvation.

A LL:
H ear, O L ord, th e sa c re d vow s w e m ak e b e fo re y ou th is day. R e m in d us o f te n

o f o u r p ro m ises . G iv e us y o u r g race th a t w e m ay b e fa ith fu l n o w a n d alw ays,
in h e lp in g th is U n iv e rs ity live o u t its m iss io n o f “ E d u c a tio n w ith a C h r is t ia n
P u rp o se .”

BOARD O F TRUSTEES

B.G . WlGGS, D. M in.
Chairman
Bedford, Ind iana

C . M a r s e l l e K n ig h t

Vice Chairman
Howell, M ichigan

K e n n e t h T . J e w e ll
Secretary
Indianapolis, Ind iana

J o h n C. B o w l in g , Ed.D.
University President
B ourbonnais, Illinois

J o h n A n d e r s o n
Peru, Illinois

C a r l A l l e n

D ecatur, Illinois
W in n A l l is o n

M ason, M ichigan
S t e p h e n A n t h o n y

D avison, M ichigan
F. T h o m a s B a il e y

Eureka, Illinois
W e s B it t e n b e n d e r

W arren, M ichigan
E. K e it h B o t t l e s

B ourbonnais, Illinois
J o h n B ry an , D. M in.

Racine, W isconsin
C u r t B u r b r in k

C olum bus, Ind iana
G a r y C a b l e

Rockford, Illinois
W il l ia m C . D a m o n

H aslett, M ichigan
H a r o l d D e m o t t

Lansing, M ichigan

J o h n Q . D ic k e y , D .O .

B irm ingham , M ichigan
R o n a l d D o o l it t l e

B ourbonnais, Illinois
J im E v a n s

Syracuse, Ind iana
R a l p h E. F o x , D .D .S .

Indianapolis, Ind iana
G e o r g e G a r v in

River Forest, Illinois
F o r r e s t G o b l e

W inam ac, Indiana
J o h n H a n c o c k

Springfield, Illinois
J o h n H ay

Cam by, Indiana
J a m e s H a z e l w o o d

G alesburg, Illinois
M ilt o n E . H o o s e

C adillac, M ichigan
M a r k H o s t e t l e r

Portage, Indiana
G a r l a n d J o h n s o n

N o rth V ernon, Ind iana
R ic h a r d M . J o n e s

B urr Ridge, Illinois
R ic h a r d J o r d a n

Valparaiso, Indiana
S e l d e n K e l l e y

West Bloomfield, M ichigan
P a u l W. L ee J r .

M arion , Illinois
C l a y t o n L ew is

New Castle, Ind iana

L a u r e l M a t s o n S r .
M adison, W isconsin

J a m e s M e l l is h

W arren, M ichigan
B r u c e M it t e n , J.D.

M adison, W isconsin
M a r k M o o r e

B eaverton, M ichigan
D a v id N ix o n , D. M in.

Fort W ayne, Ind iana
G a r r y P a t e , D. M in.

New Albany, Ind iana
J e s s e P it t s

Brazil, Ind iana
J a m e s R e a d e r , D.D.S.

C h rism an , Illinois
J a m e s S c h w e ig e r t , D.D.S.

St. Johns, M ichigan
W il l ia m S e l k ir k S r .

Traverse City, M ichigan
O s c a r S h e e t s

E lkhart, Ind iana
W il l ia m S h o t t s

Pleasant Hill, Illinois
O v a l S t o n e

M arion , Indiana
C . N e il S t r a it

G ran d Rapids, M ichigan
R o b e r t W a l l , Ed.D.

Palos H eights, Illinois
D o n a l d W il l ia m s o n

Fort W ayne, Ind ian a
D a r r e l l W in e in g e r

Jasper, Indiana
R ic h a r d Y o u n g , D. M in.

L em ont, Illinois

ADM INISTRATORS A ND FACULTY
Year indicates date o f first appo in tm ent at O livet.

A d m in istrative O fficers
John C. Bowling, Ed.D., President, 1991
Gary W. Streit, Ph.D., Vice President for

Academic Affairs, 1973
Ted R. Lee, M.Div., Vice President for

Development, 1970
Douglas Perry, M.B.A., Vice President for

Finance, 1975
John Donoho, Ed.S., Interim Dean of

Students, 1991

D iv isio n H eads
Harlow Hopkins, D.Mus., Fine A rts, 1954
Lora Donoho, Ph.D., Education, 1960
Max Reams, Ph.D., Natural Sciences, 1967
Joseph Nielson, Ph.D., Social Sciences, 1969
David Kale, Ph.D., Com m unication, 1977
Stephen Pusey, Ph.D., Graduate and Adult

Studies, 1980
Janice Holmes, M.S.N., Health Sciences, 1984
David Whitelaw, D.Th., Religion, 1988
Robert Hubbard, Ed.D., Business, 1990

E m eriti
Harold W. Reed, Th.D., President, 1949-1975
Leslie Parrott, Ph.D., President, 1975-1991
Willis E. Snowbarger, Ph.D., Vice President for

Academic Affairs, History, 1949-1986
Naomi Larsen, M.Mus., Music, 1935-1975
Lloyd G. M itten, Ph.D., Business, 1944-1977
Harvey Humble, M.A., History, 1946-1980
Jewell Grothaus, M.Mus.Ed., Music, 1948-1981
Leonard Anderson, M.S., Business, 1950-1986
Harvey Collins, M.F.A., A rt, 1953-1991
Earl E. Barrett, Ph.D., Philosophy, 1954-1966
Vernon T. Groves, Ph.D., Education, 1955-1977
Forest T. Benner, Ph.D., Theology, 1964-1981
O th o Jennings, Ed.D., Sociology, 1964-1981
Billie Matheny, Ph.D., Education, 1964-1980
M arjorie Mayo Moore, M.S., Education,

1964-1984
Ray H. Moore, M .A., M edia Services, 1965-1983
Lottie Phillips, M.A., English, 1965-1989
G unnell Jorden, M .A., English, 1966-1982
Harry Westfall, Ph.D., Education, 1967-1986
William Woodruff, M.Th., Biblical Literature,

1968-1991
Jack Furbee, Ed.D., Education, 1971-1988
M innie Wills, M.A., M odern Languages,

1971-1991

P ro fesso rs
J. O ttis Sayes, D.R.E., C hristian Education, 1956
John Hanson, Ph.D., Chemistry, 1961
D. George Dunbar, D.M.A., Music, 1969
Robert Wright, Ph.D., Biology, 1969
Rubalee Wickland, Ph.D., Home Economics, 1969
David A tkinson, Ph.D., M athematics, 1970
William Bell, Ph.D., Psychology, 1970
Robert Hayes, Ph.D., Food Science, 1970
Ivor G. Newsham, Ph.D., Physics,

Associate Dean, 1972
Kenneth Hendrick, D.Min.,

Biblical Literature, 1974
Larry Ferren, Ph.D., Chemistry, 1975
Tim othy Nelson, D.Mus., Music, 1976
Vicki Trylong, Ph.D., M odern Languages, 1976
C. William Ellwanger, D.Miss., Theology, 1977
Gerald A nderson, D.M.A., Music, 1978
Sara Spruce, Ed.D., Education, 1979
Dixie Turner, Ph.D., Education, 1979
Richard Colling, Ph.D., Biology, 1981
Alfred Fleming, Ph.D., Geology, 1981
Douglas Armstrong, Ph.D., Chemistry, 1985
Randal Johnson, D.A., Biology, 1986
Henry Smith, Ph.D., Com m unication, 1988

A sso c ia te P ro fessors
William Beaney, M.S., Biology, 1961
Bill Isaacs, M.A., History, 1961
Allan Wiens, M.L.S., Library Science, 1967
William Foote, M.A., English, 1968
Leona Hayes, Ed.D., Nursing, 1970
Alice Edwards, M.Mus., Music, 1971
C harlotte Keck, M.S.N., Nursing, 1974
Jim D. Knight, M.S., Psychology, Registrar, 1975
Joe M. Noble, M .A., Music, 1976
Ruthmarie Eimer, M.Mus.Ed., Music, 1976
Shirlee McGuire, Ph.D., English, 1978
Brenda Patterson, Ed.S., Physical Education, 1978
Franklin G arton, M .A., Psychology, 1979
Phyllis Reeder, Ph.D., Nursing, 1979
Kathryn VanFossan, M.S., Library Science, 1980
Larry Vail, M.C.S., C om puter Science, 1981
Robert Sm ith, Ph.D., Theology, 1982
LaVerne Jordan, Ph.D., Psychology, 1986
Donald Royal, Ed.D., A rt, 1986
Michael LaReau, M.S.W., Sociology, 1988

A ss is ta n t P ro fesso rs
Irving Kranich, M.Mus., Music, 1959
Larry Watson, M .A., Physical Education, 1965
Amy Golyshko, M.S., Nursing, 1981
Linda Greenstreet, M.S.N., Nursing, 1981
Susan Hobbs, M.S.N., Nursing, 1983
Brian Baker, M .A., Physical Education, 1985
Diane Richardson, M.A.E., Home Economics,

1985
C onstance M ilton, M.S.N., Nursing, 1986
John Reiniche, M.Mus., Music, 1986
Judith Whitis, Ph.D., English, 1986
Eric Erickson, M.S., Engineering, 1986
C atherine Bareiss, M.S., C om puter Science, 1987
Ray Bower, M.A., Psychology, 1987
Michael Gingerich, Ph.D., Engineering, 1987
Sue Williams, M.A.E., English, 1987
Troy M artin, Ph.D., Biblical Literature, 1988
Angela Latham-Jones, M.S., Com m unication, 1988
Paul Dillinger, M.S.N., Nursing, 1989
William Greiner, M.F.A., A rt, 1989
Frances Reed, M .A., Education, 1989
Dale Hathaway, Ph.D., M athematics, 1989
M ary Ada Dillinger, M.L.S., Library Science, 1990
Sue Kruse, M .A., English, 1990
Carole Leake, M.I.M., Business, 1990
Carolyn Wilkes, M.S., Home Economics, 1990
Joseph York, M .A., Media Services, 1990
Stephen Brown, Ed.D., M athematics, 1991
Ruth Cook, M.A., English, 1991
William Dean, Ph.D., History, 1991
C raighton Hippenhammer, M.L.S., Library, 1991
C ynthia Lewis, M.S.W., Sociology, 1991
Rick Miller, M.B.A., Accounting, 1991
Steven Rice, M.S., Business, 1991
Jo Williamson, M .A., English, 1991

In stru ctors
Ralph Hodge, B.A., Physical Education, 1979
John VanderMeer, M.A.E., Physical Education, 1987
D on Revell, M.A., Physical Education, 1988
Jeff Schimmelpfennig, B.S., Physical Education, 1988
Ritchie Richardson, B.A., Physical Education, 1990
Ralph Robinson, B.A., Physical Education, 1991
Geri Bottles, M.A., Education, 1991
Kristin King, B.A., M odern Language, 1991
D. Regina Lindsey, M .A., C om m unication, 1991
Russell Lovett, M.A., Biblical Literature, 1991

N on d n stru C tion al F acu lty
John Mongerson, M.A., Director of Admissions, 1979
Larry Cary, B.A., Associate Dean of Students, 1988

O th er A d m in istrato rs
James R. Tripp, Buildings and G rounds, 1960
Donald Keck, Controller, 1966
G ordon C. Wickersham, Publicity, Editor, 1972
Betty Elliott, Personnel, Telecommunications, 1976
Phil Richardson, Bookstore, 1978
N orm an W. Bloom, O N U Foundation, 1979
Dennis Seymour, C om puter Services, Printing, 1981
Brian Allen, Alum ni, Development, 1982
Wendy Parsons, Retention and Intramurals, 1985
Linda Dunbar, S tudent Activities, 1987
David Pickering, S tudent Accounts, 1989
Laurel Hubbard, Financial Aid, 1990

A d m in is tra tiv e S e c re ta r ie s
Janice Royal, Secretary to the President, 1986
C onnie Skinner, Academic Affairs, 1973
Yvonne C halfant, Development, 1989
Teresa Smith, Finance, 1988
Peggy Alsip, S tudent Life, 1984
Moonyean Armstrong, Graduate/Adult Studies, 1986

O N U FO U N D A TIO N BOARD OF DIRECTORS

Robert C henoweth, Fenton, Michigan, C hairm an Richard Reedy, Bourbonnais, Illinois
Fred Hardy, Park Forest, Illinois, Vice C hairm an G ene Snowden, H untington, Indiana
D on Bell, O lathe, Kansas Dale Spencer, Franklin, Michigan
Frederic S. Brown, Elmhurst, Illinois Weldon Thom as, W heaton, Illinois
M ilton Bunker, Clio, Michigan
Jerry Clifton, Decatur, Illinois E x-O ffic io M em bers
Harry Dickerson, Wichita, Kansas N orm an W. Bloom, Executive Secretary
James Evans, Syracuse, Indiana Lloyd G. M itten, Treasurer
Wayne Frankhauser, Lake Forest, Illinois Douglas Perry, Vice President/Finance
J. D. H atton, Sterling, Illinois le d R. Lee, Vice President/Development
Richard M. Jones, Burr Ridge, Illinois Kenneth Jewell, Trustee Secretary
Paul Komori, Bonfield, Illinois Marselle Knight, Trustee Vice C hairm an
Ed M attax, Racine, Wisconsin B. G. Wiggs, Trustee C hairm an
Richard McHie, Kankakee, Illinois John C. Bowling, President

A LU M NI ASSOCIATION BOA RD OF DIRECTORS
Year indicates Year o f G raduation

John C. Bowling '71, University President
Ted R. Lee ’68, Vice President for Development
Robert Wall '57, Alumni President
Rodney Bushey '72, A lum ni Vice President
Brian D. Allen ’82, Director of Alumni Affairs

Terms expire in 1991:
Lynda Akers ’75, Mason, Michigan
Teresa Bowling ’85, Bradley, Illinois
Ken Christoffersen ’68, Peoria, Illinois
Willie Dishon ’64, Spring, Texas
Gale Guyer ’61, M unster, Indiana
David Hayes ’79, Nashville, Indiana
M ark Moore '68, Beaverton, Michigan
Debra (Lucas) Quanstrom '78, Belleville, Illinois

Terms expire in 1992:
C arl Allen '52, Decatur, Illinois
Ruth (Robbins) Com stock ’64, Mishawaka, Indiana
C onnie (Duke) Leckrone '71, M orenci, Michigan
K. Lowell Short ’79, Indianapolis, Indiana
Lawrence Spaulding ’66, Indianapolis, Indiana
Gary Weber ’78, Linden, Michigan
Steven Williamson '76, Anderson, Indiana

Terms expire in 1993:
Dennis Apple ’66, O lathe, Kansas
Fred Hardy ’69, Park Forest, Illinois
Charles Hasselbring ’56, Kentwood, Michigan
Steven Kaiser ’69, S. C harleston, West Virginia
Selden D. Kelley ’46, West Bloomfield, Michigan
M onty Lobb ’61, C incinnati, O hio
Jon Nelson ’74, Racine, Wisconsin
Clarence Ward ’52, Bourbonnais, Illinois

Ex-Officio — Senior Class Presidents
Sherry (Fortado) Sherwood ’91, Bourbonnais, Illinois
Erik Crew ’92, Grove City, Pennsylvania

O LIV ET BU ILD IN G S
Dates and H istorical N otes

B u rk e A d m in is tra t io n B u ild in g - 1906
Dr. Edwin Burke, dentist, Chicago. C hairm an,
Board o f Trustees. M ember Board of Trustees
1913-1943.

C h a p m a n H a ll fo r M e n - 1906
Dr. J.B. C hapm an, General Superintendent,
C hurch of the Nazarene, 1928-1947.

M ille r B u sin ess C e n te r - 1926
Converted from dining hall to business offices
1968. Dr. H. V. Miller, General Superintendent,
C hurch o f the Nazarene, 1940-1948.

B irc h a rd G y m n a s iu m - 1926
Fred C arlton Birchard, athlete, faculty
member, 1933-1937.

G o o d w in H a ll - b u il t 190 2 , p u rc h a s e d 1946
Dr. John W. Goodwin, General Superintendent,
C hurch of the Nazarene, 1916-1940.

W illia m s H a ll fo r W o m en - 1951
Dr. and Mrs. R. T. Williams; General
Superintendent, C hurch of the Nazarene,
1916-1946.

M e m o ria l L ib ra ry - 1956
Built with gifts of alumni and friends of Olivet
as memorials to their family members. This is
now the north part o f the Benner Library.

N e s b it t H a ll - 1959
Mary Nesbitt, O livet’s first teacher, 1907-1918.
First major project of the A lum ni Association.

H ills H a ll fo r M e n - 1962
Dr. A.M . Hills, first president of Olivet,
1909-1910.

C h a lfa n t A u d ito r iu m - 1963
Dr. E. O. C halfant, Superintendent, Chicago
Central District, 1923-1952. Member, Board of
Trustees, 37 years; Secretary, 26 years.

L ud w ig C e n te r - 1965 . D e d ic a te d M ay 1966.
Dr. S.T. Ludwig, G raduate 1928; General
Secretary, C hurch o f the Nazarene, 1944-1964.

R eed H a ll o f S c ie n c e - 196 6
Dr. Harold W. Reed, President of Olivet,
1949-1975.

S tr ic k le r P la n e ta r iu m - 1966
Dr. Dwight J. Strickler, Professor of Biological
Sciences, 1930-1979.

H o w e R es id en c e H a ll - 1967
Dr. Laurence Howe, Vice President of Olivet,
1932-1944.

G ib so n R es id en c e H a ll - 1967
Dr. Charles G ibson, District Superintendent,
Ohio, Michigan, and Wisconsin, 1926-1957;
Secretary of the Board of Trustees, 1940s, 1950s.

M c C la in H a ll fo r W o m e n - 1967
Dr. and Mrs. C arl S. M cClain; Dr. M cClain,
professor, 1918-1971; dean 1931-1953; and
registrar; Mrs. Eunice M cClain, professor of
English, 1923-1971.

B ro d ie n P o w er P la n t - 1969 . D e d ic a te d 1970.
Ed Brodien, general engineer and director of
physical plant, 1944-1969.

P a r r o t t H a ll fo r W o m en - 1970
Dr. A. L. Parrott, President of Olivet, 1938-1945.

W is n e r H a ll fo r N u rs in g - 1971
Mrs. and Mrs. G erett Wisner, Pharmacist in
Michigan, principal donor to begin this
building.

M ilb y C lo c k T ow er - 1972
Built by Mr. and Mrs. J. H arlan Milby in
memory of their son Tom, an O N U student,
1952-1956.

B e n n e r L ib ra ry an d
L e a rn in g R eso u rce C e n te r - 1975

Dr. Hugh C. Benner, Class of 1918, General
Superintendent, C hurch of the Nazarene,
1952-1968.

E n tra n c e P laza - 1977
Dedicated to the 10 District Superintendents
of the C hurch of the Nazarene, O livet region.

W ard F ie ld - 1978 . D e d ic a te d 1982.
C .W . Ward, A thletic Director and Professor of
Physical Education, 1956-1975; Founding coach
of intercollegiate athletics.

K e lley P ra y e r C h a p e l - 1980
Dr. Selden Kelley, President of Olivet 1948-1949.

S n o w b arg e r A th le t ic P a r k - 1979.
D e d ic a te d 1982.

Dr. Willis E. Snowbarger, Vice President for
Academic Affairs and Dean, 1953-1986;
History professor, 1949-1986.

L arse n F in e A rts C e n te r • 1982
Dr. and Mrs. Walter B. Larsen, heads of the
Music Departm ent, 1933-1975.

H a rd y C. P ow ers P re s id e n t’s H o m e - 1982
Dr. Hardy C. Powers, General Superintendent,
C hurch of the Nazarene, 1944-1968.

D e c k e r Q u a d ra n g le - 1983
Dr. Gerald Decker, Member, Board o f Trustees
1957-1988. C hairm an of the Building
Com m ittee for many years.

M ary S co tt H o u se - 1984
Residence House for O livet alumni missionary
families on furlough. Mary Scott, missionary
to C hina; executive secretary, Nazarene World
Missionary Society, 1950-1975.

W a rm in g H o u se , Ice R in k - 1985
Built as joint project of S tudent Council
and Olivet.

W O N U R a d io T ow er - 1986
Power increased to 35,000 watts at FM 89.7.

G ib so n -Id e V ars ity A th le t ic S erv ice
C e n te r - 1987

Dr. Donald G ibson, Director o f Development,
1960s. Rev. Charles Ide, Director of C hurch
Relations, 1950s, 1960s.

G a zeb o so u th o f M c C la in H a ll - 1987
Built by a gift of Class o f 1987.

M a rq u a r t H o u se - 1988
G raduate and Adult Studies offices. Linford A.
M arquart, Registrar and History Professor;
Boneita P. M arquart, Professor of Education,
1963-1972.

P u r in to n H o u se - 1988
Residence House for men. W. S. Purinton,
District Superintendent, Illinois District,
1950-1957.

T rip p M a in te n a n c e C e n te r , 1988
James R. Tripp, Superintendent o f Buildings
and Grounds, 1966-.

L eslie P a r ro t t
C o n v o c a tio n A th le t ic C e n te r - 1990

In addition to the C onvocation Athletic
Center, this project included the renovation of
Birchard Field House, C halfant Auditorium,
and the construction o f the Gibson-Ide
A thletic Service C enter and Tripp
M aintenance Facility.

M c H ie A re n a - 1990
Auditorium /A thletic A rena in the Parrott
C onvocation A thletic Center. Richard and
Aline McHie, first major donors to this
project.

OLIVET NAZARENE UNIVERSITY
MKAKEE. ILLIN O IS (

Dt. John Bowhnp. Preside' '■ /-/) -■■■ 1 rt»artC’Q CO <Nf~.nl.ll! Mg"-----

O l iv e t N a z a r e n e U n iv e r s it y

K a n k a k e e , Il l in o is 60901
Ph o n e 815-939-5011

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

H O M EC O M IN G R EC ITA L

Hillandale Waltzes Victor Babin
Michael Bankston, clarinet

Gerald Anderson, piano
Celeste Aida (Aida) Giuseppe Verdi
Danza, danza, fanciulla gentile Francesco Durante

Neal Wayne Woodruff, tenor
Allegre Claude Bolling

Eric Penrod, trumpet Russell Burch, bass guitar
Rodney Loren, piano Doc Newcomb, drum set

Fantasia Heitor Villa-Lobos
Wade Armentrout, alto saxophone

Gerald Anderson, piano
Mi Chia mano Mimi (La Boheme) Giacomo Puccini

Kelli Armentrout, soprano
Concertpiece N o.l in f minor Felix Mendelssohn

Opus 113
Michael Bankston, clarinet
Harlow Hopkins, clarinet
Gerald Anderson, piano

Allegro appassionato, Opus 70 Camille Saint-Saens
Gerald Anderson, piano

9:00 a.m.
October 26, 1991
Kresge Auditorium
Larsen Fine Arts Center

ANNIVERSARY

Welcome
T welcome each of you to this evening of wonderful music featuring
-*-the Olivet Concert Band and our special guests Ovid Young and
Stephen Nielson. O n behalf o f the entire O livet com m unity I
congratulate Dr. Harlow Hopkins and the Olivet Concert Band on
the occasion of this anniversary concert. We also pay tribute to all
who have given leadership to the band and the instrumental music
program across the years. A warm "welcome back" is extended to the
110 former members who will contribute so much to this evening's
program.

Music at Olivet has always had
meaning and purpose beyond itself.

The Psalmist said it well, “Praise him with the sounding of the trumpet, praise him with the harp and
lyre, praise him with the tambourine . . . with the strings and flute, praise him with the clash of cymbals.
Let everything that has breath praise the Lord.” The music o f Olivet is the music of praise. I trust that
this evening will be both a celebration of great music and a time of praise and thanksgiving.

Sincerely,

John C. Bowling
President

Program

Napoli

H arlow H opkins, C o nd u cto r
M cH ie A rena - - O ctober 26, 1991 - - 7 :30 PM

1991-1992 C oncert Band

Procession o f N o b le s ..N icolai R im sky-K orsakoff
Arr. Erik Leidzen

D iam ond O verture

Jericho (Revisited) . .

H erm an Bellstedt
Arr. Frank Sim on

A ndrew S m ith , T ru m p e t Soloist

W orld Prem ier
..O v id Y oung

...W illiam H im es
N eal W oodruff, N arra to r

In troduc tion , T h em e an d V a ria tio n s ... G ioacchino Rossini
Arr. Ralph H erm ann

M ichael B ankston, C larinet Soloist
V ariants on an A ncien t A i r Jam es C urnow

N IE L S O N & Y O U N G

(ten -m inu te interm ission)

A lum ni & S tud en t Band
Seventy-Six T ro m b o n e s M ered ith W ilson

Arr. Bill M offitt

.......................................Arr. Jam es SochinskiK um Ba Y a h

O riginal D ixieland

Glorious T hings o f

A Sacred Suite ..

A. H aro ld Fitzgcrrcl, G uest C o n d u cto r
C o n c e r to ..Jo h n W arring ton

M ichael B ankston, c larinet Eric P enrod, tru m p e t
W ade A rm entrou t, tenor saxophone D ennis Baldridge, trom bone
Russell B urch, tu b a H ow ard N ew com b, drum s

H ow G reat T h o u A rt S tuart K. H ine
Arr. Ralph H erm ann

Thee Are S p o k e n '.. Jam es D . P loyhar
Sheldon Fardig, G u est C on du cto r

..Alfred Reed
Sweet H o u r o f Prayer O n Jo rd an ’s S torm y Banks
All H ail the Power o f Jesus’ N am e O nw ard , C hristian Soldiers
W hen I Survey the W ondrous Cross Battle H y m n o f the Republic
Praise H im ! Praise H im !

C urtis K. Brady, G uest C on du cto r
T h e Stars and Stripes F o rev e r... Jo h n Philip Sousa

N ielson & Young and the A lum ni & S tu d en t Band
Ed. Keith Brion

H O M ECO M IN G CON CERT
AUDIO/VIDEO ORDER FORM

(Pltbet \
(Jltmceri jBanfc

Name

Address State ZIP
 Audio Tapes (set of 2) $10.00 ea.
 Video Tape $15.00 ea.
$_________ Total Amount Paid

MAKE CHECK PAYABLE TO: OLIVET NAZARENE UNIVERSITY
Order form and check may be given to an usher following the concert. If
ordering by mail please include a check with your order form. Mail to: Olivet
Nazarene University, Department of Music, Box 6044, Kankakee, IL 60901

Conductors
Al b e r t h a r o l d f i t z g e r r e l

M r. Fitzgcrrel grew up in the D ecatur, Illinois area. He
attended O livet in the late 3 0 ’s and then transferred to O h io
University, A thens, w here he received his Bachelor’s Degree.
Following service in the U .S . N avy during W o rld W ar II he
took his M aster’s Degree at the U niversity o f M ichigan where
he played in the ban d under the fam ed D r. W illiam Revelli.

Professor Fitzgerrel tau g h t at B ethany N azarene College for
five years, the U n iversity o f O k lah o m a , N o rm an , and ten
years in A rdm o re , O k lah o m a , w here he d irec ted th e h igh
school band . In 1964 he began teach ing at E m po ria State
University, Em poria, Kansas. T here he tau gh t m usic m ethods,
supervised studen t teaching an d directed the laboratory school
high school band . I.ater he served as assistant to the D ean o f
the School o f M usic, then acting chairm an for a year, and as
chairm an his final tw o years. Since his retirem ent in 1981 he
has continued to play trom bone in the E m poria co m m unity
band during the sum m ers.

H ELD O N FARDIG----------------------------------
D r. Fardig was bo rn in C hicago. H is Bachelor’s Degree

was taken from C arlto n C ollege in N o rth fie ld , M inneso ta .
F o llow ing g ra d u a tio n he ta u g h t in th e p u b lic schoo ls o f
W isconsin. From W isconsin he w en t to C hicago radio station
W M B I w here he d id choral w ork for the m usic d epartm en t
an d a t M ood y Bible In s ti tu te m usic d e p a r tm e n t w here he
conducted the orchestra an d w orked in the teacher education
d e p a rtm en t. D u rin g th a t p e rio d he also ta u g h t a t O liv e t,
d irec ting the co n ce rt b a n d , teach in g m e th od s courses and
supervising s tuden t teaching in m usic. U p o n leaving O N C he
earned a doctorate from N orthw estern U niversity, Evanston,
Illinois.

Fardig has also tau g h t at Bethel College, St. Paul, M innesota,
an d A ugsburg C o llege , M in n e ap o lis , M in n eso ta . A t these
in stitu tion s he co n tin u e d to be involved w ith in strum en ta l
m usic and teaching training . T h ro u g h o u t his adult life he has
directed church choirs and continues to fill in occasionally in
this capacity during his re tirem ent. D r. Fardig curren tly lives
in St. Paul, M innesota.

URTIS K. BRADY-----------------------------------
A na tive o f N o rw o o d , O h io , M r. B rady m a jo red in

M usic Education a t O livet. D u rin g his s tu den t days he sang
in O rpheus C hoir, and played in the band and orchestra, and

travelled extensively th ro u g h o u t the O livet Z on e as a m em ber
o f the V iking Q u arte t. U p o n graduating in 1952, he moved
to C ham paign , Illinois w here he earned his M aster’s Degree
in M usic E ducation at the U niversity o f Illinois.

Follow ing two years o f service in the U .S . Arm y, he taugh t
public school m usic in R eynoldsburg and C o lum bus, O h io ,
a n d began a d o c to ra te in M u sico lo g y a t T h e O h io S ta te
U niversity. In 1960 he re tu rned to O livet to begin seven-years
as C hairm an o f the D ivision o f Fine Arts and the D epartm en t
o f M usic. In 1967 he m oved fulltim e to the area o f studen t
services and in 1970 becam e D ean o f S tudents.

P rofesso r B rady left O liv e t in 197 9 to p u rsu e several job
o p p o r tu n it ie s an d is c u rre n tly em p lo y e d by th e S ta te o f
I llin o is in J o lie t . H e lives in B o u rb o n n a is w ith h is w ife
C la r ic e . S he to o is an O liv e t g ra d u a te as arc th e ir fo u r
children.

ARLOW H O P K IN S -------------------------------
M r. H o p k in s w as b o r n in F l in t , M ic h ig a n . H e

graduated from O livet w ith a degree in M usic Education in
1953. Following a year o f pa rt-tim e teaching at O N C , and
pursu ing his M aster’s D egree at the A m erican C onservatory o f
M usic , C h icag o , he began a fu lltim e teach in g assignm en t
w hich continues to the present. In 1955, he began two years
in th e U .S . A rm y , p la y in g c la r in e t a n d fu n c t io n in g as
rehearsal co nd uc to r in the T h ird A rm ored Division Band at
F t . K n o x , K e n tu c k y , th e n jo in e d th e S e v e n th A rm y
S ym phony in W est G erm any . H e re tu rned to O livet in the
Fall o f 1957.

A fte r a leave o f ab sen ce was tak en in 1 9 6 3 , to p u rsu e a
d o c to ra te in W o o d w in d s, L ite ra tu re an d P erform ance, the
degree was g ran ted by Ind ian a U niversity , B loom ington, in
1974. In 1967 he was ap po in ted C hairm an o f the Division o f
Fine Arts and D ep artm en t o f M usic. T h ro u g h o u t his teaching
c a re e r D r . H o p k in s has ta u g h t c o n d u c t in g , w o o d w in d
i n s t r u m e n t s c la sse s , p r iv a te f lu te , o b o e , c l a r in e t a n d
saxophone, and has d irected the C on cert Band, and at various
times the O livet O rch estra as well. Last m o n th he was selected
by P res id en t Jo h n C . B ow ling, as F aculty M em b er o f the
Year.

D r. H o p k in s’ wife H a rrie t, son M ark, and daughter-in -law
B renda are all O N U graduates. G randchild ren Jason, 4 , and
D ana, 4 m on ths, com plete the family.

s.tephen
Nielson

When the precocious ten-
year-o ld en ded his first

fu ll- le n g th rec ita l in D a lla s ,
m any in the audience predicted
for S tep h en N ie lso n a s te lla r
career. A n d since th a t ev en t,
M r. N ie ls o n has d a z z le d
audiences w ith an artistry tha t
has been la u d e d all o v e r th e
w o rld . F ro m h is o r c h e s t r a l
d eb u t at the age o f 11, to his
success at the Q u een Elizabeth
C om petition in Brussels, to his
e a rn in g th e D is t in g u is h e d
Perform er and Phi Beta K appa
h o n o rs a t the fam ed In d ia n a
U niversity School o f M usic, he
has consistently justified that
early enthusiastic response and
prediction.

R e c e n t sea so n s h a v e f e a tu re d M r . N ie ls o n in re c i ta l
p e rfo rm a n c e s in su ch d iv e rse A m e ric a n loca les as Los
Angeles, D allas, B o ston , N ap les , H o u s to n an d C h icag o .
F u r th e r h ig h lig h tin g h is w o rld -w id e itin e ra ry have been
recital tours o f Sw itzerland b o th in 1990 and 1991. Earlier
this year S tephen N ielson expanded his roster o f notew orthy
concertizing by u n d ertak in g a solo recital to u r o f Russian
and Baltic capitals.

Since 1971, M r. N ie lson has been o n e -h a lf o f N ie lson &
Y oung, am o n g th e m o s t ac tive d u o -p ia n o team s on the
musical scene today. T hey have played som e 2 ,000 concerts
in te rn a t io n a lly , an d c la im a b re a d th o f r e p e r to ire an d
p e rfo rm an ce venues a p p a re n t in these rece n t h ig h lig h ts :
p e r f o r m in g a t th e fa m e d P a s s io n P la y T h e a t r e in
O b e ram m e rg au , G e rm an y ; e n te r ta in in g ab o a rd the MS
W e s tc rd a m in A la sk a a n d o n th e SS N o rw a y in th e
C aribbean. S tephen N ielson and his wife, C arolyne, reside in
Dallas and are the proud parents o f a daughter,
C hristiana, born in M ay, 1990.

An ex tensively-published co m poser an d arranger, O v id
Y oung’s m usical works have been perform ed in literally

h u n d r e d s o f c h u rc h e s , on
scores o f college and university
cam puses as well as at m any o f
th e w o r ld ’s m o s t im p o r ta n t
concert halls. M ost recently, an
au d ie n c e o f 6 ,0 0 0 h e a rd his
w orks su n g an d played a t the
Palace o f C ongress w ith in the
walls o f M oscow ’s K rem lin— a
perform ance w hich was telecast
liv e th r o u g h o u t th e S o v ie t
U n io n to a po ten tia l audience
o f 250 m illion . O n th a t same
concert tour, N ielson & Young
shared a concert w ith the Soviet
A rm y C horus an d O rchestra in
th e R ed A rm y T h e a t r e a n d
w e re g u e s ts o n th e d a i ly

television talk show “G o od Evening, M oscow .”

M r. Y oung’s m any-sided m usical career has very deep roots
in church m usic, an in terest reflected in the large am o u n t o f
choral and instrum en tal m usic he has published for church
choirs, organists and pianists. H e presides as the choral and
o r c h e s t r a l c o n d u c to r - a r r a n g e r f o r th e a n n u a l
“ P r a is e g a th e r in g fo r B e lie v e rs ” a t th e I n d ia n a p o l is
C onvention C enter.. A veteran sym phonic co nducto r, O vid
Young has led a nu m ber o f A m erica’s sym phony orchestras
in their concert halls, and has recorded m ore than a hundred
album s o f m usic w ith s tu d io o rchestras from L o n d o n to
H ollyw ood, C hicago and N ew Y ork. F rom 1974-1984 he
was M usic D irec tor and C o n d u c to r o f the Kankakee, Illinois
Sym phony O rchestra. In 1991, he co nducted the Nashville
S y m ph on y O rch es tra w ith ch o ru s an d solo ists fo r a gala
concert at N ashville’s G ran d O F O p ry H ouse.

M r. Y oung received his form al m usical tra in in g at O liv et
N a z a re n e U n iv e rs ity , th e C h ic a g o M u s ica l C o lle g e o f
Roosevelt U niversity, O h io U niversity, and the U niversity o f
Illinois. O livet aw arded him the hon orary D o cto r o f Letters
Degree in 1986. M r. Y oung resides w ith his fam ily in the
D allas area an d m a in ta in s a c o m m u tin g re la tio n sh ip as
A d ju n c t P rofesso r on th e m usic facu lties b o th o f O liv e t
N azarene U n iversity and A n derson U n iversity , A nderson,
Indiana.

Soloists
MICHAEL BANKSTON
has ju s t co m p le ted a year o f residency at C in c in n a ti
Conservatory where he is working on a Doctor o f Musical Arts
degree. A fter g rad u a tin g from O liv et in 1975 w ith a
Performance Degree in Clarinet, he moved to Boston where he
began w ork on a M aste r’s D egree in C la rin e t at Boston
University. There he studied with Harold W right, principal
clarinet with the Boston Symphony Orchestra. Following the
acquisition o f his Master’s Degree and the completion of three
years o f teaching at Eastern Nazarene College, Mr. Bankston
moved to Nam pa, Idaho, where he has taught at Northwest
Nazarene College for eleven years. He teaches music theory,
private clarinet and saxophone, and conducts the concert band.

ANDREW SMITH
hails from Oak Harbor, Washington. He is in his third year at

Olivet and is majoring in Political Science and History. Andrew
has been a member of Concert Band, University Orchestra, and
Stage Band for the past two years.

NEAL WOODRUFF
Neal graduated last May with a degree in Music Education with

applied concentration in voice and Honors for outstanding work
as a student conductor. He received the Walter B. I „i rscn Award
for Musical Excellence in his Junior year, an honor voted by the
music faculty. In his senior year he was elected to W ho’s W ho in
A m erican Colleges and U niversities and selected by the
University Faculty to receive the Outstanding Senior Male award
at Commencement. Neal played trumpet in Concert Band and
sang in Orpheus Choir four years. He is in his second year as a
member of the Chicago Symphony Chorus. He teaches music in
the public schools o f Herschcr, Illinois.

C. WADE A RMENTRO UT
completed two degrees at Olivet, one in Church Music (1981)

and the other in Music Education (1982). He has been the
minister of music at First Church o f the Nazarene in South Bend
for several years. This semester he will complete a M aster’s
Degree in Saxophone at Notre Dame University. Wade and Kelli
have three children.

DENNIS BALDRIDGE
graduated from O liv e t in 1976 w ith a degree in M usic

Education. He is d irec to r o f the Science Tech Facility on
Olivet’s campus and continues to direct the music on an interim
basis at Kankakee First C hurch o f the N azarene. D ennis
continues his trom bone study on a m onthly basis with Jay
Friedm an, principal trom bo nist o f the Chicago Symphony
Orchestra and conducts trombone section rehearsals once a week
for the Olivet Concert Band. He and his wife Jane have three
children.

RUSSELL BURCH
is the high school band d irec to r in W arsaw, Illinois. He
completed a Music Education degree at Olivet in 1984. He
began a M aster’s D egree in M usic E d uca tion at Ind iana
University, Bloomington, that Fall and recently completed it.
Before moving to Warsaw, he conducted the high school band in
Franccsvillc, Indiana. He and Rachel have two children.

HOWARD NEWCOMB
played in Olivet’s Concert Band six years. Upon completion of

his baccalaureate degree in Religion (1986) he began graduate
work in Religion and continued his membership in the Band.
During those six years he served as Chaplain, President, and
Transportation M anager. Last Spring “D o c” com pleted an
M.Div. at Garrett Evangelical Theological Seminary, Evanston,
Illinois. He and his wife, Kelly, now live in Woodstock, Illinois
where he pastors United Methodist congregations in Greenwood
and Ringwood, Illinois.

ERIC PENROD
currently reaches in the Kankakee school system. He graduated

from Olivet in 1984 with a degree in Music Education. Eric is in
his third year at Olivet as trum pet teacher and director o f the
Stage Band. He also conducts sections rehearsals once a week for
the ONU Concert Band. He plays in the Kankakee Municipal
Band during the summer months and in the Kankakee Valley
Symphony Orchestra during the winter months. He and his wife
Julie have two children.

Concert Band Conductors
1910-1911
1911-1912-
1912-1913-
1913-1914-
1914-1920-
1920-1921 -
1921-1926-
1926-1927-
1927-1933-

Reverend DeCamp
Olin (Bricky) Waltz
Claude Allen Dent
J. Glen Gould
Hugh C. Benner
Lawrence Benner
Franklin A. Peake, Jr.
Roy F. Stevens
(No Band)

1933-1935 - J.Richard Sullivan
1935-1936- Remiss Rehfeldt
1936-1937 - Wayne Thorn
1937-1938 -
1938-1941 - A. Harold Fitzgerrel
1941-1944- Ray H. Moore, Acting Dir.
1943-1946- Donald Gibson
1946-1947-
1947-1949 - Curtis Horn

1949-1950 - Irving Iau f
1950-1951 - J. Warren Davidson
1951-1953- Sheldon Fardig

Harlow Hopkins, Assistant Dir.
1953-1957 Carl Bangs
1957-Present Harlow Hopkins

1963-1965- Curtis K. Brady, Interim Dir.
1970-1971- Curtis K. Brady, Interim Dir.

75 Years o f Bands a t Olivet
It all started w ith the Illinois H oliness U niversity B and in 1910. Reverend

D eC am p was th e D irec to r. T h e fo llow ing year, 1911, a p ic tu re in the
A U R O R A in d ic a te d a m em b e rsh ip o f 2 7 w ith O lin (B ricky) W a ltz as
D irector. It was an auspicious start to w hat has becom e a truly ou ts tand ing
tradition .

B ut w hy a B and at ali in those early days? S tud en t con d u cto rs , very little
m usic , o n ly a few sc h o o l-o w n e d in s t ru m e n ts , n o in s tru m e n ta l m usic
cu rricu lu m , rag-tag g ro u p s, at best. F o r th e sam e basic reasons o u r Fine
C oncert Band o f today exists. T h e re is no o th e r experience qu ite like m aking
music in a band . T h e m em bers loved it. I t p rov ided com radery , sharing a
com m on goal o f m usic-m aking to ge ther, p ub lic relations for th e College,
re c ru itm e n t o f s tu d e n ts , a n d F U N . E n jo y m e n t. I t w as a p a r t o f th e
b e g in n in g o f an A m e ric a n p h e n o m e n o n . P eo p le e n jo y b a n d s ...S o u sa ,
m ilitary , university m arch in g b an d s , con cert o r sym phon ic bands. B ands
b ring excitem ent...and p roduce fun!

D r. H ug h C . B enner, late G eneral S u p e rin te n d e n t o f th e C h u rch o f th e
N azarene, shared experiences from th e early days o f th e O livet B and during
a band banquet at w hich he was the guest speaker in 1963. I le spoke o f the
Band p lay ing concerts at area schools (O liv et, Illino is), cam pus concerts,
m arching in parades in D anville, Illinois, playing for athletic events, church
services, an d c o m m u n ity activ ities. T h e en th u sia sm w hich he portray ed
th rough his vivid recollections o f his era was later reflected in w ords from
H aro ld Fitzgcrrel w ho d irected the B and from 1938-1941:

“By today’s standards the g roups were inferior in in stru m en ta tion , literature,
and the like. T h e re was a certain excitem ent abo u t being a part o f th e band ,
how ever. Each m akir.g a c o n tr ib u tio n — tu n in g , b len d in g , b a lancing and
tu rn in g a phrase. O n o u r level and in o u r way, we had fun!

D urin g the first 41 years o f B and activities at O livet, 18 d ifferent persons
served as D irectors. P rio r to 1947 the d irectors were e ithe r students o r part-
tim e faculty, to the best o f o u r know ledge. C urtis H orn was th e First full­
tim e m usic facu lty m em b er to have th e a ss ig n m en t o f D ire c to r o f the
C oncert Band as part o f his teach ing load in 1947-48.

In th e h istory o f any organ ization , certain pivotal decisions can be identified
in retrospect. So it is w ith the h istory o f th e C oncert Band. T h e nam e o f the
late D r. W alter B. Larsen makes its appearance w ith at least fou r significant
adm inistrative decisions. T h o u g h best know n for his co n tr ib u tio n to the
m arv e lo u s c h o ra l t r a d i t io n o f O liv e t , h e w as a lso w ell aw are o f th e
im portance o f instrum enta l m usic in th e curricu lum and life o f O livet.

F irst, in 1933, two years after he jo ined th e O livet faculty, W alter la rse n
helped bring th e Band back in to existence after an absence o f six years, under
th e d irec tion o f J. R ichard Sullivan. Second, upon the m ove o f O livet to
B ourbonnais following the tragic fire at “o ld ” O livet (which destroyed the
m eager collection o f m usic and th e few college-ow ned in stru m en ts), D r.
Larsen in itia ted in s tru m e n ta l m usic as a p a r t o f th e c u rr ic u lu m o f th e
college. T h is was in 1940-41 , under th e leadership o f o ne o f to n ig h t’s guest
conductors, A. I larold Fitzgcrrel. M r. Fitzgcrrel states th a t "even as a s tuden t
d irecto r, Professor Larsen expected m e to act like a professional— we had our
Tittle talks’. H e d id su pp o rt by allow ing us to buy new m usic, encouraged
instrum ental lessons and solo /ensem ble playing."

D r. Larsen’s th ird significant decision, in term s o f th e developm ent o f the
C oncert B and , was to h ire C urtis H o rn as th e first full-tim e faculty m em ber
to have responsibility for in strum en ta l m usic and direct the concert band.

A no ther o f to n ig h t’s guest conducto rs , C urtis K. B rady, was a m em ber o f the
B and u nd er th e d irection o f Professor H orn .

T h e fo u r th decision o f im p o rt by D r. Larsen was th e a p p o in tin g o f the
present d irecto r, D r. H arlow H opk ins. T h is occu rred in 1957 after H opk ins
had served as Pep B and D ire c to r u n d e r D r. C arl Bangs, D irec to r o f th e
g roup from 1953 to 1956 , and as A ssistant D irec to r for tw o years under
ano th er o f to n ig h t’s guest conducto rs, D r. Sheldon Fardig. D r. Fardig served
as D irec to r from 1951-53- B oth M r. Brady and D r. H op k ins w ere m em bers
o f the Band u nd er D r. Fard ig’s d irection .

D u rin g the first 41 years th e C oncert B and h ad 18 d irec to rs, as has already
been po in ted out. T h e last 34 years, how ever, have been w hat cou ld well be
te rm ed th e “H o p k in s E ra .” W ith th e exception o f th ree years d u r in g his
doctoral study w hen C urtis Brady served as In te rim D irec to r, it has been the
com peten t, steady leadership o f D r. H arlo w H o p k in s w hich has b rought the
band to its present position o f ou tstand in g accom plishm ent.

W h e re h as th e C o n c e r t B a n d p e r fo rm e d ? In c h u r c h e s a n d sc h o o ls
th ro u gh o u t o u r educational zone, and w hat w ould a G eneral A ssem bly be
w ith o u t O livet’s C oncert Band? A lso, local schools, cam pus concerts, athletic
events and o th e r cam p us fun c tion s , h o m eco m in g s , politica l rallies, sister
colleges, p rofessional m ee ting s, B osto n , W a sh in g to n , D .C ., th ro u g h o u t
F lorida, D isney W o rld , as well as from th e to p o f B urke A dm in is tra tio n
B uild ing at C hristm as, 1941. Ray M oore attests th a t it was very cold!

W h at has th e C oncert Band played? Early accounts o f th e B an d ’s literature
include standard classics, m arches, G erm an b an d m usic and polkas. T oday
the C on cert Band plays all o f the significant m usic w ritten and arranged for
th e m ed ium . In ad d itio n to th e lite ra tu re w hich o n e w ou ld exp ect, D r.
H o p k in s h as c o n s i s te n t ly p ro g r a m m e d o r ig in a l c o m p o s i t i o n s a n d
a rran g em en ts w hich speak o f th e sp ir itu a l c o m p o n e n t th a t m akes b o th
O livet and the C o n c e rt B and so u n iq u e ...a n d w hich m akes the C on cert
Band a favorite th ro u gh o u t o u r educational zone.

W ho has conducted th e C oncert Band? In add ition to those listed, the list
reads like a veritable “W h o ’s W h o ” o f th e B and w orld today. T h ey include
Jo h n P. P ay n te r , N o r th w e s te rn U niv ersity ; F red erick C . E bbs, In d ia n a
U n iv e rs ity ; M ark H . H in d s le y , U n iv e rs ity o f I l lin o is ; Jam es C u rn o w ,
C o n d u c to r , C o m p o s e r , A rra n g e r , C lin ic ia n ; R ay E . C ra m e r , In d ia n a
University; T ho m as D vorak , U niversity o f W isconsin-M ilw aukec; S tephen
W . P r a t t , I n d ia n a U n iv e r s i ty ; M a rk S. K e lly , B o w lin g G re e n S ta te
U niversity, and T im Salzm an, U niversity o f W ash ing ton , Seattle.

W h o has played in the C oncert Band? O livet studen ts o f every conceivable
type . S tu d e n ts w ho live to m ake m usic . S tu d e n ts w h o e n jo y th e close
fellowship w hich inevitably flows from true “ensem ble” bo th on cam pus and
o n to u r . S tu d e n ts rep re sen tin g every acad em ic m ajo r in th e U niversity .
S tu d e n ts o f o u ts ta n d in g ta le n ts a n d ab ilitie s . . .a n d o th e rs less g ifted .
S tudents w ho have gone to be w ith th e Lord and studen ts w ho are involved
in and w ho are an tic ipa ting a life o f significant service.

T o n ig h t , to ce leb ra te “7 5 Y EA RS O F B A N D S A T O L IV E T " , th e 69
m em bers o f th e 1991-92 C o n c e rt B and will perfo rm . L ater they will be
jo in ed by N IE L S O N &. Y O U N G (the la tte r is a b and a lum nus) and by
more than 110 form er C oncert Band m em bers w ho have retu rned to their
A lm a M ater this H om ecom ing ’91 to jo in in o ne o f the glorious trad itions o f
O livet: L ifting I ligh “IN S T R U M E N T S O F PR A ISE .”

Alumni Band
Flute
Joy V andersteen Brown
Dale C hristine Buck
Virginia W asson C am eron
Susan C onrad G uyer
Brenda Franseen H opkins
M argo H u tso n L utton
C hristy T urnbull Johnson
Charles Kesterson
Patricia P inner Parkin
Kathy H oover Perry
Janet Lilley Phelps
Beth Agler Puent
C indy Fouser Sim ons
Virginia K ranich Vanciel
‘Julie W illard
D ianne M iller W hitteberry

Oboe
Jill Cheesem an Bowling

B Flat Clarinet
Lynda Akers
E dith From m Allen
‘ M ichael Bankston
Bonnie Agner Brown
Ron D oolittle
Brenda Everett
Carol Elliot Fisher
Karla H aym an Grable
Scott H eckm an
C indy Johnson
M arquita Payne Kelsey
Russell Lovett
Fred M uxlow
Kelly B ryant N ew com b
Beth Penoyer
D iana Rees
Brenda M iller Rieger
Sharon Sabelfeldt
Judy Saurer
Kevin Steely
D onna Johnson Taylor
LeAn Adams Taylor

Bassoon
Susan Johnson

Bass Clarinet
Barbara Birch Lohrbach
K athy M atson
Beverly Ozee
Julie H am ann Penrod

ContraBass Clarinet
Shirley Penrod Farr

Alto Saxophone
Joan G adbow Gieselman
Timothy G odby
M argaret G oble Steinacker

Tenor Saxophone
C. W ade A rm entrou t II
Charles W aterbury II

Baritone Saxophone
Douglas Karl

Trumpet
David Allen
Kevin Becker
John Brewer
Kevin Brown
M iriam W estplate C hristenson
Janis Sharp C lark
Jean G adbow C lark
M arsha Myers Etzkorn
D uane Lach
Roger Lane
Lyndell Leatherm an
O rlyn M yer
G erald Parker
Byron Penoyer
‘ Eric Penrod
Kay Anibal Rose
Rita Lane Steely
Jesse Turner
Lori Standley W illiam s
Neal W oodruff
D icunn Young

Tuba
‘ Russell Burch
Paul D illinger
John M ilburn
Scott Schoenw etter

Horn
C arol Applegate
‘C heryl Spargur C haney
Toni C lark
N ina Freemeycr G reen
Shirley Sanderson Kern
Brenda N ew m an
Leon Steely
M ichael T urnbull

Trombone
A lbert Ackerm an
D ennis Baldridge
Rod Bushcy
D aniel Davidson
Dave G odw in
C huck H asslebring
D avid M agry
C arol M ain-M artin
Edsal J. M attax
M ark M oore
Gerald Steinacker
M atthew Taylor
‘Andy T urnbull
M arylon W right

Baritone
A. M ike Brown
D aniel C ook
‘Jonathan Rash
T hom as Rash
D uane Romey
Fred Yantes

Percussion
D eborah D oliber
M ary G arton-Langelier
How ard N ew com b
‘ Rusty Parrett
Scott Peace
Scott Perry
R ajcanda Reed
H arlyn Schm idt
M elvin L. W hite

*Principal

Concert Band 1991-1992
Flute Contrabrass Clarinet Trombone
A nn D orsey D ouglas Snook B urtrann Y oung
Kara Brown T o d d F itzpatrick
M ichelle G eurin Alto Saxophone D arin Brown
R honda Sims R ichard H arrison T o m N o thstin e
Susie Enfield D arla Sm ith Je ff Haynes
H eidi Lane Lynette Yantes EuphoniumKatrina Jones Jean T eeter
Joy W ilhelm C hristine Vancil Kellie Johnson
Kim K roth
Sandi Paulson Tenor Saxophone Tuba
Julie D uerksen Angela Sears Jam es W eitzelS tephanie Jordan T in a Roberts M ark W ray

Oboe Bary C ruz
Baritone Saxophone

D ianna H orto n Lance T u rn er String Bass
A ndrea Peterson

C LA R IN ET
T rin a G rable Trumpet

A ndrew Sm ith PercussionM ary A tkinson
Kyle Sm ith
Lynn Schm idt
Pam Lafevor
H eather Fry
W endi Laymon
M elinda M artih

Eric V. Johnson
D avid Spriggs

Jo n n a Allen
S am antha C lark

C arol Lisa C urry T iffani Fisher
Eric S. Johnson Patrick Lake
Lori C oats
D an Read

Jennifer LaRue
M elody M atson

Jennifer R ichm ond
Kristin G eldhof

G regory Tolley
C hristy M cFarland Officers

Rebecca Avram Horn
D arin Brown, P resident
H eather Johnson , V ice-President

Bassoon H eather M . Johnson M elody M atson, Secretary
Rarhfl Raye A nn Jones Douglas Snook, T reasurerIVaLIlvl W cULCla
B renda Blankenship K im berly Bean

C had Steinacker
Lance T u rn e r, C haplain
M ark W ray, H istorian

Bass Clarinet Julie W ilhelm
T o d d M cClellan

M ary A tkinson, Librarian
Angela Sears, Publicity

M ichell H ecath om Jam es Rex
M elanie H u rst

T o d d Fitzpatrick, T ransporta tion

Credits
N o rm a Rom ey — G eneral A rrangem ents
Tracey Setters — O N U D epartm en t o f P rin ting and Graphics
Jam es T rip p — M cH ie A rena Set-U p
Dale O w ens, — S ou nd & A udio Recording
Joe York — Lighting, V ideo R ecording
C urtis Brady — "75 Years o f Bands at O livet”
D o n na Rom ey — C elebration Reception

Jam es Pardew — 7 5 th A nniversary B anner (Ludw ig C enter)
D onald Royal, W illiam G reiner — M cH ie A rena Backdrop
H eidi Lane — C o ncert B and Scrapbooks
Darlene Strope — 75 th A nniversary Logo
M ary A tkinson — A lum ni M usic Folders
Eric V Johnson , Eric S Joh nso n , M ark W ray — C o ncert Setup

Olivet Nazarene University

Kankakee, Illinois

University Singers

Bless the Lord
1991 Fall Tour

John Reiniche, Conductor

REPERTOIRE

A in't G ot Time to Die William Hall Johnson
Arr. Kurt Kaiser

Canticle o f the Almighty

Find US Faithful

I've Been Changed
I Will Sing of My Redeemer

Let the W ords o f My M outh
The Lord is My Light

Psalms 103
O Sifuni Mungu

Soon I Will Be Done

Stone Song

Joachim Neander
Arr. Ovid Young

William Jon Mohr
Arr. Gerald Anderson

Mosie Lister
James McGranahan

Arr. Gerald Anderson
John Purifoy

Frances Allitsen
Arr. Ovid Young

Bob Krostad
Words & Music by -

Marty McCall, David Maddux
Mmunga Mweneb u longo

Asukulu 'y unu Mukalay
Arr. D. Maddux

Spiritual
Arr. Noble Cain

Spiritual
Arr. John Reiniche

The 40 men and women in the group represent the fu ll range o f academic majors
and interests at the University. University Singers w ill present a concert o f choral
music designed to present a worship experience for every taste.

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

PERSONNEL

SOPRANO

Kelly Allen
Sheri Baker
Kim Balsley
B onnie Brewer
Jenn ifer C ro w der
Julie D in gm an
Jill H u nsberger
Beth Phelps
T ric ia P o lm o un te r
Jo lyne S trait
Kim T aylor
D iann e Teel
Rachelle T u rn e r
N o n is W hitm ire

TENOR

C lin to n Brugger
Jam ie D uerksen
M artin Fernandez
Brian Lee
Rob St. C lair
Lance T u rn e r
M ark W ray

ALTO

Lisa B renner
H aley D illm an
Julie D uerksen
M ichelle G u erin
Lana H artm an
Rachael H irschm an
M elanie H u rs t
H o lly K inney
P am Litten
Pam M axfield
Brooke Percifield
M issy Rife
Lucynda Sipes

BASS

D avid Bartley
Joe Boie
M ichael Forster
M a tt Lee
D an M o n tn ey
Shalom R enner
Jam es Rex
D an R obison
Jam ison P. W heeler

OFFICERS
M issy Rife - P resident

M artin F ernandez - V ice P residen t
Rachelle T u rn e r - Secretary

K im T ay lo r - T reasurer
L ucynda Sipes - Librarian
Lance T u rn e r - C haplain
D an R obison - H istorian

Jo d i G oble — A ccom panist

Welcome to this service o f wonderful music
and inspiration!
Olivet Nazarene University, in Kankakee,
Illinois is a liberal arts university with a
student body o f about 1,900from 3 6 stater
and 20 countries, representing more than
30 denominations. The university offers
academic programs in 60 areas ana-
business. In 1989 an Adult Studies
Program was started. This program is
designed to help working adults complett-
their college education.

Perhaps the thing for which Olivet is best known, however, is its riel,
tradition o f musical excellence. The mission o f Olivet is expressed in our
motto "Education With a Christian Purpose." And that mission is celebrated
through wonderful music; music which goes beyond performance, to praise.
I invite you to listen and enjoy and worship as you share in this program o f
sacred music.
Sincerely,
John C. Bowling, Ed,D,
President

Dr. John Carl Bowling, 42, was elected as the 12th president of Olivet
Nazarene University during a meeting o f the Board of Trustees Monday
evening, July 15, 1991. He assumed the office on August 7, 1991. Ai
the time of his election, Dr. Bowling was serving as the Senior Pastor oi-
College Church of the Nazarene. His inauguration took place Friday,
October 25, 1991 on campus.
Dr. Bowling attended Olivet Nazarene University from 1967-1972
earning both the Bachelor of Arts and Master of Arts degrees. He alsc
holds the Master of Religious Education and the Doctor of Educatior-
degrees from Southwestern Baptist Theological Seminary in Ft. W orth,
Texas. During the fall semester of 1990, Dr. Bowling attended Harvarc
University having been selected by the Harvard Divinity School faculty,
for postdoctoral study as a Resident Fellow of the Divinity School.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
Wade Armentrout, saxophone

Robert Rhein, piano

Caprice en forme de Valse Paul Bonneau
solo alto saxophone

Concerto for Alto Saxophone Pierre Max Dubois
Lento espressivo
Sarabande
Rondo

Ballade for Tenor Saxophone Frank Martin
Tambourine Franz Joseph Gossec

baritone saxophone

Intermission
(Ten minutes)

Fantasia H. Villa-lobos
Anime
Lentement
Tre anime

soprano saxophone

September Sonata John C. Worley
Moderato
Homege to Jerome Kern
Scherzo
Allegro con brio

tenor saxophone
Sonata John C. Worley

Andante moderato
Adgio dolce espressivo
Freely - with exhiluration

alto saxophone
Persuasion Sammy Nestico

baritone saxophone

Mr. Armentrout’s recital is being presented as partial fulfillment towards
a Master o f Music and Master o f Education at Indiana University at South
Bend. He graduated from Olivet in 1982 with a Church Music Degree and
in 1983 with a Music Education Degree.
Robert Rhind is a piano professor at Bethel College in Mishawauha,
Indiana.

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

7:30 p.m.
Tuesday
November 5, 1991
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

College Church of the Nazarene
November 7, 1991

7:30 PM

PROGRAM

T rio VII in Eb M ajo r K . 498 Wolfgang Amadeus Mozart
Andante
Menuetto - Trio
Allegretto

Canterbury Trio
Christopher Miller, Violin
Harlow Hopkins, Clarinet
Gerald Anderson, Piano

Intermission (ten-minute)
Requiem (K. 626) Wolfgang Amadeus M ozart

Requiem
Dies irae
Tuba mirum
Rex tremendae
Recordare
Confutatis
Lacrymosa
Domine Jesu
Hostias
Sanctus et Osanna
Benedictus et Osanna
Agnus Dei

Soloists
Kandace Merryman, soprano
George Wolff, Tenor
Tony Bellomy, Piano

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

Mary Atkinson, Mezzo Soprano
Erik Chalfant, Bass
Timothy Nelson, Organ

CHORAL UNION
Beth Abraham
Jacqueline Alford
Mary Atkinson
Andrew Barriger
David Bartley
Nicole Beathard
Curtis Besco
Beth Bimber
Amy Bittenbender
Kim Bittenbender
David Brancecum
Bonnie Brewer
Richard Bushey
Kara Brown
Erik Chalfant
Shannon Chesnut
Wes Clark
Karen Daugherty
Pam Dahiman
Frank Dillinger
Timothy Dillon
Tara Doenges
Jamie Duerksen
Jason Eaton
Tracy Jo Ehrich
Harriett Fiedler
Todd Fitzpatrick
Trina Grable
Kim Guynn
Kellie C. Hannah
Rebecca S. Harper
Richard Harrison
Mark Hodge

Angela Hosey
Melanie Hurst
Troy Johnson
Patrick Lake
Brad J. Lee
Wendy Jo McClure
Naomi M ellendorf
Kandace Merryman
Jonathon Monroe
James Pardew
Brian Parker
William Parker
Todd A. Perkins
Elizabeth Phelps
Diane K. Reed
James Rex
Mysty Sanders
Jerry Sipes
Allison Smith
Darla Smith
Heather Spicer
Damon Spurgeon
Tamara Spurlock
Sally Stoneking
Allyson Thomas
Lance Turner
Rachel Walters
Kay Welch
Tricia Wetters
Jamison Wheeler
Nonis Whitmire
George W olff
Joseph Young

COM ING EVENTS
November 11
2:30 p.m.

S tu den t Recital Kresge Auditorium

November 21
7:30 p.m .

C an te rb ury Trio Kresge Auditorium

December 7
7:30 p.m.

M ESSIA H
Alumni Soloists

Chalfant Hall

December 8
6:00 p.m .

M ESSIA H
Student Soloists

College Church

December 12
7:30 p.m.

S tuden t Recital Kresge Auditorium

December 13
7:30 p.m .

Ju n io r Recital Kresge Auditorium
Erik Chalfant, voice
Heather Johnson, piano

PR O G R A M

IN V O C A T IO N T he Pastor

D iam on d O v e r tu re O v id Y oung

Prem iered this past O c to b er 2 6 at the 7 5 th A nniversary C on cert on
O liv e t’s cam pus, O v id young has p rovided a new , scin tilla ting w ork
for concert band is an ABA form . T h e B (m iddle) section provides a
lyrical, legato section w h ich produ ces a b eau tifu l co n tra s t to the
staccato, h igh ly-charged an d en ergetic op en in g section . Follow ing
the m id d le section the in itia l sec tion is repeated . A sh o rt coda
concludes the w ork.

N a p o l i ... H erm an Bellstedt
Arr. Frank Simon

A ndrew Sm ith , tru m p e t soloist
T h is w ork is based o n the fam iliar Ita lian song "Funiculi, Funicula"
an d is cast n a typical them e an d variations form . A ndrew S m ith
hails from O a k H a rb o r, W ash in g to n . H e is in his th ird year at
O livet an d is m ajoring in Political Science and H istory . A ndrew has
been a m em b er o f C o n ce rt B and, U n iversity O rch estra , and Stage
B and for the past tw o years.

A Sacred S u i te ... A lfred Reed

Sweet H o u r o f Prayer O n Jo rd an 's S torm y Banks
All H ail the Pow er o f Jesus' N am e O nw ard , C hristian Soldiers
W h en I Survey the W on drous Cross Battle H y m n o f the R epublic
Praise H im ! Praise Him !

G R E E T IN G S F R O M O N U ..Angela Sears

Procession o f N o b le s N icholas R im sky-K orsakov
Arr. E rik W . G . Leidzen

T h e com poser o f th is w ork was b o rn in St. Petersburg o n M arch 18,
1844 . Since his fam ily be longed to the h igh aristocracy, i t was
co nsidered necessary fo r h im to en te r a p rofession su ited to his
sta tion . A t an early age, how ever, he displayed such a p ron o un ced
ta len t fo r m usical co m p o sitio n th a t at the age o f twelve he was
p e rm itte d to receive in s tru c tio n in p ian o and vio loncello in the
intervals betw een his disciplinary studies. T h e tu rn in g p o in t in his
career cam e w h en he m e t Balakirev, the leader o f the new Russian
school o f m usic, w ho inspired young N icholas to stu dy com position .

S o m e tim e a fte r th e p ro d u c tio n o f his o p e ra -b a lle t, "M lad a" ,
R im sky-K orsakov arranged a su ite o f five nu m bers from its m usic.
T h e last n u m b er fro m this su ite is presen ted herew ith u n d er the title
o f "Procession o f N obles."

H o w G rea t T h o u A r t S tu a rt K. H in e
_ J , T • J A rr- R alph H erm an n0 Lord m y G o d , w hen 1 in aw esom e w onder

consider all the worlds T h y hands have m ade,
1 see the stars, the rolling thu n der,
T h y p o w 'r th ro u g h o u t the universe displayed.

W h en C h ris t shall com e w ith sh o u t o f acclam ation,
A nd take m e hom e w hat joy shall fill m y heart.
T h e n 1 shall bow in hum ble ad ora tion ,
A nd there proclaim m y G o d , H ow G rea t T h o u A rt.

T h e n sings m y soul, m y Savior, G od, to T hee .
H o w G rea t T h o u A rt. H ow G rea t T h o u Art.
T h e n sings m y soul, m y Savior G o d , to T hee.
H o w G rea t T h o u A rt. H ow G rea t th o u Art.

T E S T IM O N IE S ...B and M em bers

V ariants on an A n cien t A i r ... Jam es C u rno w
T h em e ~ V eni E m m anuel (O C om e, O C o m e Em m anuel)
V arian t I -- Allegro C on Spirito
V arian t II — R ubato , A ndante M odera to e Espressivo
V arian t III -- Finale — Allegro Vivace

O F F E R T O R Y ... K um Ba Yah
Arr. Jam es Sochinski

T h is is an u p b ea t a rran g em en t o f the ch o ru s, "C o m e By M e"
a rran g ed in 1 98 6 for m a rc h in g b a n d . F o llo w ing th e tru m p e t
in tro d u c tio n you will hear the fam iliar m elody played by the low
brass an d reeds, then full b an d . T h e p iece concludes w ith a fast,
b r illian t co da w h ich leans heavily o n the percussion to p rov ide an
im pressive final eighteen m easures.

(R e v is ited) .. W illiam H im es
A ngela Sears, n a rra to r

T h e B iblical sto ry has been set by M r. H im es in a unique, in trigu in g
m an n er. A udiences everyw here have en joyed this re-telling o f the
saga w ith ban d accom pan im en t. A ngela Sears is a Ju n io r fro m N ew
C astle, Ind ian a. She is m ajoring in Speech and Political Science and
travelled for O liv et last sum m er in the d ram a group , Vision.

T h e Stars an d Stripes F o rev e r..Jo h n Philip Sousa
Ed. K eith Brion

B E N E D IC T IO N .The Pastor

75 Years
It all started with the Illinois Holiness University Band in 1910. Reverend DeCamp was

the D irec tor. T he follow ing year, 1911, a p ic tu re in the A U RO RA ind icated a
membership of 27 with Olin (Bricky) Waltz as Director. It was an auspicious start to what
has become a truly outstanding tradition.

But why a Band at all in those early days? Student conductors, very litde music, only a few
school-owned instruments, no instrumental music curriculum, rag-tag groups, at best. For
the same basic reasons our fine Concert Band o f today exists. There is no other experience
quite like making music in a band. The members loved it. It provided comradery, sharing a
common goal o f music-making together, public relations for the College, recruitment of
s tu d en ts , and F U N . E n joym en t. It was a p a rt o f the beg inn in g o f an A m erican
phenomenon. People enjoy bands...Sousa, military, university marching bands, concert or
symphonic bands. Bands bring excitement...and produce fun!

Dr. Hugh C. Benner, late General Superintendent of the Church of the Nazarene, shared
experiences from the early days o f the Olivet Band during a band banquet at which he was
the guest speaker in 1963. He spoke o f the Band playing concerts at area schools (Olivet,
Illinois), campus concerts, marching in parades in Danville, Illinois, playing for athletic
events, church services, and com m unity activities. The enthusiasm which he portrayed
through his vivid recollections of his era was later reflected in words from Harold Fitzgerrel
who directed the Band from 1938-1941:

“By today’s standards the groups were inferior in instrumentation, literature, and the like.
There was a certain excitement about being a part of the band, however. Each making a
contribution— tuning, blending, balancing and turning a phrase. O n our level and in our
way, we had fun!"

D uring the first 41 years o f Band activities at Olivet, 18 different persons served as
Directors. Prior to 1947 the directors were either students or part-time faculty, to the best of
our knowledge. Curtis H orn was the first full-time music faculty member to have the
assignment o f Director of the Concert Band as part o f his teaching load in 1947-48.

In the history o f any organization, certain pivotal decisions can be identified in retrospect. So
it is with the history o f the Concert Band. The name of the late Dr. Walter B. Larsen makes
its appearance with at least four significant administrative decisions. Though best known for
his contribution to the marvelous choral tradition of Olivet, he was also well aware o f the
importance o f instrumental music in the curriculum and life of Olivet.

First, in 1933, two years after he joined the Olivet faculty, Walter Larsen helped bring the
Band back into existence after an absence o f six years, under the direction o f J. Richard
Sullivan. Second, upon the move o f Olivet to Bourbonnais following the tragic fire at “old”
Olivet (which destroyed the meager collection o f music and the few college-owned
instruments), Dr. Larsen initiated instrumental music as a part o f the curriculum o f the
college. This was in 1940-41, under the leadership of A. Harold Fitzgerrel. Mr. Fitzgerrel
states th a t "even as a s tu den t d irec tor, Professor Larsen expected me to act like a
professional—we had our ‘little talks’. He did support by allowing us to buy new music,
encouraged instrumental lessons and solo/ensemble playing.”

ritls a t Olivet
Dr. Larsen’s third significant decision, in terms of the development o f the Concert Band,
was to hire Curtis Horn as the first full-time faculty member to have responsibility for
instrumental music and direct the concert band. Curtis K. Brady, was a member of the
Band under the direction o f Professor Horn.
The fourth decision o f import by Dr. Larsen was the appointing o f the present director,
Dr. Harlow Hopkins. This occurred in 1957 after Hopkins had served as Pep Band
Director under Dr. Carl Bangs, Director o f the group from 1953 to 1956, and as Assistant
Director for two years under Dr. Sheldon Fardig, who served as Director from 1951-53.
Both M r. Brady and Dr. H opkins were members o f the Band under D r. Fardig’s
direction.

During the first 41 years the Concert Band had 18 directors, as has already been pointed
out. The last 34 years, however, have been what could well be termed the “Hopkins Era.”
W ith the exception o f three years during his doctoral study when Curtis Brady served as
Interim Director, it has been the competent, steady leadership o f Dr. Harlow Hopkins
which has brought the band to its present position o f outstanding accomplishment.

W here has the C oncert Band performed? In churches and schools th roughout our
educational zone, and what would a General Assembly be without Olivet’s Concert Band?
Also, local schools, cam pus concerts, a th letic events and o ther campus functions,
homecomings, political rallies, sister colleges, professional meetings, Boston, Washington,
D.C., throughout Florida, Disney World, as well as from the top of Burke Administration
Building at Christmas, 1941. Ray Moore attests that it was very cold!

W hat has the Concert Band played? Early accounts o f the Band’s literature include
standard classics, marches, German band music and polkas. Today the Concert Band plays
all o f the significant music written and arranged for the medium. In addition to the
literature which one would expect, Dr. Hopkins has consistently programmed original
compositions and arrangements which speak o f the spiritual component that makes both
Olivet and the Concert Band so unique...and which makes the Concert Band a favorite
throughout our educational zone.

W ho has conducted the Concert Band? In addition to those listed, the list reads like a
veritable “W ho’s W ho” o f the Band world today. They include Jo hn P. Paynter,
Northwestern University; Frederick C. Ebbs, Indiana University; Mark H . Hindsley,
University o f Illinois; James Curnow, Conductor, Composer, Arranger, Clinician; Ray E.
Cramer, Indiana University; Thom as Dvorak, University o f W isconsin-M ilwaukec;
Stephen W. Pratt, Indiana University; Mark S. Kelly, Bowling Green State University, and
Tim Salzman, University o f Washington, Seattle.

Who has played in the Concert Band? Olivet students o f every conceivable type. Students
who live to make music. Students who enjoy the close fellowship which inevitably flows
from true “ensemble” both on campus and on tour. Students representing every academic
major in the University. Students o f outstanding talents and abilities. . .and others less
gifted. Students who have gone to be with the Lord and students who are involved in and
who arc anticipating a life o f significant service, as “INSTRUMENTS OF PRAISE.” --
Curtis K. Brady, O N U "52

Concert Band Conductors
1910-1911
1 9 1 1 -1 9 1 2 -
1 9 1 2 -1 9 1 3 -
1 913-1914 -
1914-1920 -
1920-1921 -
1 9 2 1 -1 9 2 6 -
192€-1927 -
1 9 2 7 -1 9 3 3 -

Reverend D eC am p
O lin (Bricky) W alt*
C laude Allen D ent
J . G len G ould
H ugh C . Benner
Lawrence Benner
Franklin A. Peake, Jr.
R oy F. Stevens
(N o Band)

1 9 3 3 -1 9 3 5 - J.R ichard Sullivan
1935-1936 - Rem iss Reh feld t
1936-1937 - W ayne T horn
1 9 3 7 -1 9 3 8 -
1938-1941
1941-1944
1943-1946
1946-1947
1947-1949

A. H arold Fitzgerrel
Ray H . M oore, A cting Dir.
D onald G ibson

C urtis H orn

1 9 4 9 -1 9 5 0 - Irving L au f
1950-1951 - J . W arren D avidson
1951-1953 - Sheldon Fardig

H arlow H opkins, A ssistant Dir.
1953-1957 C arl Bangs
1957-Present H arlow H opkins

1963-1965- C urtis K. Brady, Interim E —
1970-1971- C urtis K. Brady, Interim D ir.

Ha r l o w h o p k i n s ---
Mr. Hopkins was born in Flint, Michigan. He graduated from Olivet with a

degree in Music Education in 1953. Following a year o f part-tim e teaching at
O N C , and pursuing his Master’s Degree at the American Conservatory o f Music,
Chicago, he started a fulldme teaching assignment which continues to the present.
In 1955, he began two years in the U.S. Army, playing clarinet and functioning as
rehearsal conductor in the Third Armored Division Band at Ft. Knox, Kentucky,
then joined the Seventh Army Symphony in W est Germany. He returned to Olivet
in the Fall o f 1957.

After a leave o f absence was taken in 1963, to pursue a doctorate in Woodwinds,
L iterature and Perform ance, the degree was granted by Ind iana U niversity,
Bloomington, in 1974. In 1967 he was appointed Chairm an o f the Division o f
Fine Arts and D epartm ent o f Music. Throughout his teaching career Dr. Hopkins
has taught conducting, woodwind instruments classes, private flute, oboe, clarinet
and saxophone, and has directed the Concert Band, and at various times the Olivet
Orchestra as well. In August he was selected by President John C. Bowling, as
Faculty Member o f the Year.

Dr. Hopkins’ wife Harriet, son Mark, and daughter-in-law Brenda are all O N U
graduates. Grandchildren Jason, 4, and Dana, 4 months, complete the family.

O c to b e r 26, 1991, 7 :30 p .m . 7 5 th A nniversary C oncert
M cH ie Arena, O livet N azarene U niversity

N ovem ber 9, 1991, 7 :00 p .m . C hurubusco C hurch o f the N azarene
C hurubusco, Ind iana

N ovem ber 10, 1991, 10:30 a.m . Lake A venue C hurch o f the N azarene
Fort W ayne Indiana

N ovem ber 10, 1991, 6 :00 p .m . First C hurch o f the N azarene
Valparasio, Ind iana

D ecem ber 12, 1991, 9 :30 a.m . C hristm as C oncert
C halfan t Hall O livet N azarene U niversity

January 3-11, 1992 Florida

Concert Band 1991-1992
Vute

Ann Dorsey
Kara Brown
dichelle Geurin

Rhonda Sims
Susie Enfield
Heidi Lane
Catrina Jones

Joy Wilhelm
Kim Kroth
iandi Paulson

,ulie Duerksen
Stephanie Jordan

Oboe
L>ianna Horton

2LARINET
• rina Grable
Mary Atkinson
Kyle Smith
-ynn Schmidt

Pam Lafevor
Heather Fry
Vendi Laymon

.Belinda Martin
Jennifer Richmond
Kristin Geldhof
lebecca Avram

Bassoon
lachel Walters

Brenda Blankenship

5ass C larinet
dichell Hecathorn

Contrabrass C larinet Trom bone
Douglas Snook Burtrann Young

Todd Fitzpatrick
A lto Saxophone Darin Brown
Richard Harrison Tom Nothstine
Darla Smith Jeff Haynes
Lynette Yantes
Jean Teeter E uphonium
Christine Vancil Kellie Johnson

Tenor Saxophone Tuba
Angela Sears James Weitzel
Tina Roberts Mark Wray

Bary Cruz
B aritone Saxophone
Lance Turner S tring Bass

Andrea Peterson
T rum pet

Andrew Smith Percussion
Eric V. Johnson Jonna Allen
David Spriggs Samantha Clark
Caro! Lisa Curry Tiffani Fisher
Eric S. Johnson Patrick Lake
Lori Coats Jennifer LaRue
Dan Read Melody Matson
Gregory Tolley
Christy McFarland Officers

Darin Brown, President
H orn Heather Johnson, Vice-President
Heather M. Johnson Melody Matson, Secretary
Raye Ann Jones Douglas Snook, Treasurer
Kimberly Bean Lance Turner, Chaplain
Chad Steinacker Mark Wray, Historian
Julie Wilhelm Mary Atkinson, Librarian
Todd McClellan Angela Sears, Publicity
James Rex Todd Fitzpatrick, Transportation
Melanie Hurst

Fifty students are selected from the above to comprise the touring group.

Welcome to this service o f wonderful music
and inspiration!
Olivet Nazarene University, in Kankakee,
Illinois is a liberal arts university with a
student body o f about 1,900 from 3 6 states
and 20 countries, representing more than
30 denominations. The university offers
academic programs in 60 areas and
business. In 1989 an Adult Studies
Program was started. This program is
designed to help working adults complete
their college education.

Perhaps the thing for which Olivet is best known, however, is its rich
tradition o f musical excellence. The mission o f Olivet is expressed in our
motto "Education With a Christian Purpose." And that mission is celebrated
through wonderful music; music which goes beyond performance, to praise.
1 invite you to listen and enjoy and worship as you share in this program of
sacred music.
Sincerely,
John C. Bowling, Ed.D.
President

Dr. John Carl Bowling, 42, was elected as the 12th president o f Olivet Nazarene
University during a meeting o f the Board o f Trustees M onday evening, July 1 5, 1991.
He assumed the office on August 7, 1991. At the time o f his election, Dr. Bowling was
serving as the Senior Pastor o f College Church o f the Nazarene. His inauguration took
place Friday, October 25, 1991 on campus.
Dr. Bowling attended Olivet Nazarene University from 1967-1972 earning both the
Bachelor o f Arts and Master o f Arts degrees. He also holds the Master o f Religious
Education and the Doctor o f Education degrees from Southwestern Baptist Theological
Seminary in Ft. W orth, Texas. During the fall semester o f 1990, Dr. Bowling attended
Harvard University having been selected by the Harvard Divinity School faculty for
postdoctoral study as a Resident Fellow o f the Divinity School.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
STUDENT RECITAL

Rhapsody Jo h an n es B rahm s
Sonya Y ates, p iano

Ich grolle nicht R o b ert S chu m an n
T ro y Joh n so n , b a rito n e
R achel W alte rs , piano

Sonata K. 280 in F W olfgang A m adeus M o za rt
allegro assai

C aro l L isa C u rry , piano

Rondo in C Op. 51, No. 1 L udw ig von B eethoven
N aom i M ellendorf, p iano

2:30 p .m .
N ov. 11, 1991
K resge A u d ito riu m
L arsen F ine A rts C en te r

COMING EVENTS

November 21
7:30 p.m.

C an te rb u ry Trio Kresge Auditorium

December 7
7:30 p.m.

M E SSIA H
Alumni Soloists

Chalfant Hall

December 8
6:00 p.m.

M E SSIA H
Student Soloists

College Church

December 12
7:30 p.m.

S tu d en t Recital Kresge Auditorium

December 13
7:30 p.m.

Ju n io r R ecital
Erik Chalfant, voice

Kresge Auditorium

Heather Johnson, piano

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
C A N TE R B U R Y TRIO

F R O M B E E TH O V E N TO BLU E-G RASS

Gerald Anderson, piano
Harlow Hopkins, clarinet

Christopher Miller, violin, viola

Sound the T rum pet
Trio for clarinet, viola, and piano

in Bb m ajor, op. 11
Allegro con brio
Adagio
Theme and Variations: P ria C h’io L ’impegno

Recitativo and Scherzo for violin
Dolly Suites, op. 56

Berceuse
Mi-a-ou
Le Ja rd in de Dolly
K itty Valse
T endresse
Le pas Espagnol

Medley from Fiddler on the Roof

Orange Blossom Special

Henry Purcell
Ludwig van Beethoven

Fritz Kreisler

Gabriel Faure

a rr. G. Anderson

Ervin T . Rouse

7:30 p.m .
Thursday
November 21, 1991
Kresge Auditorium
Your cooperation in not tape recording or taking pictures during the performance is
gratefully acknowledged.

COMING EVENTS

December 7
7:30 p.m.

December 8
6:00 p.m .

December 12
7:30 p.m .

December 13
7:30 p.m .

M E SSIA H
Alumni Soloists

M E SSIA H
Student Soloists

Student Recital

Junior Recital
Erik Chalfant, voice

Chalfant Hall

College Church

Kresge Auditorium

Kresge Auditorium

MESSIAH
by

George Friedrich H andel

Olivet Nazarene University
Department o f Music

Fifty-sixth Annual Performances

Joe Noble, Conductor
Rodney Loren, Harpsichord

Timothy Nelson, Organ

* $ * * * * *

SOLOIST

Saturday
Kelli Armentrout Soprano
Cynthia Larson Alto
Carlton Wood Tenor
John Brewer Bass
Sunday
Kandace Merryman Soprano
Mary Atkinson Alto
George W olff Tenor
Erik Chalfant Bass

* * * * * * *

December 7, 1991 Chalfant Hall 7:30 p.m.
December 8 , 1991 College Church o f the N azarene 6:00 p.m.

PROGRAM
Invocation Dr. John C. Bowling (Saturday)

President, Olivet Nazarene University
Rev. Dan Boone, (Sunday)

College Church o f the Nazarene

P A R T I
Overture
Rec. (Tenor) Comfort ye my people
Air (Tenor) Ev'ry valley shall be exalted
Chorus And the Glory o f the Lord
Rec. (Alto) Behold, a virgin shall conceive

Air (Alto and Chorus) O Thou that tellest
Rec. (Bass) For behold, darkness
Air (Bass) The people that walked in darkness
Chorus For unto us a child is born

Isaiah 40:1-3
Isaiah 40:4
Isaiah 40:5
Isaiah 7:14

Matthew 1:23
Isaiah 40:9;60:1

Isaiah 40:2,3
Isaiah 9:2
Isaiah 9:6

Pastoral Symphony

Rec. (Soprano) There were shepherds abiding
And lo, the angel o f the Lord
And the angel said unto them
And suddenly there was

Chorus Glory to God
Rec. (Alto) Then shall the eyes o f the blind
Air (Alto and Soprano) He shall feed his flock

PART II
Air (Alto) He was despised
Chorus Surely He hath borne our griefs
Rec. (Tenor) Thy rebuke hath broken his heart
Air (Tenor) Behold, and see
Chorus Lift up your heads, O ye gates
Air (Bass) Thou art gone up on high
Rec. (Tenor) He that dwelleth in heaven
Air (Tenor) Thou shalt break them
Chorus Hallelujah!

PART III
Air (Soprano) I know that my redeemer liveth
Chorus Since by man came death
Rec. (Bass) Behold I tell you a mystery
Air (Bass) The trumpet shall sound
Chorus Worthy is the lamb that was slain...Amen

Offertory

Luke 2:8
Luke 2:9

Luke 2:10-11
Luke 2:13
Luke 2:14

Isaiah 34:5-6
Isaiah 40:11

Isaiah 53:3
Isiah 53:4,5

Psalms 69:20
Lamentations 1:12

Psalms 24:7—10
Psalms 68:18

Psalm 2:4
Psalm 2:9

Revelation 19:6, 11:5, 19:16

Job 19:25, 26
I Corinthians 25:21, 22
I Corinthians 25:51,52

I Corinthians 25:51, 52
Rev. 5:12-13

HISTORY
Incredible as it may seem, this 1991-92 concert season marks the 250th

anniversary o f Handel's MESSIAH. An astute entrepreneur as well as a gifted
composer, George Frideric Handel (1685-1759) first achieved acclaim as an
opera composer. Though trained in both Germany and Italy, Handel felt
himself drawn to England in 1711. Odd as it may sound to us now, few at
that time found it curious that this German-born composer could attain
international fame by writing Italian operas for the English stage.

By the 1720's, however, changes in artistic tastes and social conditions in
England threatened Handel's opera career, and inn the 1730s he began to
turn to oratorio composition. Unfortunately, public response to Handel’s
newly chosen field was discouraging, and by 1740 Handel considered
returning to Germany. Instead he was persuaded to consider a musical setting
for Charles Jennens' Scriptural collection, called M ESSIAH. Handel began
work on this new oratorio on August 22, 1741, and completed it with
orchestration by September 14,1741.

While Handel may have been divinely inspired to compose such a
masterwork in only 24 days, it is possible he was also working under pressure
o f a deadline. An invitation from William Cavendish, Duke o f Devonshire,
soon brought Handel to Dublin. His newly completed oratorio, MESSIAH,
became the sixth o f six concerts preformed there from late 1741 to April o f
1742. All the Dublin performances quickly sold out, and demand for seating
was so great that women were advised to come without their hoops and men
without their swords in order to accommodate the anticipated crowd. None
o f the performers was paid—all proceeds went to charity. The three Dublin
performances o f M ESSIAH allowed 142 debtors to be released from debtors'
prison.

London concert-goers, who were used to a steady diet o f Italian opera,
were less appreciative and even a bit bewildered when they heard M ESSIAH
for the first time in March o f 1743. Unlike the operas they were more
familiar with, M ESSIAH told no "story", contained too many choruses, and
did not focus on the soloist. Some were uncomfortable with the use o f
Scripture for a theatrical presentation, as if this were somehow sacrilegious.

N ot until May o f 1750, when it was again performed for charity, did
M ESSIAH finally achieve the attention and appreciation it deserved. After
hearing a performance o f M ESSIAH in 1758, John Wesley spoke for many
when he acknowledged its power; "I doubt if that congregation was ever so
serious at a sermon as they were during this performance.” It would be
difficult to name any other work of music which has enjoyed such continued
success over such an uninterrupted stretch o f time as the MESSIAH. Like so
many generations before us, through Handel's M ESSIAH we discover the
wonder o f the greatest gift o f all—"For unto us a child is born!"
Program notes by Kathryn Van Fossan

C O N D U C TO R
Professor Joe M . Noble jo ined O livet's faculty in 1976. Prior to that time he had taught in public schools and at the
college level. 1975-1976 was spent on the faculty o f Northwestern University, Evanston, Illinois. H is degrees are from
Luther C o llege and the U niversity o f Iow a. H e has com pleted all b ut the thesis for a d octorate in m usic at the
University o f Iowa. Professor N oble has conducted a num ber o f tim es a t public school festivals in Illinois, Indiana, and
Iowa and continues to guest conduct frequently. In addition to conducting, M r. N oble teaches class and private voice,
music education, and conducts C horal U nion . H e is the choir director at the W esley U nited M ethodist Church in

Bradley, Illinois.

SOLOISTS
Kelli Armentrout, a native o f C h am paign , Illinois, cam e to O livet in 1981 to major in M usic Education. In 1983 she
married C . W ade Armentrout. Th ey m oved to South Bend, Indiana in 1985 to serve as ministers o f music at the First
Church o f the Nazarene. Seven m onths ago M rs. A rm entrout began a concert ministry and has su n g in num erous cities
throughout Indiana and Illinois. W hile an O livet student she was selected to sing the M E SS IA H soprano role twice.
She has studied with Ruth M arie Eim er and G ary G rice, a m em ber o f the voice faculty at Indiana University— South
Bend.

Cynthia Lanon is from Birnam W ood, W isconsin. T hough she was very active musically in high school she cam e to
O livet with the intention o f m ajoring in C om m unications. However, she graduated with a m ajor in voice performance
in 1987 as a student o f Ruth M arie Eimer. In the sum m er o f 1992 she will com plete a M aster’s degree in voice at
Indiana University— Bloom ington, w hereupon she plans to seek a college teaching position. Sh e is currently minister
o f m usic at the Parkview Church o f the N azarene in Nashville, Indiana. T h is year m arks the third year M s. Larson has
been invited back to sing M E SS IA H since her graduation.

Carlton Wood graduated from O livet in I9 6 0 having majored in M usic Education. T h e M aster’s D egree was earned at
W est T exas State U niversity in 1966. H e has taught at Amarillo (Texas) Jun ior College, H untington C ollege (Indiana),
and for 17 years has been a m em ber o f the M id-A m erica N azarene C ollege faculty. In addition to his teaching he is
currently w orking toward a D .M .A . in voice a t the University o f M issouri— Kansas C ity. Last January he was invited to
solo as a pan o f the M ahlerfest IV a t C o lorado University. T h is is Professor W ood’s second appearance as a M E SSIA H
soloist a t Olivet.

John Brewer is a 1987 graduate o f O N U and m ajored in Church M usic. H e spent two years a t the Southern Baptist
Theological Sem inary in I^ouisville, Kentucky, where he m ajored in vocal pedagogy. W hile a student o f Ruth M arie
Eim er he com peted in the N ational Association o f Teachers o f Singing graduate category com petition and placed third.
Joh n is currently minister o f m usic at the Brookville Road C om m unity Church in New Palestine, Indiana. H e married
the form er Bonnie Kingston and they have a son , Jordan , eighteen m onths o f age.

Kandace Merryman is a Jun ior m ajoring in Voice Performance. She transferred to O livet from Anderson University last
August and is a student o f Joh n Reiniche. T h e m iddle child o f three, Kandace was raised in Brazil, Indiana, where she
is a m em ber o f the Church o f the Nazarene. Kandace has represented O livet throughout the M idw est since last M ay as
a m em ber o f the public relations g roup M asterPeace and as a m ember o f O rpheus Choir.

Mary Atkinson currently resides in C ouncil Bluffs, Iowa, where her father pastors the First C hurch o f the Nazarene.
Because o f her outstanding work in high school as a vocalist and clarinetist, M ary was honored with a four-year college
scholarship. M ary w as selected to play clarinet in the O m ah a com m unity orchestra. Sh e is a Jun ior m ajoring in M usic
Education. At O livet she studies voice with Ruth M arie Eim er and clarinet with Harlow H opkins and is a m ember o f
O rpheus C h oir, C oncert Band and Stage Band.

George W olff w as born in W arren, M ichigan. W hile a high school student he attended the Interlochen (M ichigan)
M usic C am p four successive sum m ers on an opera scholarship. G eorge is a Jun ior voice perform ance m ajor and a
student o f Joh n Reiniche. H e is in his third year as a m em ber o f O rpheus C h oir and as a m em ber o f the O livetians,
one o f two public relations groups sponsored by the University. G eorge has been active in O livet’s opera productions
and has sung lead pans in -T h e M arriage o f Figaro and -G iann i Schicchi.-

Erik C hal/antw is raised in Cincinnati where his father pastored the N orw ood Church o f the Nazarene. Erik graduated
from N orw ood H igh School in 1988 where he was active in the high school chorale, show choir, num erous musicals,
Varsity English C lub , and accom panied choirs and num erous soloists. At O livet he is mi noring in piano and m ajoring
in voice perform ance and studies with G eorge D unbar. Erik is a m em ber o f O rpheus C h oir and has travelled one
sum m er in a public relations group. H e plans to do graduate work at Boston University and pursue a professional vocal
career.

ORCHESTRA
Harlow Hopkins, Conductor

Nathan Degner, Student Conductor
FLUTE TRU M PET VIOLA
Kara Brown Andrew Smith Tony Bellony
Paula Pitts Eric V. Johnson Kalin da Jones

Christy McFarland Jewel Grothaus
OBOE
Dianna H orton VIOLIN I CELLO
Sarah Curry Karen Godwin, Susan Ross
Edie Nash Concertmistress David Richmond

Nathan Degner Diane Reed
CLARINET Jodi Globe Patricia Coker
Phillip Kyle Smith Vicki Dishon
Lynn Schmidt Christopher Miller STRING BASS

Andrea Peterson
BASSOON VIOLIN II
Francis Smet-Mehrer Kathy Godwin, Principal TIM PANI
Brenda Blankenship Mary Blair

Carol Lisa Curry
Patrick Lake

H O RN Pat Horn
Julie Wilhelm Melinda Watson
Chad Steinacker Joyce Mathai

Jennifer Brady
TR O M B O N E Megan Brady
Burtrann Young Stacey Etzel

Jennifer Vollmer
C H O R A L U N IO N

Joe M . N oble, C o n d u c to r
Jacqueline Alford Harriett Fiedler Julie Mercer
Amy Bittenbender Todd Fitzpatrick Jonathon Monroe
David Brancecum Phyllis Fox Elizabeth Morrical
Kara Brown Pamela Galbreath Coletta Nickols
Jean Brunner Trina Grable William Parker
Richard Bushey Rebecca S. Harper Todd A. Perkins
Shannon Chesnut Richard Harrison Diane K. Reed
Wes Clark Beth Hatcher Allison Smith
Pam Dahlman Angela Hosey Darla Smith
Dan Davidson Melanie Hurst Vicki Steel
David DeVries Partick Lake Sally Stoneking
Tim othy Dillon Brad J. Lee Allyson Thomas
Tara Doenges Barbara Lohrbach Laura Underwood
George D unbar Dean Lohrbach Nancy Wheeler
Tracy Jo Ehrich W endy Jo McClure Heidi Wright
Susan Evans Richard Mehrer Joseph Young

ORPHEUS C H O IR
George Dunbar, Conductor

Beth Abraham
Mary Atkinson
Andrew Barriger
Kim Bean
Nicole Beathard
Tony Bellomy
Sarah Bennett
Curtis Besco
Beth Bimber
Kim Bittenbender
Noelle Brown
Dan Campbell
Erik Chalfant
Alan Close
Troy Comstock
Sarah Curry
Felicia Darrow
Karen Daugherty
Nathan Degner
Dan Dillinger
Frank Dillinger

Jordan Duerkson
Jason Eaton
Phillip Elkins
Brad Foster
Pam Galbreath
Lisa Garvin
Kathy Godwin
Kim Guynn
Kellie Hannah
Mark Hodge
Billy Huddleston
Heather Johnson
Troy Johnson
Angela Kirk
Matt McBurnie
Naomi Mellendorf
Kandace Merryman
A.J. Palmgren
Jim Pardew
Brian Parker
Kim Read

Michelle Reader
Mysty Sanders
Carl Schweitzer
Glen Sheets
Jerry Sipes
Heather Spicer
Damon Spurgeon
Tamara Spurlock
Jeanne Stafford
Chad Steinacker
Rachel Walters
Melinda Watson
Carolee Wegner
Kay Welch
Tricia Wetters
Bryan Winkelman
George W olff
Darren York
Dieunn Young
Erik Young
Renee Ziegler

Kelly Allen
Sheri Baker
Kim Balsley
Joe Boie
David Bartley
Lisa Brenner
■Bonnie Brewer
Clifton Brugger
Jennifer Crowder
,Ha.ley Dillman
Julie Dingman
Jamie Duerksen
M artin Fernandez
Michael Forster

UNIVERSITY SINGERS
John Reiniche, Conductor

Michelle Guerin
Lana Hartman
Rachael Hirschman
Jill Hunsberger
Melanie Hurst
Holly Kinney
Brian Lee
Matt Lee
Pam Litten
Pam Maxfield
Dan Montney
Brooke Percifield
Tricia Polmounter
Shalom Renner

James Rex
Missy Rife
Dan Robinson
Lucynda Sipes
Rob St. Clair
Jolyne Strait
Kim Taylor
Dianne Teel
Lance Turner
Jamison Wheeler
Nonis Whitmire
Mark Wray

W elcom e to th is p re se n ta tio n -o-f
George Frederick Handel’s immortal
w ork M ESSIA H . T h is a n n i 1
presentation is an im portant p a r tlr f
the Advent on the campus o f Olivet
and at College Church.

Advent is a season o f expectatic ,
anticipation and preparation. We w _t
and prepare for the celebration o f
Christmas. We are to ponder anew t ;
meaning o f Christ’s coming. H a n e J
helps us do ju s t th a t. M ESSIA H

presents the life of Christ, beginning with the prophecies concerni 5
his coming, continuing through the story of his birth, his passion ami
death, his glorious resurrection (Hallelujah!) and his promised second
coming. It is cosmic in scope yet deeply personal.

These glorious solos and choruses set the scriptures before us. T^e
power o f this presentation transcends the artistry o f composer a i
performers, the power comes from the living presence of God in the
Word. I invite you this evening to be much more than a spectat r.
Please be an active participant as you listen carefully and reflect up i
the meaning of these beautiful texts.

My thanks to the O livet D epartm ent o f Music and p articu la_y
Professor Noble, the soloists and musicians for this presentation.

May G od’s peace and blessing rest upon us all this evening ami
throughout the Advent season.

John C. Bowling
President

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

STUDENT RECITAL

Now Sleeps the Crimson Petal John Quilter
Damon Spurgeon, tenor

Beth Abraham, piano

Preludium in E minor Felix Mendelssohn
Julie Mercer, piano

Nuit d'Etoilles Claude Debussy
Rachelle Turner, soprano
Tamara Spurlock, piano

Beau soir Claude Debussy
C. Wesley Clark, baritone

Jodi Goble, piano

Concerto For Trumpet G.F. Handel
Richard Bushey, trumpet

Trina Grable, piano

Song of Devotion John IMess Beck
Mary Atkinson, mezzo-soprano

Jodi Goble, piano

Loveliest of Trees John Duke
Brian Parker, baritone
Tony Bellomy, piano

Carol of the Mother Alfred Burt
Tammy Frame, soprano
John Volkmann, piano

Rhapsody No. 2 in G minor Johannes Brahms
Sonya Yates, piano

Verborgenheit Hugo Wolf
Bonnie Brewer, mezzo-soprano

Jodi Goble, piano

Dance of the Reed-Flutes, Op. 71 Peter Tschaikowsky
from N utcracker Suite

Flute Choir
Ann Dorsey Kara Brown Michelle Geurin

Katrina Jones Kim Kroth Sandi Paulson
Heidi Lane Stephanie Jordan Julie Duerksen

7:30 p.m.
Thursday
December 12, 1991
Kresge Auditorium

O livet N azarene U niversity
D epartm ent o f M usic

presents

CfiaCfant
‘Baritone

In
Ju n io r Recital

D ecem ber 13, 1991 7 :3 0 p .m .
K resge A uditorium

Larsen Fine A rts C enter

Sing to the L ord a new song,
f o r H e has done m arvelous th in g s ...

Psalm s 98:1

Erik Chalfant, baritone
Tony Bellomy, piano

Assisted by
Darla Smith, saxophone
Rachel Walters, piano

Program

Dalla guerra amorosa G .F. Handel
Recitative - Dalla guerra amorosa
Air - Non v ’alletti un occhio nero
Recitative - Fuggite . . . di quanto veleno
Air - La bellezza e com ' un fiore
Arioso - Fuggite . . . a chi servo d ’amor

Mr. Chalfant, baritone
Tony Bellomy, harpsichord David Forsman, cello

Tableaux de Provence Paule Maurice
Chanson pour ma mie
La Bohemienne
Des Alyscamps L ’ame soupire
Le Cabridan

Miss Smith, saxophone
Gerald Anderson, piano

Poeme d ’un Jour, Op. 21 Gabriel Fai 6
Rencontre
Toujours
Adieu

4 Songs Charles Ives
The Light that is Felt
Autumn
The Cage
Charlie Rutlage

Mr. Chalfant

Concerto #3 in C minor, op. 37, L. van Beethoven
for piano and orchestra

Allegro con brio
Rachel Walters, piano

Tamara Spurlock, accompanist
"Papagena, Papagena, Papagena . . . " W .A . Mozart

from Die Zauberflote
Mr. Chalfant

Karen Daugherty, soprano
Kim Read, narrator

assisted by
Mary Atkinson Kandace Merryman Kay Welch

Rachel Walters Ann Dorsey

Erik Chalfant
Reared in Cincinnati, Ohio, baritone Erik Chalfant is in his fourth year

at Olivet and will graduate in the spring of 1993. A student of Dr. George
Dunbar, Erik is a vocal performance major with minors in both piano and
French.

While at Olivet, Erik has sung the bass role in MESSIAH for two
consecutive years, the title roles in productions of The Marriage of Figaro and
Gianni Schicchi. and this fall was bass soloist for the Mozart Requiem. In the
spring of 1991 he was the recipient of the Robert Hale-Dean Wilder Vocal
Scholarship and the Walter B. Larsen Award for Musical Excellence. A
member of Orpheus Choir, Erik also travelled two years as pianist for a public
relations group.

Erik’s musical pursuits have led him to many performances and
competitions outside Olivet. In the fall of 1990 Erik was a first-place finalist
in the National Association of Teachers of Singing Regional Auditions held at
Wheaton College. The following February he participated in the 1991 Bel
Canto Foundation Italian Opera contest in Chicago and later that spring was
chosen to sing for the renowed Margaret Harshaw of Indiana University in a
master class sponsored by NATS at the College of DuPage. Most recently Erik
spent two months of intensive summer study at the prestigious Tanglewood
Music Center in Lenox, Massachusetts as a member of the Phyllis Curtin
Seminar for Singers.

Upon graduation from Olivet, Erik plans to attend Boston University
for graduate study in Romance Languages and later in Opera Theater.

PRO G RAM N O TES
Dalla guerra amorosa

G.F. Handel
Considered one o f Ihe greatest com posers o f the Baroque age, G eorge Friedrich

Handel (1685-1759) w as an English com poser (naturalized) o f G erm an birth. Excelling
in both vocal and instrum ental m usic, he was a cosm opolitan and eclectic artist, draw ing
imparitally from G erm an, Italian, French and English traditions. Although his stature
rests prim arily on the popularity o f his o ra torios—particularly that o f M E SS IA H -his true
genius was as a com poser for the theater.

In 1706, H andel m ade a significant jo u rn ey to Italy with the expressed purpose
o f gaining experience, especially in the com position o f Italian opera. D uring the four
years spent there h e successfully assim ilated the free, sensuous style o f Italian lyricism
and won an absolute m astery o f w riting for the voice. It is ironic then, that he com posed
only two operas during this period~a fact due largely to his long residence in Rome,
w here opera w as forbidden by papal decree. T he dem and, how ever, for som e form o f
polite entertainm ent in the courts and luxurious parlors o f the Italian aristocracy resulted
in H andel’s significant contribution o f o v er 100 com positions in the genre o f the secular
solo cantata. U sing as a model the num erous cantatas o f his friend and m entor
A lessandro Scarlatti, H andel developed a cantata a voce sola w hich, though often m ore
intimate in m ood, was quite sim ilar in content and technique to many dram atic
m onologues and scenes found in the opera. T hus, despite the papal ban, Handel gained
invaluable experience in the genre o f the solo cantata w hich later served him well in his
triumphs at the opera house.

Dalla guerra am orosa (1709) is a secu lar solo cantata for baritone, basso
continuo (in this perform ance, cello) and harpsichord . Consisting o f 3 main arias and
unified with recitatives, the w ork is a fine exam ple o f H andel’s brilliant Italianate vocal
writing and o f an opera buffa scena. Its them e is a ra ther sardonic portrayal o f "love’s
w arfare" with the ultim ate resignation that "the servan t o f love must live in chains,
doubtful o f jo y , certain o f pain." (ED C)

Recitativo:
Dalla guerra am orosa, o r rh e ragion
mi chiama,

O miei pensieri, fuggite p u r, fuggite.
Vergognosa non e in am or la fuga,
Che sol fuggendo u n ’ alm a del crudo
am or puo riportar la palm a.

Recitative:
N ow that reason calls m e from love’s w arfare,

Flee, thoughts o f her, flee far from me.
Escape is not sham eful in m atters o f love.
F o r only by fleeing can my soul ever claim the
prize o f true fidelity.

Aria:
Non v'alletti un occhio nero
con suoi sguardi lusinghiero,
che da voi chieda pieta.

Che per far le sue vendette,
e con areo e con saette,
ivi am or nascoso sta.

Aria:
Be not ensnared by dark , alluring eyes
w hich, with their gentle glances,
beg you for m ercy.
F o r behind them bum s vengeance,
w aiting w ith its bows and arrow s,
to avenge love unrequited.

Recitalivo: Recitative:
Fuggite, si fuggite! Flee, thoughts o f her, yes, flee!
Ahi! di quanto veleno, am ore asperge Ah! how much poison love pours
i suoi p iacen ,

Ah! quanto m inistra duol, e pianto,
a chi lo segue, e le sue leggi adora.

Se un volto v ’innom ora, sappiate,
o pensieri m iei,

on its pleasures,
Ah! how much sorrow and w eeping love bestow s
to its faithful followers.
If you find a face charm ing , you should know
o my thoughts,

Che cio che piace in brevora svanisce, T hat that w hich pleases soon vanishes,
e poi displace.

Aria:
La bellezza £ co m ' un fiore,
sul matin vivace e bello,
sul matin di prim avera.

Che la sera languc c m ore,
si scolora e non p a r qucllo.

and is then no longer pleasing.

Aria:
Beauty is like a flower,
w hich, on a spring m orning,
is fresh and radiant.
But when evening com es it languishes and dies,
and, fading, no longer looks the sam e.

A rioso:
Fuggite, si fuggite!
A chi sero d ’am or vive in catem a,
h dubbioso gioir, certa la pena.

Arioso:
Flee, thoughts, yes, flee!
F or the servant o f love must live in chains,
doubtful o f jo y , but certain o f pain.

* * * * * * * *

Podme d ’un Jo u r
G abriel F aure

Because o f his sizable contribution to the French song reperto ry , G abriel Faur6
[1845-1924) is often referred to as the French Schum ann. A nd indeed, his trem endous

’output o f m ore than one hundred melodies o v er a period o f 60 years is quite com parab le
to R obert Schum ann’s contribution to the G erm an Lied repertory . This assertion is
icceptable, how ever, only when taken to m ean that each o f these two m usicians is typical

^>f his ow n country in the particular art o f song w riting. In actual fact, th e ir songs
exem plify the antithesis existing between the Lied and the m elodie. D ivorced from the
•xcessive sentim entality and pathos o f G erm an Rom anticism , F au r£ ’s m elodies provide
je rhaps the m ost definitive representation o f the French style. T heir evolution becom es

Always m ore subtle in form and harm ony, and likewise, p u re r and m ore restrianed in
expression.

P o im e d ’un Jour (Poem o f a Day) is a triptych com posed in 1878 to poetry by
2harles G randm ougin. It is a w ell-contrasted group o f songs w hich portrays a young
poet’s pursuit o f the ideal love. In the first m elodie “R encontre" the poet m eets a woman
and, falling in love with her, w onders w hether she is going to be his ideal dream always
:>ursued in vain. In the second melodie, "T oujours” he violently cries out in despair

■vhen she speaks o f leaving him. But in the third m elodie he resolves that even the
longest loves a rc short, so: "A d ieu” In its elegant lyricism , its subtle yet pungent
harm onics, and its p o e t’s rather indifferent farewell, PoEme d ’un Jo u r is typically French

REN CO N TRE M EETING

J ’<5tais triste ct pensif quand jc t'a i
rcncontrfe;
Je sens moins au jourd’hui mon obstin£
tourm ent
O dis-m oi, serais-tu la femme inesp£ree,

Et lc reve id&il poursuivi vainem ent?
O , passante aux doux yeux, serais-tu done
1’amie
Qui rendrait le bonheur au poSte iso Id?

Et vas-tu rayonner su r mon am e afferm ie,

Com m c le ciel natal sur un coeur d 'e x ill?

T a tristesse sauvage, a la m icnne pareille,
A im e 4 voir le soleil ddcliner sur la m er.
D evant l’immensite ton extase s ’dveille,

Et le charm e des soirs 5 ta belle 3m e est
cher.
U ne mystdrieuse et douce sym pathie
D d jl m ’enchaine 4 toi com m e un vivant lien,

Et mon am e frem it, par l ’am our envahie,

Et mon coeur te chdrit sans te connaftre
bien!

I was sad and pensive when I m et you;

T oday I feel less my obstinate
torm ent.
O h, tell m e, might you be the w om an
not even hoped for,
And the ideal dream pursued in vai
O h, passerby with gentle eyes, m ight
you be the friend
W ho w ould bring back happiness to e
lonely poet?
And will you shine on my strcnghening
soul
L ike the native sky on the heart o f
exile?
Y our timid sadness, alike to mine,
Loves to see the sun set o v er the oce i.
Facing this vastness your rapture
aw akens,
And the charm o f the evenings is dear
to your beautiful soul.
A m ysterious and gentle sym pathy
A lready chains me to you like a living
bond
And m y soul trem bles, overwhelm !
by love,
And m y heart cherishes you without
know ing you will!

TOU JO URS

V ous me dem andez de m e taire
De fuir loin de vous p our jam ais,
Et de m ’en aller, solitaire,
Sans me rappeler qui j ’aimais!
D em andez plutot aux 6toiles
D e tom ber dans l ’imm ensite,
A la nuit de perdre ses voiles,
Au jo u r de perdre sa clartt?!
D em andez 4 la m er im m ense
De dessecher ses vastes (lots,
E t, quand les vents sont en d^m ence,
D ’apaiser ses som bres sanglots!
M ais n ’csperez que mon am e
S 'a rrach e 4 ses a pres douleurs,
Et se d lpouille de sa flamme
Com m e le printem ps de ses fleurs.

FOR EVER

You ask m e to be silent,
T o flee far from you forever,
A nd depart in solitude
W ithout rem em bering the one I lo —d!
R ather ask the stars
T o fall into the infinite,
T he night to lose its veils,
T he day to lose its brightness!
A sk the boundless ocean
T o drain its vast w aves,
And w hen the winds rage in madn s,
T o still their m ournful cries!
But do not believe that my soul
W ill free itself from its b itter so r r 's,
A nd cast o ff its fire.
As spring casts o ff its flowers.

ADIEU FA R EW ELL

C om m e tout m curt vite, la rose
Ddclose,
Et lcs frais m anteaux diaprcs
Des pr£s;
Lcs longs soupirs, lcs b icn-aim & s,
Fumccs!
On voit dans cc m ondc leger
Changer
Plus vitc que lcs (lots des g riv es ,
Nos rcves!
Plus vitc quc lc g ivrc cn fleurs,
Nos cocurs!
A vous Ton se croyait fidcle,
Cruclle,
Mais hclas! les plus longs am ours
Sont courts!
Et je dis en quiltant vos charm es,
Sans larm es,
P resqu’au m om ent de mon aveu,

Adieu!

How quickly everything d ies, the rose
U ncloses,
And the fresh colored m antles
O f the m eadows;
T he long sighs, the beloved ones,
D isappear in smoke!
W e see, in this fickle w orld .
Change
Faster than the w aves at the shores,
O ur hearts!
Faster than dew on flowers
O ur hearts!
O ne belived in being faithful to you,
Cruel one,
But alas, the longest loves
A re short!
And I say , leaving your charm s,
W ithout tears.
A lm ost at the m om ent o f my
confession,
Farewell!

* * * * * * * *

Four Songs
Charles Ives

A man o f highly eclectic interests and pursuits, C harles E . Ives (1874-1954)
is considered one o f the most im portant A m erican com posers o f the tw entieth century.
His life—a set o f rem arkable paradoxes and com plexities—is portrayed m ost vividly in the
diversity o f his m usical style. Regarding the cultivation o f a personal idiom as a
lim itation, o r as "a retreat from freely pursued ideals," Ives com posed m usic o f an
extraordinary b readth , music which spanned the w hole spectrum o f com plex to sim ple,
o f avant garde to traditional. W hether in the intim ate genre o f cham ber sonata o r in the
gargantuan splendor o f his sym phonic w orks, Ives w rote with a m usical language far
ahead o f its tim e; a language w hich defied the intellect and taste o f its first hearers, and
one w hich continues to challenge and inspire audiences today.

In no o ther genre to which Ives contributed is his eclecticism m ore apparent
than in his output o f over 100 songs. His various tream ents o f text, m elody, harm ony,
and texture each independently reflects the co m poser's ideals o f non-conform ity and
experim entation, o f w hich the four songs to be perform ed here a re representative. In
T he Light that is Felt one encounters Ives the m elodist: a gentle, lyric vocal line unfolds
on a carpet o f rich m ajor seventh harm onies, poignantly capturing the tender tone o f
W hittier's poem . In T he C age, originally part o f a Set for T h eater o r C ham ber
O rchestra (1906), one discovers the com posers practice o f arrang ing instrum ental w orks
for solo voice—and the resulting challenges posed to the singer. A song o f extraordinary
eloquence, Autum n is an exquisite musical setting o f poetry by Iv e ’s w ife, harm ony
Twichell. First perform ed at the Ives ' hom e on T hanksgiving D ay , 1902, Autum n is one

o f llie com posers most profoundly m oving vocal com positions. Charlie R utlage. when
performed in 1932 at the F irst Festival o f C ontem porary A m erican M usic, was quickly
recognized as one o f Ive’s most brilliant contributions to the A m erican art song
literature. A rollicking cow boy ballad full o f rustic A m ericana charm , it is today
considered a “standard" o f the Iv e ’s song reperto ire. (ED C)

* * * * * * * *

"Papagena, P apagena, P apagena . .
from Die Zauberflote

W .A . M ozart
In 1789 W olfgang A m adeus M ozart (1756-1791) began com posing his last

opera Die Zauberflote. o r T he M agic F lu te. C om m issioned for perform ance as a
S ingspiele-a spoken play with num erous m uscial num bers—Die ZauberflBte is a fantastic,
highly-animated fairytale w hose exotic characters and scenes clearly reflect the sensation-
crazed audience for w hich it was com posed. It is a w ork representative o f the ideals o f
eighteenth century C lassicism —popularization o f the arts, cosm opolitanism ,
hum anitarianism -and o f M o zart’s contribution to the foundation o f Germ an
Romanticism.

In the scene w hich follows, Papageno—a half-bird/half-m an crea tu re -b em o an s
his loneliness as a bachelor. At his point o f deepest despair, how ever, the Spirits o f
Goodness intervene and provide the elated Papageno w ith his very own feathered mate,
Papagena. O verjoyed, the two sing blissfully o f their happy union. (EDC)

PAPAGENO PA PAG EN O

Papagena! Papagena! Papagena!
W eibchen! T aubchen, m eine schone
Vergebens!
Ach, sie ist verloren,
ich bin zum U ngluck schon geboren!
Ich plauderte, plauderte,
und das w ar schlecht,
und drum geschicht es m ir ganz rccht
drum geschiegt es m ir ganz rccht.
Seit ich gekostct diesen W ein,
seit ich das schone W eibchen sah,
so brennt’s im H erzenskam m erlein ,
so zwickt es hier, so zw ickt es da.
Papagena! H erzens w eibchen’
Papagena! liebes Taubchen!
’s ist umsonst, est ist vergebens!
MGde bin ich m eines Lebens!
Sterben macht der L ieb ’ ein E n d ’
w enn's im H erzen noch so brennt.

Papagena! Papagena! Papagena!
Little wom an! M y dearest, my beautiful!
In vain!
A h, she is lost,
1 am b o m to be unlucky!
1 chattered , chattered,
and that w as w rong ,
, and so it serves me right,
so it serves m e right.
Since I tasted this w ine,
since I saw the pretty little wom an,
m y little heart has been burning within,
knocking here , knocking there.
Papagena! Sw eetheart!
Papagena! D arling dove!
’T is in vain , all for nothing!
I am tired o f life.
D ying will end love,
if it b um s so in your heart.

Dicsen Baum da will ich ziercn,
m ir an ihm den H alz zuschnurcn,

cil das Lebcn m ir misslallt.
» u tc N acht, du falschc Welt!
Weil du bose an m ir handelst,

lir kcin schones Kind zubandclst,
j is l's aus, so stcrbe ich;

Sfchone M adchen, denkt an mich.
Will sich cine um mich A rm en,

n' ich hangc, noch erbarm en,
'ohl, so lass ich ’s diesm al sein!

H ugct nur: ja , o d cr nein!
Keine hort m ich; alles stille ,...

allcs, allcs, stille!
^ ls o ist es eucr W ille?
Papageno, frisch hinauf!
-nd e dcinen Lebenslauf!

From this tree here will I hang,
a noose to go around my neck
because life no longer pleases me.
Good night, you w icked world!
Because you treated m e badly,
and did not send m e a pretty m aiden,
so I 'll end all, so I will die;
pretty m aidens, think o f me.
W on 't one em brace m e, before I hang,
em brace me once again ,
well, it will have to be!
Just call; yes o r no!
No one hears m e; all is q u ie t,...
...a ll, all is quiet,
So it is your will?
Papageno, get up quickly!
End your life!

plun, ich w arte noch, es sei!
Ich w artc noch, nun! es sei!
~!is man zahlct: eins, zw ei, drei!
Lins! Zwei! Drei!

Flun w ohlan, es blcibt dabei,
wcil mich nichts zurucke halt;

ute N acht, du falsche Welt!

Now I'm still w aiting, it m ust be!
I’m still w aiting, it m ust be!
Until I 've counted: one, tw o, three!
One! Two! Three!
Com e on then, it is agreed ,
because nothing holds m e back;
G oodnight, w icked w orld!

T H E SPIRITS
ialt ein, halt ein,

Papageno! und sci klug,
man lebt nur einm al,
lies sci d ir genug.

T H E SPIRITS
Oh, stop, stop,
Papageno, and be sensible;
you have but one life,
do not throw it aw ay.

"PAPAGENO PAPAGENO
Ihr habt gut reden, habt gut scherzen: W ell said, but you m ay jo k e and je st;
loch b ren n t’ es euch, w ie mich im yet if your heart w as burn ing as m ine,

a H erzen,
ihr wCrdet auch nach M adchen g eh ’n. You too w ould w ant a w ife.

THE SPIRITS
So lasse dcine G ldckchen kligen;
dies w ird dcin W eibchen zu d ir

bringen.

PA PAGENO
Ich N arr vergass der Zauberdinge.

T H E SPIRITS
Then set your little bells ringing,
they will send your m aiden to you.

PA PA G EN O
I like a fool forgot the m agic treasure .

^ rk lin g e G lockenspiel, crklinge! Ring, little bells, ring!
Ich muss mein liebes M Sdchen seh ’n. I should like to see my d ea r little girl.

Klinget, GISckchen, klingcl!
schafft mein M adchen her!
Klinget, G lockchen, klinget!
bringt mein W eibchen her!
Klinget, G lockchen, klinget, etc.
bringt mein W eibchen her,
bringt sie her, mein M adchen her,
mein W eibchen her!

TH E SPIRITS
Nun, Papageno, sieh dich um!

PAPAGENO
Pa pa pa

PAPAGENA
Pa pa pa

PAPAGENO
pa pa pa pa, etc.

PAPAGENA
pa pa pa pa, etc.

PAPAGENO
pa pa pa pa pa Pa-pa-ge-na!

PAPAGENA
pa pa pa pa pa Pa-pa-ge-no!

PAPAGENO
Bist du mir nun ganz gegcben

PAPAGENA
Nun bin ich d ir ganz gegcben.

PAPAGENO
Nun so sie mein liebes W eibchen!

PAPAGENA
Nun so sie mein H crzenstaubchcn.

PA PA G E N O ,PA PA G E N A
M ein liebes W eibchen!
Mein Hcrzenstaubchcn!

PAPAGENO
W elche Freude w ird das se in ,...

PAPAGENA
W elche Frude w ird das sein ...

Ring, little bells, ring!
Produce m y little maiden!
Ring, little bells, ring!
Fetch my beloved to me!
Ring, little bells, ring , etc.
bring my w ifie here,
bring her here, m y d ea r little girl,
my little wifie!

T H E SPIRITS
N ow , Papageno , look around!

PA PA G EN O
Pa pa pa

PA PA G EN A
Pa pa pa

PA PA G EN O
pa pa pa p a , etc.

PA PA G EN A
pa pa pa p a , etc.

PA PA G EN O
pa pa pa pa pa Pa-pa-ge-na!

PA PA G EN A
pa pa pa pa pa Pa-pa-gc-no!

PA PA G EN O
H ave you really been sent to me?

PA PA G EN A
1 have really been sent to you.

PA PA G EN O
T hen you shall b e my dear little wife!

PA PA G EN A
And you shall be my dearest sw eetheart

P A P A G E N O ,P A P A G E N A
M y dear little wife!
M y dearest sw eetheart!

PA PAG EN O
W hat jo y it w ill b e ...

PA PA G EN A
W hat jo y it will b e ...

PA PAGENO
...w cnn die Gcftter uns bcdcnkcn ,...

PA PA G EN A
...w en n die G otter uns b ed enken ,...
PA PA G EN O , PA PAGENA
...u n s rc r L icbc Kinder schenkcn,
so liebe klcinc Kindcrlcin.

PA PA G EN O
E rst eincn kleinen Papagcno,

PA PAG EN A
D ann eine kleine Papagena.

PA PAG EN O
Dann w ieder einen Papageno,

PA PAG EN A
D ann w ieder eine Papagena,

PA PAG EN O
Papageno.

PA PAG EN A
Papagena.

PA PAG EN O
Papageno.

PA PA G EN A
Papagena.

PA P A G E N O ,PA PA G E N A
Papageno, Papageno.
Papagena, Papagena.

PA PAG EN A
Es ist das hochste der Gefuhle,

PA PAG EN O
Es ist das hochste der Gefuhle,

PA PA G E N A ,PA PA G E N O
w enn viele, viele
w enn viele Pa-pa-pa-pa-geno
Pa-pa-pa-pa-pa-pa-pa-pa-gena
Pa-pa-pa-pa-pa-pa-pa-pa-geno
der E ltem Segen w erden sein
Es ist das hochste, etc.

PAPAGENO
...if the gods take care o f u s ,...

PAPAGENA
...if the gods take care o f u s ,.. .
PA P A G E N O ,PA PA G E N A
...o u r love will bestow children on
such dear little children.

PA PEGENO
First a little Papagcno,

PAPAGENA
Then a little Papagena.

PA PAGENO
Then another Papageno,

PAPAGENA
Then another Papagena,

PAPAGENO
Papageno.

PAPAGENA
Papagena.

PAPAGENO
Papageno.

PA PAGENA
Papagena.

PA PA G E N O ,PA PA G E N A
Papageno, Papagcno.
Papagena, Papagena.

PAPAGENA
It will give m e great delight,

PA PAGENO
It will give me great delight,

PA PA G E N A .PA PA G E N O
if m any, m any

if many Pa-pa-pa-pa-genos
Pa-pa-pa-pa-pa-pa-pa-genas
Pa-pa-pa-pa-pa-pa-pa-genos
bless their parents.
It will give m e, etc.

Special thanks to the following individuals for their unique and
significant contributions to this recital:

Dr. Harlow Hopkins
Dr. George Dunbar
Dr. Timothy Nelson
Professor John Reiniche
Norma Romey
Tracey Setters
Russell Lovett
Donna Lovett
Debbie Reiniche
Janice Royal
Kimberly Read
Jim Pardew
Donna Romey
Valerie Lee
Gretta Burton
Felicia Darrow
Becky Gladding
Renee Ziegler

▲Olivet Nazarene University
Kankakee, Illinois

Dr. John C. Bowling, President

Orpheus Choir

JANUARY 1992 TOUR

"A M inistry in M usicr"
D. George Dunbar, Conductor

Tony Bellomy, Accompanist
Erik Chalfant, Assistant Accompanist

The Music
Hank Beebe...InThese Things W e Live

The Lord Is M y Light
Rene C lau sen ..T hank The Lord
Thomas A. C o u sin s .. Glorious Everlasting
Emma Lou D iem e r.. Praise Ye The Lord
Tom F e ttk e ... T he Majesty And Glory O f Your Name
Dale G ro ten hu is... Sing Praise T o T he Lord
Don H a r t ... He's Been Faithful
M ark Hayes.. A New Song

Rejoice And Sing O u t His Praises
Egil H o v lan d ... T he Glory O f T he Father
Cam p K irk land .. A Few G ood M en
Lloyd L arso n ... Nearer, Still Nearer
Peter C. L u tk in .. T he Lord Bless And Keep You
Gilbert M. M a r tin ... W hen I Survey
Randall T h o m p so n ... Alleluia
Ovid Y o un g .. T he G od O f All Grace

Three Orisons
Selections by soloists and quartet

Itinerary
January 2 First Church o f the Nazarene, Belleville, IL

3 First Church o f the Nazarene, Salina, KS
5 A.M . USAF Cadet Chapel, Colorado Springs, C O

P.M . T rinty Church o f the Nazarene, Colorado Springs, C O
First Church o f the Nazarene, Colorado Springs, C O

7 Nazarene Bible College, Colorado Springs, C O
8 Hillsboro M ennonite Brethren Church, Hillsboro, KS
9 M t. Pleasant Com m unity Church, Lyndon, KS

10 Nazarene Theological Seminary, Kansas City, M O
-sponsored by the O N U Alum ni Association

12 A.M . The Kirk o f the Hills, St. Louis, M O
P.M . Twin Oaks Presbyterian Church, Ballwin, M O

A C D recording called R E JO IC E ! A Classical Celebration, featuring the music o f
O N U alumnus John Randall Dennis, is available. Ask about it after the program.
A cassette called "A Decade o f Inspiration" is also available.

The Orpheus Choir
Founded in 1932 by the late Dr. W alter Burdick Larsen, the O rpheus Choir, a select

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

T he C hoir has appeared in concerts across the nation and in Mexico and Canada.
They have performed twice at the National Cathedral in W ashington, D .C ., and twice
at the U nited States Air Force Academy in Colorado. O rpheus was selected to sing at
two national Music Educators National Conference Conventions in California, and also
performed at the Illinois Music Education Association Convention. D uring January,
1990, they completed their third successful tou r o f the W ashington, D .C . area.

O rpheus has represented Olivet at many General Assemblies, and participated at
Praise G athering in Indianapolis, for over a dozen years. For the past fourteen years,
O rpheus has sung arrangements by Ovid Young, commissiomed by D r. Leslie Parrott,
at each Baccalaureate service.

Beth A braham
M ary A tkinson
Vvim Bean
T o n y Bellomy
Sarah B ennett
Curtis Besco
B eth B im ber
K im B ittenbender
E rik C halfan t
Man Close
,Troy C om stock
Felicia D arrow
Karen D augherty
Mathan D egner
Dan D illinger

Jordan D uerksen
Jason E aton
Phillip Elkins
3rad Foster

£ isa G arvin
K athryn G odw in
Kim G uynn
Kellie H an n ah
Mark H odge
Billy H udd leston
T ro y Jo h n so n
M att M cB urn ie
Deborah M cC lure

<Kaomi M ellendorf
A.J. Palm gren
lam es Par dew
3rian Parker

gCarl Schweitzer
G len Sheets
Jerry Sipes
rleather Spicer
D am on Spurgeon

"Tamara Spurlock
Jeanne Stafford
C had Stein acker
Lachel W alters

■Melinda W atson
Kay W elch
Bryan W inkelm an
Ceorge W o lff
Darren York

lD ieunn Y oung
Erik Y oung
^enee Ziegler

Brian Parker, P resident
T ro y C om stock , F irst Vice President
Renee Ziegler, Second Vice President
►Beth B im ber, Secretary
Karen D augherty , C haplain

M arion , O H
C ouncil Bluffs, IA
Evansville, IN
B ourbonnais, IL
M oville, LA
Eddyville, LA
Spiceland, IN
V icksburg. M I
B ourbonnais, IL\
D avison, M I
M ishawaka, IN
Kirksville, M O
M uncie, IN
O ak C reek, W I
B ourbonnais, IL
C olum bus, G A
Swartz C reek, M I
Indianapolis, IN
Spring A rbor, M I
River Forest, IL
K ankakee, IL
M artin to n , IL
G reentow n, IN
M uncie, IN
C in cinnati, O H
O wosso, M I
Indianapolis, IN
W arren, M I
C aro, M I
M arshalltow n, LA
G reenfield, IN
B ourbonnais, IL
W arren, M I
St. T hom as, O N
Circleville, O H
C elina, O H
Seym our, IN
D elaware, O H
A lexandria, IN
W inam ac, IN
M attoon , IL
B ourbonnais, IL
D anville, IL
Greeley, C O
W arren , M I
B ourbonnais, IL
M arion, IA
C arro llton , T X
C olorado Springs, C O

N ath an D egner, Business M anager
Beth A braham , Robarian
D ieu nn Y oung, Librarian
G eorge W olff, H isto rian
T o n y Bellomy, A ccom panist

The Singers
SR C om p uter IN F SYS
SO M usic Ed
JR M usic Ed
JR M usic Perform ance
s o English
FR M usic
SR E lem entary Ed
FR M usic .
SR M usic Perform ance
SO A rt
SR C hem istry /Z oology
JR Business M gm t
SR M usic Ed
SR M usic Ed
SO M athem atics
SR C om p uter Si
JR M usic Ed
JR English
s o Psychology
FR E lem entary Ed
FR B iology/C hem istry
JR C h M u s/C h Ed
S O M usic Ed
FR M usic
SO Religion
S O M usic
F R M usic
G R M usic Perform ance
SR M usic Ed
SO E ngineering
SR A rt
JR M usic Ed
JR English Ed
SR Psychology
FR M usic
JR C h M u s/C h Ed
s o Religion
FR M usic
s o Psychology
F R Zoology
SO M usic Ed
FR M usic
FR M usic
FR Engineering/English
SO M usic Perform ance
FR Religion
JR Psychology
SO Psychology
JR Social W ork

Officers

Welcome to this service o f wonderful music
and inspiration!
Olivet Nazarene University, in Kankakee,
Illinois is a liberal arts university with '

student body o f about 1,900from 3 6 sta_
and 20 countries, representing more than
30 denominations. The university o ff--
academic programs in 60 areas a\
business. In 1989 an Adult Studies
Program was started. This program 3
designed to help working adults compi •
their college education.

Perhaps the thing for which Olivet is best known, however, is its n >
tradition o f musical excellence. The mission o f Olivet is expressed in o_s
motto "Education With a Christian Purpose. " And that mission is celebrated
through wonderful music; music which goes beyond performance, to praise.
I invite you to listen and enjoy and worship as you share in this program o f
sacred music.
Sincerely,
John C. Bowling, Ed.D.
President

Dr. John Carl Bowling, 42, was elected as the 12th president o f Olivet Nazarene
University during a meeting o f the Board o f Trustees Monday evening, July 15, 19‘
He assumed che office on August 7, 1991. A t the time o f his election, Dr. Bowling v i
serving as the Senior Pastor o f College Church o f the Nazarene. His inauguration took
place Friday, October 25, 1991 on campus.
Dr. Bowling attended Olivet Nazarene University from 1967-1972 earning both i :
Bachelor o f Arts and Master o f Arts degrees. He also holds the Master o f Religious
Education and the Doctor o f Education degrees from Southwestern Baptist Theologi 1
Seminary in Ft. W orth, Texas. During the fall semester o f 1990, Dr. Bowling attenc 1
Harvard University having been selected by the Harvard Divinity School faculty ItTr
postdoctoral study as a Resident Fellow o f the Divinity School.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
HONORS RECITAL

Ballade in F major, op. 38 Frederick Chopin
Tony Bellomy, piano

Batti, batti (Don Giovanni) Wolfgang Amadeus M ozart
Mary Atkinson, soprano

Jodi Goble, piano

Sonata No. 13 in A major, op. 120 Franz Schubert
Allegro moderato

Erik Chalfant, piano

Der Tod das ist die Kuhle Nacht Johanne Sabastian Bach
Forsake M e Not, My Love Sergei Rachmaninoff

Troy Johnson, baritone
Rachel Walters, piano

Csardas
Jodi Goble, violin

Tony Bellomy, piano

V. Monti

Pres des remparts de Seville Georges Bizet
Summertime George Gershwin

Karen Daugherty, soprano
Erik Chalfant, piano

Piano Concerto No. 2 in g minor, op. 22 Camille Saint-Saens
Andante sostenuto

Carol Lisa Curry, piano
Naomi Mellendorf, accompanist

Concerto No. 3 in C minor, op. 37 Ludwig van Beethoven
Allegro con brio

Rachel W alters, piano
Tamara Spurlock, accompanist

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

7:30 p.m .
Tuesday
January 28, 1992
Kresge Auditorium

"Instruments o f Praise"
1991-1992

Program
IN VOCATION
Diamond O vertu re .. Ovid Young

Premiered this past October 26 at the 75th Anniversary Concert on
Olivet's campus, Ovid Young has provided a new, scintillating work
for concert band is an ABA form. The B (middle) section provides a
lyrical, legato section which produces a beautiful contrast to the
staccato, highly-charged and energetic opening section. Following
the middle section the initial section is repeated. A short coda
concludes the work.

Variant on an Ancient A ir .. James Curnow
Theme - - Veni Emmanuel (O Come, O Come Emmanuel)
Variant 1 - - Allegro Con Spirito
Variant II - - Ruhato, Andante Moderato e Espressive
Variant III - - Finale - - Allegro Vivace

Sleigh R id e .. Leroy Anderson
T he late composer left a legacy o f many tuneful pieces which
frequendy appear on pops concert programs. A frequent winter
favorite with its whip and horse's neigh, "Sleigh Ride" never fails to
delight winter audiences.

Original Dixieland Concerto.. .John W arrington
Mary Atkinson, clarinet Todd Fitzpatrick, trombone
Lance Turner, tenor sax Bary Cruz, tuba
Eric S. Johnson, trumpet Patrick Lake, drums

The Free L ance .John Phillip Sousa
Edited by William D. Revdli

Originally published in 1906, "The Free Lance" has always been
regarded as one o f Sousa's finest marches. T hrough the use o f
changing texture and meter, it has become a "classic" festival march.

Buglers Holiday Leroy Anderson
Andrew Smith, Eric S. Johnson, Dan Read, Trumpets

A Tribute to Stephen F oster...Arranged by Sammy Nestico
Stephen Foster was born in Pittsburgh, Pennsylvania, on the 4th o f
July, 1826. His works contain mixed emotions o f hum or and fervent
expression o f sadness that was truly symbolic o f his life. A great
melodist, he left us a treasury o f over 125 songs. It is a collection
notable for its musical content, and filled with nostalgia associated
w ith our Americian History. Stephen Foster has always been a
personal favorite o f mine, and it is w ith deep respect that I present
this arrangement o f his music..."An old friend, with a new face."

Sammy Nestico

INTERM ISSION
10 minutes

Land o f a Thousand Dances............................. Music by Antoine "Fats" Dom ino, Jr.
Arranged by Paul Jenningi

Sandpaper B allet.. Leroy Anderson

Jericho (Revisited)...William Himes
Angela Sears, Narrator

The Biblical story has been set by Mr. Himes in a unique, intriguing
manner. Audiences everywhere have enjoyed this retelling o f the saga
with band accompaniment. Angela Sears is a Junior from New Castle,
Indiana. She is majoring in Speech and Political Science and travelled
for Olivet last summ er in the drama group, Vision.

O n an American S piritual...David R. Holsinger
This work departs surprisingly from listeners' expectations. O ne is not
surprised by the plaintive opening "were you there when they
crucified my Lord?..." or the majestic closing portion "were you there
when He rose up from the dead?...", bu t the chaotic, brutal nature o f
the center section w ould seem greatly o u t o f place un til one
remembers the lyrics o f the Easter lament, where the center verses
recount how they nailed Him to the tree and laid Him in the grave.
T hus H olsinger has composed a variation very dependent on
extramusical events for inspiration and understanding.

Selection from The King & IRichard Rogers and Oscar Hammerstein, II
Transcribed by Robert Russell Bennett

Highlights from this popular American musical include, I W histle a
H appy Tune, W e Kiss in a Shadow, March o f the Siamese Children,
I Have Dreamed, Shall W e Dance, and Hello Young Lovers.

75 Years o f I
It all started with the Illinois Holiness University Band in 1910. Reverend DcCamp was

the D irec tor. T he follow ing year, 1911, a p ic tu re in the A U RO RA ind icated a-
membership o f 27 with Olin (Bricky) Waltz as Director. It was an auspicious start to what
has become a truly outstanding tradition.

But why a Band at all in those early days? Student conductors, very little music, only a few
school-owned instruments, no instrumental music curriculum, rag-tag groups, at best. For
the same basic reasons our fine Concert Band o f today exists. There is no other experience
quite like making music in a band. The members loved it. It provided comradery, sharing a
common goal o f music-making together, public relations for the College, recruitment of
s tu den ts, an d FU N . E n joy m en t. It was a pa rt o f the beg inn ing o f an A m erican
phenomenon. People enjoy bands...Sousa, military, university marching bands, concert or
symphonic bands. Bands bring excitement...and produce fun!

Dr. Hugh C. Benner, late General Superintendent of the Church of the Nazarene, shared
experiences from the early days o f the Olivet Band during a band banquet at which he was
the guest speaker in 1963. He spoke o f the Band playing concerts at area schools (Olivet,
Illinois), campus concerts, marching in parades in Danville, Illinois, playing for athletic
events, church services, and com m unity activities. The enthusiasm which he portrayed
through his vivid recollections of his era was later reflected in words from Harold Fitzgerrel
who directed the Band from 1938-1941:

“By today’s standards the groups were inferior in instrumentation, literature, and the like.
There was a certain excitement about being a part o f the band, however. Each making a
contribution— tuning, blending, balancing and turning a phrase. O n our level and in our
way, we had fun!"

D uring the first 41 years o f Band activities at Olivet, 18 different persons served as.
Directors. Prior to 1947 the directors were either students or part-time faculty, to the best of
our knowledge. Curtis H orn was the first full-time music faculty member to have the
assignment o f Director of the Concert Band as part of his teaching load in 1947-48.

In the history o f any organization, certain pivotal decisions can be identified in retrospect. So
it is with the history o f the Concert Band. The name o f the late Dr. Walter B. Larsen makes
its appearance with at least four significant administrative decisions. Though best known foi
his contribution to the marvelous choral tradition o f Olivet, he was also well aware o f the"
importance o f instrumental music in the curriculum and life of Olivet.

First, in 1933, two years after he joined the Olivet faculty, W alter Larsen helped bring the
Band back into existence after an absence o f six years, under the direction o f J. Richard
Sullivan. Second, upon the move o f Olivet to Bourbon nais following the tragic fire at “old”
O livet (which destroyed the meager collection o f music and the few college-owned
instruments), Dr. Larsen initiated instrumental music as a part o f the curriculum o f the.
college. This was in 1940-41, under the leadership of A. Harold Fitzgerrel. Mr. Fitzgerrel
states th a t "even as a s tud en t d irec tor, Professor Larsen expected me to act like a
professional—we had our ‘little talks’. He did support by allowing us to buy new music
encouraged instrumental lessons and solo/ensemble playing."

nds a t Olivet
Dr. Larsen’s third significant decision, in terms of the development o f the Concert Band,
was to hire Curtis Horn as the first full-time faculty member to have responsibility for
instrumental music and direct the concert band. Curtis K. Brady, was a member o f the
Band under the direction o f Professor Horn.
The fourth decision o f import by Dr. Larsen was the appointing o f the present director,
Dr. Harlow Hopkins. This occurred in 1957 after Hopkins had served as Pep Band
Director under Dr. Carl Bangs, Director o f the group from 1953 to 1956, and as Assistant
Director for two years under Dr. Sheldon Fardig, who served as Director from 1951-53.
Both M r. Brady and D r. H opkins were m embers o f the Band under D r. Fardig’s
direction.

During the first 41 years the Concert Band had 18 directors, as has already been pointed
out. The last 34 years, however, have been what could well be termed the “Hopkins Era.”
W ith the exception of three years during his doctoral study when Curtis Brady served as
Interim Director, it has been the competent, steady leadership o f Dr. Harlow Hopkins
which has brought the band to its present position of outstanding accomplishment.

W here has the C oncert Band performed? In churches and schools th roughout our
educational zone, and what would a General Assembly be without Olivet’s Concert Band?
Also, local schools, cam pus concerts, a th letic events and o ther cam pus functions,
homecomings, political rallies, sister colleges, professional meetings, Boston, Washington,
D.C., throughout Florida, Disney World, as well as from the top o f Burke Administration
Building at Christmas, 1941. Ray Moore attests that it was very cold!

W hat has the Concert Band played? Early accounts o f the Band’s literature include
standard classics, marches, German band music and polkas. Today the Concert Band plays
all o f the significant music written and arranged for the medium. In addition to the
literature which one would expect, Dr. Hopkins has consistently programmed original
compositions and arrangements which speak of the spiritual component that makes both
Olivet and the Concert Band so unique...and which makes the Concert Band a favorite
throughout our educational zone.

W ho has conducted the Concert Band? In addition to those listed, the list reads like a
veritable “W ho’s W ho” o f the Band world today. They include John P. Paynter,
Northwestern University; Frederick C. Ebbs, Indiana University; Mark H. Hindsley,
University o f Illinois; James Curnow, Conductor, Composer, Arranger, Clinician; Ray E.
Cramer, Indiana University; Thom as Dvorak, University o f W isconsin-M ilwaukee;
Stephen W . Pratt, Indiana University; Mark S. Kelly, Bowling Green State University, and
Tim Salzman, University of Washington, Seattle.

W ho has played in the Concert Band? Olivet students o f every conceivable type. Students
who live to make music. Students who enjoy the close fellowship which inevitably flows
from true “ensemble” both on campus and on tour. Students representing every academic
major in the University. Students o f outstanding talents and abilities. . .and others less
gifted. Students who have gone to be with the Lord and students who are involved in and
who are anticipating a life o f significant service, as “INSTRUMENTS OF PRAISE.” --
Curtis K. Brady, O N U "52

Concert Band Conductors
1910-1911
1911-1912 -
1912-1913 -
1913-1914 -
1914-1920 -
1920-1921 -
1921-1926-
1926-1927-
1927-1933 -
1933-1935 -
1935-1936 -
1936-1937-
1937-1938 -
1938-1941 -

Reverend DeCamp
Olin (Bricky) Waltz
Claude Allen Dent
J. Glen Gould
Hugh C. Benner
Lawrence Benner
Franklin A. Peake, Jr.
Roy F. Stevens
(No Band)
J.Richard Sullivan
Remiss Rehfeldt
Wayne Thorn

A. Harold Fitzgerrel

1941-1944 - Ray H. Moore, Acting Dir.
1943-1946 - Donald Gibson
1946-1947-
1947-1949- Curtis Horn
1949-1950- Irving Lauf
1950-1951 - J. W arren Davidson
1951-1953- Sheldon Fardig

Harlow Hopkins, Assistant ir
1953-1957 Carl Bangs
1957-Present Harlow Hopkins

1963-1965- Curtis K. Brady, Interim I
1970-1971- Curtis K. Brady, Interim Dir.

Ha r l o w h o p k i n s
Mr. Hopkins was born in Flint, Michigan. He graduated from Olivet with a

degree in Music Education in 1953. Following a year o f part-tim e teaching at
O N C , and pursuing his Master’s Degree at the American Conservatory o f Music,'
Chicago, he started a fulltime teaching assignment which continues to the present.
In 1955, he began two years in the U.S. Army, playing clarinet and functioning as
rehearsal conductor in the Third Armored Division Band at Ft. Knox, Kentucky,,
then joined the Seventh Army Symphony in W est Germany. He returned to Olivet
in the Fall o f 1957.

After a leave o f absence was taken in 1963, to pursue a doctorate in Woodwinds,
L iterature and Perform ance, the degree was granted by Indiana U niversity,
Bloomington, in 1974. In 1967 he was appointed Chairman o f the Division ol
Fine Arts and Departm ent o f Music. Throughout his teaching career Dr. Hopkins-
has taught conducting, woodwind instruments classes, private flute, oboe, clarinet
and saxophone, and has directed the Concert Band, and at various times the Olivet
Orchestra as well. Last August he was selected by President John C. Bowling, a<
Faculty Member o f the Year.

Dr. Hopkins’ wife Harriet, son Mark, and daughter-in-law Brenda are all O N L
graduates. Grandchildren Jason, 4, and Dana, 6 months, complete the family.

1991-1992 Concert Band Schedule

October 25,1991
26, 1991

Inauguration o f President John C. Bowling
75th Anniversary Concert, McHie Arena

November 9, 1991
10, 1991
10, 1991

Tour, Churubusco, Indiana
Fort Wayne, Indiana
Valparaiso, Indiana

5 Hom e Football Games
12 Hom e Basketball Games

December 12, 1991 Christmas Concert, Chapel Service

February 1, 1992
22, 1992
23, 1992
23, 1992

Family Weekend Band Concert, Chalfant Hall
Tour: Lansing, Michigan

Mason, Michigan
Elkhart, Indiana

March 14, 1992
15, 1992
15, 1992

Tour: M attoon, Illinois
Decatur, Illinois
Pekin, Illinois

April 24, 1992

25, 1992

Spring Pops Concert
Eugene Rousseau, Indiana University, Saxophone
Concert Band Banquet

May 8, 1992 Baccalaureate
9, 1992 Commencement

Concert Band 1991-92
Flute Contrabrass Clarinet Trom bone
Kara Brown Douglas Snook Darin Brown

* Ann Dorsey Todd Fitzpatrick
Susie Enfield Alto Saxophone Jeff Hayes
Michelle Geurin * Richard Harrison Tom Nothstine
Katrina Jones Darla Smith * Burtrann Young
Stephanie Jordan Jean Teeter
Kim Kroth Christine Vancil Euphonium
Heidi Lane Kellie Johnson
Sandi Paulson T enor Saxophone
Rhonda Sims Tina Roberts Tuba
Joy Wilhem Angela Sears * Bary Cruz

O boe
Baritone Saxophone
Lance Turner

Mark Wray

String Bass
Dianna Horton Andrea Peterson

Clarinet
Trum pet
Lori Coats Percussion

Mary Atkinson Eric S. Johnson * Jonna Allen
Rebecca Avram Eric V. Johnson Tiffani Fisher
Heather Fry Christy McFarland Patrick Lake
Kristin Geldhof Dan Read Jennifer Larue

* Trina Grable * Andrew Smith Melody Matson
Pam Lafevor David Spriggs
W endi Laymon Gregory Tolley Officers
Melinda Martin Darin Brown, President
Jennifer Richmond H orn Heather Johnson, Vice-Presi _ j i t
Lynn Schmidt Kimberly Bean Melody Matson, Secretary
Kyle Smith Melanie Hurst Douglas Snook, Treasurer

Heather M. Johnson Lance Turner, Chaplain
Bassoon * Todd McClellen Mary Atkinson, Librarian
Brenda Blankenship James Rex Angela Sears, Publicity
Rachel Walters Chad Steinacker Todd Fitzpatrick, Transportation

Bass Clarinet
Michell Hecathorn

Julie Wilhelm

Section leader

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents
COMMENCEMENT CONCERT AUDITIONS

L’amour est un oiseau rebelle (Carmen)
Adieu, forts (Jeanne d ’Arc)

Bonnie Brewer, mezzo-soprano
Jodi Goble, accompanist

It is enough (Elijah)
Is Not His Word Like a Fire (Elijah)

Troy Johnson, baritone
Rachel Walters, accompanist

O Rest in the Lord (Elijah)
Gebet

Kellie Hannah, mezzo-soprano
Kim Bean, accompanist

It Must Be So (Candide)
George A. Wolff, tenor
Gerald Anderson, piano

Piano Concerto in A minor, op. 54
Allegro affetuoso

Jodi Goble, piano
Rachel Walters, accompanist

Bella siccome un angelo (Don Pasquale)
Votre toast, je peux vous le rendre (Carmen)

Erik Chalfant, baritone
Tony Bellomy, accompanist

Piano Concerto No. 2 in G minor, op. 22
Andante sostenuto

Carol Lisa Curry, piano
Naomi Mellendorf, accompanist

Georges Bizet
Peter Tchaikovsky

Felix Mendelssohn
Felix Mendelssohn

Felix Mendelssohn
Hugo Wolf

Leonard Bernstein

Robert Schumann

Gaetano Donizetti
Georges Bizet

Camille Saint-Saens

Oh, Happy We (Candide)
George A. Wolff, tenor

Kandace Merry man, soprano
Gerald Anderson, piano

Csardas
Jodi Goble, violin

Tony Bellomy, accompanist
Glitter and Be Gay (Candide)

Kandace Merry man, soprano
Gerald Anderson, piano

Piano Concerto in A minor, op. 16
Allegro moderato molto e marcato

Tony Bellomy, piano
Erik Chalfant, accompanist

Deh vieni, non tardar (Le Nozze di Figaro)
Batti, batti, o bel Masetto (Don Giovanni)

Mary Atkinson, soprano
Jodi Goble, accompanist

Leonard Bernstein

V. Monti

Leonard Bernstein

Edvard Grieg

Wolfgang A. Mozart
Wolfgang A. Mozart

Porgi, amor, qualche ristoro (Le Nozze di Figaro) Wolfgang A. Mozart
Pace, pace, mio Dio (La Form Del Destino)

Heather Spicer, soprano
Tony Bellomy, piano

Printemps, qui commence (Samson et Dalia)
Pres des remparts de Seville (Carmen)

Karen Daugherty, soprano
Erik Chalfant, piano

Giuseppi Verdi

Camille i ->t-Saens
Geoi< -s

Piano Concerto No. 3 in C minor, op. 37
Allegro con brio

Rachel Walters, piano
Tamara Spurlock, accompanist

Ludwig van Beethoven

Your cooperation in not tape recording or taking pictures during the performance
is grateJUlly acknowedged.
7:00 p.m.
February 4, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

Stage Band
M r. Eric Penrod, Director

8:00 p.m. '
February 7, 1992
Kresge Auditorium

Larsen Fine Arts Center

Program

Groove Merchant

S. 0 . Blues

Londonderry Air

oodles of blues

Li'l Darlin'

Chattanooga Choo Choo

Jerome Richardson
arr. Dave Barduhn

David Lindup

arr. Art Dedrick

Steve Wright

Neal Hefti

Music Harry Warren
Lyrics Mack Gorgon

arr. Jack Mason

- Intermission

Until I Met You
(Corner pocket)

When You Wish Upon A Star

When I Fall In Love

Don Wolf & Freddy Greene
Transcribed by David Berger

Leigh Harline
arr. Jerry Nowak

Victor Young
arr. Jerry Nowak

Andrew Barriger, vocalist

The Swingin' Shepherd Blues Moe Koffman
arr. Ian McDougall

Lemonade Phil Field

Power Surge Mark Taylor

Personnel

Alto Saxophone
Rich Harrison
Kim Spear

Tenor Saxophone
Jerry Luzeneicki
Mary Atkinson

Baritone Saxophone
Lance Turner

Trumpet
Erik V. Johnson
Eric S. Johnson
David Scott
Greg Tolley

Trombone
Paul Germano
Scott McCowen
Bert Ackerman
Mark Wray

Piano
Mindy Harshman

Bass Guitar
Patrick Lake

Stillwell, Kansas
Coal City, Illinois

Kankakee, Illinois
Council Bluffs, Iowa

Middletown, Indiana

Ottowa, Illinois
Galesburg, Illinois
Lafayette, Indiana

Brownsburg, Indiana

Kankakee, Illinois
New Lenox, Illinois

Bourbonnais, Illinois
Winchester, Indianaa

Tomah, Wisconsin

Tucker, Georgia

Drum Set
Jon Druart Grand Rapids, Michigan

Coming Events

Feb. 25 Tue. Nathan Degner, Senior Recital 7:30 pm

Mar. 10 Tue. Student Recital 7:30 pm

12 Thr. University Orchestra Concert 7:30 pm

13 Fri. Tricia Wetters, Senior Recital 7:30 pm
Kim Bean, Senior Recital

Apr. 6 Mon. KandaceMerryman,JuniorRecital7 :3 0 pm
Naomi Mellendorf, Senior Recital

9 Thr. Student Recital 7:30 pm

14 Tue. Todd Fitzpatrick, Senior Recital 7:30 pm

24 Fri. Concert Band Spring Concert 7:30 pm
Eugene Rousseau, saxophone soloist

28 Tue. Tony Bellomy, Junior Recital 7:30 pm

30 Thr. Canterbury Trio Recital 7:30 pm

May 7 Thr. Commencement Concert 7:30 pm

"Instruments o f Praise"
1991-1992
Spring Tour

Program
INVOCATION

Diamond Overture, .Ovid W. Young
Premiered this past October 26 at the 75th Anniversary
Concert on Olivet’s campus, Ovid Young has provided a
new, scintillating work for concert band in ABA form. The
B (middle) section provides a lyrical, legato section which
produces a beautiful contrast to the staccato, highly-charged
and energetic opening section. Following the middle section
the intitial section is repeated. A short coda concludes the
work.

Napoli.. Herman Bellstedt

This work is based on the familiar Italian song "Funiculi,
Funicula” and is cast in a typical theme and variations form.
Andrew Smith hails from Oak Harbor, Washington. He is
in his third year at Olivet and is majoring in Political Science
and History. Andrew has been a member of Concert Band,
University Orchestra, and Stage Band for the past two years.

The Free Lance M arch... John Phillip Sousa

Arranged by Frank Simon
Andrew Smith, trumpet soloist

Edited by William D. Revelli
Originally published in 1906, "The Free Lance" has always
been regarded as one of Sousa’s finest marches. Through
the use of changing texture and meter, it has become a
"classic" festival march.

GREETINGS FROM ONU Angela Sears
A Sacred Suite, Alfred Reed

Sw eet H ou r o f P ray e r O n J o rd a n ’s S torm y Banks
A ll H ail th e P ow er o f J e su s ' N am e O nw ard , C hristian S oldiers
W hen I S urvey th e W ondrous C ross B attle H ym n o f th e R epublic
P ra ise Him ! P raise Him!

How Great Thou Art Stuart K. Hine
Arranged by Ralph Hermann

Oh Lord my God, when I in awesome wonder
consider all the worlds Thy hands hath made,

I see the stars, I hear the rolling thunder.
Thy pow ’r throughout the universe displayed.
When Christ shall come with shout o f acclamation,
And take me home what joy shall fill my heart.
Then 1 shall bow in humble adoration,
And there proclaim my God, How Great Thou Art.
Then sings my soul, my Savior, God, to Thee.
How Great Thou Art. How Great Thou Art.
Then sings my soul, my Savior God, to Thee.
How Great Thou Art. How Great thou Art.

TESTIMONIES...Band Members
Variants on an Ancient A ir..James Cumow

Theme — Veni Emmanuel (O Come, O Come Emmanuel)
Variant I — Allegro Con Spirito
Variant II — Rubato, Andante Moderato e Espressivo
Variant III — Finale — Allegro Vivace

OFFERTORY...On An American Spiritual JDavid R. Holsinger
This work departs surprisingly from listeners’ expectations.
One is not surprised by the plaintive opening "were you
there when they crucified my Lord?..." or the majestic
closing portion "were you there when He rose up from the
dead?...", but the chaotic, brutal nature of the center section
would seem greatly out of place until one remembers the
lyrics of the Easter lament, where the center verses recount
how they nailed Him to the tree and laid Him in the grave.
Thus Holsinger has composed a variation very dependent on
extramusical events for inspiration and understanding.

Jericho (Revisited)..William Himes
Angela Sears, Narrator

The Biblical story has been set by Mr. Himes in a unique,
intriguing manner. Audiences everywhere have enjoyed this
re-telling of the saga with band accompaniment. Angela
Sears is a Junior from New Castle, Indiana. She is majoring
in Speech and Political Science and travelled for Olivet in
the drama group, Vision.

BENEDICTION. .The Pastor

75 Years oj
It all started with the Illinois Holiness University Band in 1910. Reverend DeCamp was

the D irec tor. T he follow ing year, 1911, a p ic tu re in the A U RO RA ind icated a
membership o f 27 with Olin (Bricky) Waltz as Director. It was an auspicious start to what
has become a truly outstanding tradition.

But why a Band at all in those early days? Student conductors, very little music, only a few
school-owned instruments, no instrumental music curriculum, rag-tag groups, at best. For
the same basic reasons our fine Concert Band o f today exists. There is no other experience
quite like making music in a band. The members loved it. It provided comradery, sharing a
common goal o f music-making together, public relations for the College, recruitment of
s tu d en ts , an d FU N . E n joy m en t. It was a pa rt o f the b eg inn ing o f an A m erican
phenomenon. People enjoy bands...Sousa, military, university marching bands, concert or
symphonic bands. Bands bring excitement...and produce fun!

Dr. Hugh C. Benner, late General Superintendent of the Church o f the Nazarene, shared
experiences from the early days o f the Olivet Band during a band banquet at which he was
the guest speaker in 1963. He spoke o f the Band playing concerts at area schools (Olivet,
Illinois), campus concerts, marching in parades in Danville, Illinois, playing for athletic
events, church services, and com m unity activities. The enthusiasm which he portrayed
through his vivid recollections o f his era was later reflected in words from Harold Fitzgcrrel
who directed the Band from 1938-1941:

“By today’s standards the groups were inferior in instrumentation, literature, and the like.
There was a certain excitement about being a part of the band, however. Each making a
contribution— tuning, blending, balancing and turning a phrase. O n our level and in our
way, we had fun!"

D uring the first 41 years o f Band activities at Olivet, 18 different persons served as
Directors. Prior to 1947 the directors were either students or part-time faculty, to the best of
our knowledge. Curtis H orn was the first full-time music faculty member to have the
assignment o f Director o f the Concert Band as part o f his teaching load in 1947-48.

In the history o f any organization, certain pivotal decisions can be identified in retrospect. So
it is with the history o f the Concert Band. The name o f the late Dr. Walter B. Larsen makes
its appearance with at least four significant administrative decisions. Though best known for
his contribution to the marvelous choral tradition of Olivet, he was also well aware o f the
importance of instrumental music in the curriculum and life of Olivet.

First, in 1933, two years after he joined the Olivet faculty, Walter Larsen helped bring the
Band back into existence after an absence o f six years, under the direction o f J. Richard
Sullivan. Second, upon the move o f Olivet to Bourbonnais following the tragic fire at “old”
O livet (which destroyed the meager collection o f m usic and the few college-owned
instruments), Dr. Larsen initiated instrumental music as a part o f the curriculum o f the
college. This was in 1940-41, under the leadership of A. Harold Fitzgerrcl. Mr. Fitzgcrrel
states th a t "even as a s tu d en t d irec tor, Professor Larsen expected me to act like a
professional—we had our ‘litde talks’. He did support by allowing us to buy new music,
encouraged instrumental lessons and solo/ensemble playing."

10*6 a t Olivet
Dr. Larsen’s third significant decision, in terms of the development of the Concert Band,
was to hire Curtis Horn as the first full-time faculty member to have responsibility for
instrumental music and direct the concert band. Curtis K. Brady, was a member o f the
Band under the direction o f Professor Horn.
The fourth decision o f import by Dr. Larsen was the appointing o f the present director,
Dr. Harlow Hopkins. This occurred in 1957 after Hopkins had served as Pep Band
Director under Dr. Carl Bangs, Director o f the group from 1953 to 1956, and as Assistant
Director for two years under Dr. Sheldon Fardig, who served as Director from 1951-53.
Both M r. Brady and D r. H opkins were members o f the Band under D r. Fardig’s
direction.

During the first 41 years the Concert Band had 18 directors, as has already been pointed
out. The last 34 years, however, have been what could well be termed the “Hopkins Era.”
W ith the exception of three years during his doctoral study when Curtis Brady served as
Interim Director, it has been the competent, steady leadership o f Dr. Harlow Hopkins
which has brought the band to its present position o f outstanding accomplishment.

W here has the C oncert Band performed? In churches and schools th roug hou t our
educational zone, and what would a General Assembly be without Olivet’s Concert Band?
Also, local schools, cam pus concerts, a th letic events and o ther cam pus functions,
homecomings, political rallies, sister colleges, professional meetings, Boston, Washington,
D.C., throughout Florida, Disney World, as well as from the top of Burke Administration
Building at Christmas, 1941. Ray Moore attests that it was very cold!

W hat has the Concert Band played? Early accounts o f the Band’s literature include
standard classics, marches, German band music and polkas. Today the Concert Band plays
all o f the significant music written and arranged for the medium. In addition to the
literature which one would expect, Dr. Hopkins has consistently programmed original
compositions and arrangements which speak o f the spiritual component that makes both
Olivet and the Concert Band so unique...and which makes the Concert Band a favorite
throughout our educational zone.

W ho has conducted the Concert Band? In addition to those listed, the list reads like a
veritable “W ho’s W ho” o f the Band world today. T hey include Joh n P. Payntcr,
Northwestern University; Frederick C. Ebbs, Indiana University; Mark H. Hindsley,
University o f Illinois; James Curnow, Conductor, Composer, Arranger, Clinician; Ray E.
Cramer, Indiana University; Thom as Dvorak, University o f W isconsin-M ilwaukee;
Stephen W. Pratt, Indiana University; Mark S. Kelly, Bowling Green State University, and
Tim Salzman, University o f Washington, Seattle.

Who has played in the Concert Band? Olivet students o f every conceivable type. Students
who live to make music. Students who enjoy the close fellowship which inevitably flows
from true “ensemble” both on campus and on tour. Students representing every academic
major in the University. Students o f outstanding talents and abilities. . .and others less
gifted. Students who have gone to be with the Lord and students who are involved in and
who are anticipating a life o f significant service, as “INSTRUM ENTS OF PRAISE.” --
Curtis K. Brady, O N U "52

Concert Band Conductors
1910-1911 Reverend DeCamp 1941-1944- Ray H. Moore, Acdng Dir.
1911-1912- O lin (Bricky) Waltz 1943-1946- Donald Gibson
1912-1913- Claude Allen D ent 1946-1947-
1913-1914- J. Glen Gould 1947-1949 - Curtis Horn
1914-1920- Hugh C. Benner 1949-1950 - Irving Lauf
1920-1921 - Lawrence Benner 1950-1951 - J. W arren Davidson
1921-1926- Franklin A. Peake, Jr. 1951-1953 - Sheldon Fardig
1926-1927 - Roy F. Stevens Harlow Hopkins, Assistant
1927-1933- (No Band) 1953-1957 Carl Bangs
1933-1935- J.Richard Sullivan 1957-Present Harlow Hopkins
1935-1936- Remiss Rehfeldt
1936-1937 - Wayne Thorn 1963-1965- Curtis K. Brady, Interim Dir.
1937-1938- 1970-1971- Curtis K. Brady, Interim Dir.
1938-1941 - A. Harold Fitzgerrel

Ha r l o w h o p k in s
Mr. Hopkins was born in Flint, Michigan. He graduated from Olivet with a degree in Music

Education in 1953. Following a year of part-time teaching at ONC, and pursuing his Master’s Degree
at the American Conservatory of Music, Chicago, he started a fulltime teaching assignment which
continues to the present. In 1955, he began two years in the U.S. Army, playing clarinet and
functioning as rehearsal conductor in the Third Armored Division Band at Ft. Knox, Kentucky, then
joined the Seventh Army Symphony in West Germany. He returned to Olivet in the Fall of 1957.
After a leave of absence was taken in 1963, to pursue a doctorate in Woodwinds, Literature and
Performance, the degree was granted by Indiana University, Bloomington, in 1974. In 1967 he was
appointed Chairman of the Division of Fine Arts and Department of Music. Throughout his teaching
career Dr. Hopkins has taught conducting, woodwind instruments classes, private flute, oboe, clarinet
and saxophone, and has directed the Concert Band, and at various times the Olivet Orchestra as well.
Last August he was selected by President John C. Bowling, as Faculty Member of the Year.
Dr. Hopkins’ wife Harriet, son Mark, and daughter-in-law Brenda are all ONU graduates.
Grandchildren Jason, 4, and Dana, 6 months, complete the family.

Spring 1992 Concert Band Schedule
February 1, 1992 Fam ily W eekend Band Concert, Chalfant H all

22 , 1992 TO U R : Lansing, M ichigan
23, 1992 M ason, M ichigan a.m . E lkhart, Indiana p .m .

M arch 14, 1992 TO U R: M attoon, Illinois
15, 1992 D ecatur, Illinois a .m . Pekin, Illinois p .m .

April 4 , 1992 Ladies Day
24, 1992 Spring Pops Concert, Eugene Rousseau, Soloist

M ay 8, 1992 Baccalaureate
9, 1992 Com mencement

Concert Band 1991-92
Flute Contrabrass Clarinet T rom bone
} -a Brown Douglas Snook Darin Brown
/—n Dorsey Todd Fitzpatrick
Susie Enfield Alto Saxophone Jeff Hayes
t chelle Geurin * Richard Harrison Tom Nothstine
JSTtrina Jones Darla Smith * Burtrann Young
Stephanie Jordan Jean Teeter
f n Kroth Christine Vancil Euphonium
J^eidi Lane Kellie Johnson
S 'nd i Paulson T enor Saxophone
I onda Sims T ina Roberts T uba
Joy Wilhem Angela Sears * Bary Cruz

Oboe
Baritone Saxophone
Lance Turner

Mark Wray

String Bass
I rnna Horton Andrea Peterson

Clarinet
T rum pet
Lori Coats Percussion

f iry Atkinson Eric S. Johnson * Jonna Allen
IWjecca Avram Eric V. Johnson Tiffani Fisher
Heather Fry Christy McFarland Patrick Lake
J stin Geldhof Dan Read Jennifer Larue
T nna Grable * Andrew Smith Melody Matson
P°m Lafevor David Spriggs
' :ndi Laymon Gregory Tolley Officers
Melinda Martin Darin Brown, President
J nifer Richmond H orn Heather Johnson, Vice-President
Iw tn Schmidt Kimberly Bean Melody Matson, Secretary
Kyle Smith Melanie Hurst Douglas Snook, Treasurer

Heather M. Johnson Lance Turner, Chaplain
lwssoon * Todd McClellen Mary Atkinson, Librarian
Brenda Blankenship James Rex Angela Sears, Publicity
t rhel Walters Chad Steinacker Todd Fitzpatrick, Transportation

Bass Clarinet
I chell Hecathorn

Julie Wilhelm

Section leader
Fifty students are selected from the above to comprise the touring group.

Welcome to this service o f wonderful music
and inspiration!
Olivet Nazarene University, in Kankakee,
Illinois is a liberal arts university wit^ a
student body o f about 1,900 from 3 6 st es
and 20 countries, representing more tfitin
30 denominations. The university offers
academic programs in 60 areas i d
business. In 1989 an A dult Stucnes
Program was started. This program is
designed to help working adults comp te
their college education.

Perhaps the thing for which Olivet is best known, however, is its i ' ~h
tradition o f musical excellence. The mission o f Olivet is expressed in ir
motto "Education With a Christian Purpose. " And that mission is celebrated
through wonderful music; music which goes beyond performance, to praise.
I invite you to listen and enjoy and worship as you share in this program of
sacred music.
Sincerely,
John C. Bowling, Ed.D.
President

D r. John Carl Bowling, 42 , was elected as the 12th president o f O livet Nazarene
University during a meeting o f the Board o f Trustees Monday evening, July 15, I f 1.
H e assumed the office on August 7, 1991. At the time o f his election, Dr. Bowling as
serving as the Senior Pastor o f College Church o f the Nazarene. His inauguration took
place Friday, October 25, 1991 on campus.
D r. Bowling attended Olivet Nazarene University from 1967-1972 earning both _ je
Bachelor o f Arts and M aster o f Arts degrees. He also holds the Master o f Religious
Education and the Doctor o f Education degrees from Southwestern Baptist T heo lo ;' al
Seminary in Ft. W orth, Texas. During the fall semester o f 1990, Dr. Bowling atter :d
Harvard University having been selected by the Harvard Divinity School faculty ror
postdoctoral study as a Resident Fellow o f the Divinity School.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
Senior Recital

NATHAN F. DEGNER, baritone
Jodi Goble, piano

Assisted by
Karen Daugherty, soprano

Erik Chalfant, piano

Ingrata Lydia Antonio Vivaldi
Recitative
O di tua man mi svena
Recitative
Ingrata

Mr. Degner

Die Forelle Franz Schubert
Die Allmacht Franz Schubert
Mein Herr Marquis (Die Fledermaus) Johann Strauss

Miss Daugherty

Liederkreis Robert Schumann
In der Fremde
Intermezzo
Waldesprdch
Die Stille

Avant de quitter ces lieux (Faust) Charles Gounod
Mr. Degner

Un bel di, vedremo (Madame Butterfly) Giacomo Puccini
Mon coeur s’ouvre a ta voix Camille Saint-Saens

(Samson et Dalila)
Miss Daugherty

Pilgrimage Carlisle Floyd
I. (Job 14)

III. (Psalm 139)
V. (Romans 8)

Mr. Degner

T his recital is being presented in partial fulfillm ent o f the requirem ents
for the Bachelor o f Arts degree with concentration in M usic Education.

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

7:30 p.m.
February 25, 1992
Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University
K ankakee, Illinois

University Singers

‘Bless the Lord
1992 Spring Tour

J o h n R e in ic h e , C o n d u c to r

REPERTOIRE

A in’t Got Time to Die W illiam Hall Johnson
A rr. Kurt Kaiser

Canticle o f the Almighty Joachim Neander
A rr. Ovid Young

Find us Faithful W illiam Jon M ohr
Arr. Gerald Anderson*

In Christ Alone Sawn Craig & Don Koch
I ’ve Been Changed M osie Lister
I W ill Sing o f M y Redeemer James M cGranahan

A rr. Gerald Anderson*
Let the W ords o f M y M outh John Purifoy
The Lord is M y Light Frances Allitsen

A rr. Ovid Young
Medley on the Blood A rr. Camp Kirkland
Pass Through the W aters D an Burgess
Psalms 103 Bob Krogstad
0 Sifuni M ungu W ords & M usic by -

M arty M cCall, David M addux
M munga M weneb u longo

Asukulu ’y unu M ukalay
A rr. D . M addux

Soon I Will Be Done Spiritual
A rr. N oble Cain

Stone Song Spiritual
A rr. John Reiniche*

There is Peace Dick and M elody Tunney
Wait for the Lord Tim othy Nelson*
* Professors at Olivet Nazarene University

The 40 men and women in the group represent the fu ll range o f academic majors
and interests at the University. University Singers will present a concert o f choral
music designed to present a worship experience for every taste.

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

P E R S O N N E L

S O P R A N O
Kelly Allen
Sheri Baker
Kim Balsley
Bonnie Brewer
Jennifer Crowder
Julie Dingman
Jill Hunsberger
Janette M cKinley
Beth Phelps
Tricia Polm ounter
Jolyne Strait
Kim Teylor
Dianne Teel
Rachelle Turner
Nonis W hitmire

TEN O R
Jamie Duerksen
Martin Fernandez
Patrick Lake
Lance Turner
M ark Wray

A LTO
Haley Dillman
Julie Duerksen
M ichelle Guerin
Lana Hartman
Rachael Hirschman
M elanie Hurst
Holly Kinney
Pam Litten
Pam M axfield
Brooke Percifield
Missy Rife
Lucynda Sipes

BA SS
David Bartley
Michael Forster
Brian Lee
Matt Lee
Shalom Renner
James Rex
Dan Robison
Jamison P. WTeeler

O F F IC E R S
M issy Rife - President

M artin Fernandez - Vice-President
Rachell T urner - Secretary

Kim Taylor - Treasurer
Lucynda Sipes - Librarian
Lance T urner - Chaplain
D an Robison - Historian

Jodi Goble - Accompanist
Patrick Lake - Bass G uitar

Welcome to this service o f wonderful mus~-
and inspiration!
Olivet Nazarene University, in Kankake
Illinois is a liberal arts university with a
student body o f about 1,900from 3 6 stat
and 20 countries, representing more tha_^
30 denominations. The university offers
academic programs in 60 areas a t
business. In 1989 an Adult Studi
Program was started. This program is
designed to help working adults comple
their college education.

Perhaps the thing for which Olivet is best known, however, is its rich
tradition o f musical excellence. The mission o f Olivet is expressed in oi
motto "Education With a Christian Purpose. " And that mission is celebrate
through wonderful music; music which goes beyond performance, to praise.
I invite you to listen and enjoy and worship as you share in this program _ f
sacred music.
Sincerely,
John C. Bowling, Ed.D.
President

Dr. John Carl Bowling, 42, was elected as the 12th president o f Olivet Nazarerrc-
University during a meeting o f the Board o f Trustees Monday evening, July 15, 1991.
He assumed the office on August 7, 1991. At the time o f his election, Dr. Bowling w
serving as the Senior Pastor o f College Church o f the Nazarene. His inauguration toe
place Friday, October 25, 1991 on campus.
Dr. Bowling attended Olivet Nazarene University from 1967-1972 earning both t)
Bachelor o f Arts and M aster o f Arts degrees. He also holds the Master o f Religio_
Education and the Doctor o f Education degrees from Southwestern Baptist Theological
Seminary in Ft. W orth, Texas. During the fall semester o f 1990, Dr. Bowling attendi '
Harvard University having been selected by the Harvard Divinity School faculty f
postdoctoral study as a Resident Fellow o f the Divinity School.

Olivet Nazarene University
Kankakee, Illinois

D r. John C . Bowling, President

Orpheus Choir

1991-1992
SIXTIETH YEAR

"A Ministry in Music "
D . George D unbar, Conductor

T on y Bellomy, Accom panist
Erik Chalfant, Assistant Accom panist

Program Selected From:
Samuel A dler Sing Praise
Hank Beebe... Jn These Things We Live

The Lord Is My Light
Rene C lausen.. Thank The Lord
Thomas A. C ousins... Glorious Everlasting

O Clap Your Hands
Emma Lou D iem er... Praise Ye The Lord
Wallace D ePue Sing To The Lord
Tom Fettke.. The Majesty And Glory O f Your Name
Dale Grotenhuis Sing Praise To The Lord
Don H a rt... H e's Been Faithful
Mark H ayes..A New Song

Rejoice And Sing O ut His Praises
Egil H ovland...T he Glory O f The Father
Camp Kirkland..A Few Good Men
Peter C. L utk in ... The Lord Bless And Keep You
Gilbert M. M artin .. When I Survey
Ken M ed e m a .. Moses
Timothy Nelson*... Come, Let Us Sing
John R u tte r The Lord Is My Light And My Salvation

W hen The Saints Go Marching In
Randall T hom pson.. Alleluia
Ovid Y oung.. The God O f All Grace

Three Orisons

Selections by soloists and quartet
’ O N U Faculty Member

Itinerary
November 1-2 Praise Gathering, Indianapolis, IN

3 First Church o f the Nazarene, Indianapolis, IN
December 5 Chapel, ON U

7-8 Messiah, O N U
January 2-12 January 1992 Tour, Colorado
March 6-8 Church o f the Nazarene, Brazil, IN

First Church o f the Nazarene, Collinsville, IL
St. Matthews United Methodist Church, Belleville, IL A.M.
First Church o f the Nazarene, Danville, IL P.M.

April 4 O N U Ladies Day
10-12 Church o f the Nazarene, Elgin, IL

Milwaukee First Church o f the Nazarene, New Berlin, WI
Community Church o f the Nazarene, Racine, WI A.M.
First Church o f the Nazarene, Oak Lawn, IL P.M.

29 National Church Music Conference, Bloomington, IL
May 8 Baccalaureate, O N U

A CD recording called REJOICE ! A Classical Celebration, featuring the music of
O N U alumnus John Randall Dennis, is available. Ask about it after the program.

The Orpheus Choir Is:
S O P R A N O A L T O BASS TENOR

M ary A tkinson Beth A braham A ndrew Barriger C urtis Besco
C ouncil Bluffs, IA M arion , O H W ashing ton , IL Eddyville, IA

Kim Bean B eth B im ber A n thony Bellomy D an C am pbell
Evansville, IN Spiceland, IN B ourbonnais, IL S ton ington , IL

N icole B eathard T iffany Brown E rik C halfant T ro y C om stock
M t. Sterling, O H B ourbonnais, IL B ourbonnais, IL M ishawaka, IN

Sarah B ennett Felicia D arrow *Alan Close F rank D illinger
M oville, LA Kirksville, M O D avidson, M I B ourbonnais, IL

Kim B ittenbender Lisa G arvin N ath an D egner Jason Eaton
V icksburg, M I River Forest, IL O ak Creek, W I Swartz C reek, M I

N oelle Brown K athy G odw in D an D illinger P hil Elkins
Flin t, M I Kankakee, IL B ourbonnais, IL Ind ianapolis, IN

Sarah C urry Kellie H an n ah Jo rdan D uerksen *A.J. Palm gren
Griggsville, IL G reentow n, IN C olum bus, GA M arshalltow n, IA

Karen D augherty H eather M . Johnson Brad Foster C arl Schweitzer
M uncie, IN O ttaw a, IL Spring A rbor, M I W arren , M I

Pam G albreath A ngela K irk M ark H odge D am on Spurgeon
Flin t, M I Griggsville, IL M uncie, IN Seym our, IN

K im G uynn N aom i M ellendorf Billy H uddleston Bryan W inkelm an
M artin to n , IL C aro, M I C in cinnati, O H G reenly, C O

Kan dace M errym an M ichelle Reader T ro y Johnson G eorge W olff
Brazil, IN C hrism an , IL O wosso, M I W arren , M I

K im Read M ysty Sanders M att M cB urnie E rik Y oung
O lathe, KS B loom ington , IN Indianapolis, IN C arro llton , T X

H eather Spicer T am m y Spurlock Jim Par dew
C elina, O H D elaw are, O H G reenfield, IN

Jeanne Stafford Rachel W alters Brian Parker
Alexandria, IN M atto on , IL B ourbonnais, IL

M elinda W atson C arolee W egner G len Sheets
B ourbonnais, IL Fraser, M I St. T hom as, O N

Kay W elch D ieu nn Y oung Jerry Sipes
D anville,IL M arion , IA Circleville, O H

T ric ia W etters Renee Ziegler C had Steinacker
Bay C ity , M I C olorado Springs, C O W inam ac, IN

D arren York
*Fall 1991 m em ber B ourbonnais, IL

Brian Parker, P resident
T ro y C om stock , First Vice President
Renee Ziegler, Second Vice President
Beth B im ber, Secretary
Karen D augherty, C haplain

Officers N ath an D egner, Business M anager
Beth A braham , R obarian
D ieu nn Y oung, Librarian
G eorge W olff, H isto rian

T o n y Bellom y, A ccom panist

The Orpheus Choir
F ounded in 1932 by the late D r. W alter B urdick Larsen, the O rpheus C ho ir, a select ensem ble

o f s tu d en ts from several m ajo rs, is b e g in n in g its sev en th decade o f a n n u a l perfo rm ances.
M em bership this year com es from 12 states and one C anadian province.

T h e C ho ir has appeared in concerts across the nation and in M exico and C anada. T h ey have
^ f o r m e d tw ice a t the N atio n a l C athedra l in W ash in g ton , D .C ., and th ree tim es at th e U n ited
S tates A ir Force A cadem y in C o lo rad o . O rp h eu s w as selected to sing a t tw o n atio na l M usic
E ducato rs N atio n a l C onference C o n v en tio n s in C aliforn ia , and also p erfo rm ed a t th e Illino is

isic E ducation A ssociation C o n v en tio n . D u rin g January , 1990 , they co m p le ted th e ir th ird
cessful to u r o f the W ash ing ton , D .C . area.

O rp h eu s has rep re sen ted O liv e t a t m an y G eneral A ssem blies, and p artic ip a ted at Praise
G athering in Ind ianapolis, for over a dozen years.

Welcome to this service o f wonderful music
and inspiration!
Olivet Nazarene University, in Kankakee,
Illinois is a liberal arts university witl. t
student body o f about 1,900 from 3 6 sta
and 20 countries, representing more than
30 denominations. The university o ff s
academic programs in 60 areas a I
business. In 1989 an Adult Studies
Program was started. This program s
designed to help working adults compL t
their college education.

Perhaps the thing for which Olivet is best known, however, is its r, j
tradition o f musical excellence. The mission o f Olivet is expressed in
motto "Education With a Christian Purpose. " And that mission is celebrated
through wonderful music; music which goes beyond performance, to praise.
I invite you to listen and enjoy and worship as you share in this program o f
sacred music.
Sincerely,
John C. Bowling, Ed.D.
President

Dr. John Carl Bowling, 4 2 , was elected as the 12th president o f O livet Nazarene
University during a m eeting o f the Board o f Trustees M onday evening, July 15, 19' .
H e assumed the office on August 7 , 1991. At the time o f his election, Dr. Bowling \ s
serving as the Senior Pastor o f College Church o f the Nazarene. His inauguration took
place Friday, October 25 , 1991 on campus.
Dr. Bowling attended O livet Nazarene University from 196 7-1972 earning both tne
Bachelor o f Arts and Master o f Arts degrees. H e also holds the Master o f Religious
Education and the Doctor o f Education degrees from Southwestern Baptist Theologi 1
Seminary in Ft. W orth, Texas. During the fall semester o f 1990, Dr. Bowling attenc 1
Harvard University having been selected by the Harvard D ivinity School faculty for
postdoctoral study as a Resident Fellow o f the Divinity School.

STU D E N T REC ITAL
Sonata in C Major, Op. 53 Ludwig Van Beethoven

Allegro con brio
Jodi Goble, piano

Si tra i ceppi George Frederick Handel
Troy Johnson, baritone
Rachel Walters, piano

Who’ll Buy My Lavender Edward German
Kimberly Bittenbender, soprano

Jodi Goble, piano
Lord, Thou art my refuge, Op. 99 Antonin Dvolrak

Mysty L. Sanders, mezzo-soprano
Jodi Goble, piano

Holberg Suite, Op. 40 Edvard Grieg
Praeludium

Tamara Spurlock, piano
High Barbaree (Sea Chanty) Anonymous

Matt McBurnie, baritone
Jodi Goble, piano

Andante and Rondo Antonio Capuzzi
Kellie Johnson, euphonium

Sonya Yates, piano
Estampes Claude Debussy

Soiree dans Grenade
Naomi Mellendorf

Vergebliches Standchen Johannes Brahms
Bonnie Brewer, mezzo-soprano

Jodi Goble, piano

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

7:30 p.m.
March 10, 1992
Kresge Auditorium

Coming Events

Mar. 12 Thr. University Orchestra Concert 7:30 pm

13 Fri. Tricia Wetters, Senior Recital 7:30 pm
Kim Bean, Senior Recital

Apr. 6 Mon. KandaceMerryman,JuniorRecital 7 :3 0 pm
Naomi Mellendorf, Senior Recital

9 Thr. Student Recital 7:30 pm

14 Tue. Todd Fitzpatrick, Senior Recital 7:30 pm

24 Fri. Concert Band Spring Concert 7:30 pm
Eugene Rousseau, saxophone soloist

28 Tue. Tony Bellomy, Junior Recital 7:30 pm

30 Thr. Canterbury Trio Recital 7:30 pm

May 7 Thr. Commencement Concert 7:30 pm

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Larsen Fine Arts Center
Kresge Auditorium

March 12, 1992
7:30 p.m.

PROGRAM

William Tell Overture Giacchino Rossini
Arr. Jerry Lehmeier

Symphony No. 25 in G minor Wolfgang Amadeus Mozart
I. Allegro con brio Arr. Ralph Matesky

II. Andante
III. Menuetto
IV. Allegro

Concerto in C Major for Oboe Wolfgang Amadeus Mozart
and Orchestra
I. Allegro aperto

II. Adagio non troppo
III. Rondo - Allegretto

Erik Larson, Soloist

Selections from "The Sound of Music" Richard Rogers
Oscar Hammerstein II

Arr. Robert Russell Bennett
Chorus and Orchestra

SOLOIST
Erik Larson was born January 23, 1968, in Lawrence Kansas. Shortly
thereafter he and his parents moved to Colorado Springs, Colorado, where his
parents continue to reside.
Following four years o f study with Ralph Gomberg, Principal Oboe Emeritus,
Boston Symphony Orchestra, Mr. Larson was awarded the B.Mus. degree by
Boston University in 1990. He earned the M.Mus. degree in 1991 from
Northwestern University, Evanton, Illinois.
He is currently a candidate fo r the Certificate o f Performance at Northwestern
University and studies with Ray Still, Principal Oboe, Chicago Symphony.
In addition to teaching oboe at Olivet, he is an instructor at Northwestern
University fo r non-School o f Music concentrators.

Flute
ara Brown +

i-aula Pitts
boe

_ irah Curry
Dianna Horton +

larinet
TTynn Schmidt
Phillip Kyle Smith +

■wassoon
Brenda Blankenship

ran Smet-Mehrer-t-

Hom
''"had Steinacker

die Wilhelm+
Trumpet

hristy McFarland
wndrew Smith +

P E R S O N N E L
O rchestra

Trombone
Todd Fitzpatrick +
Burt Young
Violin I
Nathan Degner
Vicki Dishon
Stacy Etzel
Jodi Goble
Karen Godwin*

Violin II
Maria Barwegan
Mary Blair
Jenifer Brady
Megan Brady
Carol Curry
Kathy Godwin +
Patricia Horn
Jennifer Vollmer
Melinda Watson

Viola
Christopher Miller

Cello
Patricia Coker
Diane Reed
David Richmond +

String Bass
Andrea Peterson

Tvmpani
Patrick Lake
* Concert Mistress
+ Principal

■prano
Wary Atkinson
Sheri Baker

m Balsley
i-poelle Brown
Bonnie Brewer

tren Daugherty
^indace Merryman
Heather Spicer
v -y Welch

Chorus
Alto
Beth Abraham
Beth Bimber
Holly Dillman
Julie Duerksen
Lisa Garvin
Lana Hartman
Heather Johnson
Pamela Maxfield
Naomi Mellendorf
Rachel Walters
Dieunn Young

Curtis Besco
Troy Comstock
Jami Duerksen
Lance Turner
George Wolff

Bass
Andrew Barriger
Billy Huddleston
Brian Parker
Jim Pardew
Shalom Renner

March 13
7:30 p.m.

April 3
11:50 a.m.

April 6
7:30 p.m.

April 7
8:30 p.m.

April 9
7:30

April 14
7:30 p.m.

April 24
7:30 p.m.

April 25
7:30 p.m.

April 28
7:30 p.m.

April 30
7:30 p.m.

May 7
7:30 p.m.

COMING EVENTS
Senior Recital
Miss Kimberly Bean, piano
Miss Tricia Wetters, soprano

Lenten Organ Recital
Dr. Timothy Nelson, organist
College Church of the Nazarene
30 minute program

Senior Recital
Miss Naomi Mellendorf, piano
Miss Kan dace Merry man, soprano
Band Ensemble Recital

Student Recital

Senior Recital
Mr. Todd Fitzpatrick, trombone

Spring Pops Concert
Concert Band
Dr. Harlow Hopkins, Conductor
Mr. Eugene Rousseau, saxophone soloist
Chalfant Hall

Senior Recital
C. Wesley Clark, baritone

Junior Recital
Mr. Tony Bellomy, piano

Canterbury Trio Recital
Dr. Gerald Anderson, piano
Dr. Harlow Hopkins, clarinet
Mr. Christopher Miller, violin
Commencement Concert
Student Soloists, University Orchestra

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

SENIOR RECITAL

KIMBERLY BEAN, piano
and

TRICIA MARIE WETTERS, soprano
Rachel W alters, piano

Sonata in C Major, L. 104 Domenico Scarlatti
Miss Bean

Oiseaux si tous les ans W.A. Mozart
Dans un bois solitaire sombre W.A. Mozart
Das Kinderspiel W.A. Mozart
Ridente la Calma W.A. Mozart

Miss Wetters

Sonata in F Major, K. 280 W.A. Mozart
Allegro assai
Adagio
Presto

Miss Bean

Non e ver Mattei
Ah, my darling we could grow together (The Bartered Bride) Smetana
Quando m’en vo soletta (La Boheme) Pucinni

Miss Wetters

Four Piano Blues
I. Freely poetic

III. Muted and sensuous
Aaron Copland

Miss Bean

Some Folks
Ah, May the Red Rose Live Alway
Open thy Lattice Love

Stephen Foster
Stephen Foster
Stephen Foster

Miss Wetters

Song without Words in F# minor Op. 30, no. 6 Felix Mendelssohn
Song without Words in A major Op. 19, no. 3 Felix Mendelssohn

Miss Bean

This recital is being presented in partial fulfillment o f the requirements
for the Bachelor o f Arts degrees with concentration in Music Education.

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

7:30 p.m .
March 13, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents
LENTEN ORGAN RECITAL

Timothy Nelson, Organist

Fanfare John Cook

Two Settings of the Passion Chorale
Herzlich tut mich verlangen J.S. Bach
Mon ame cherche un fin paisible Jean Langlais

Wondrous Love Samuel Barber
Symphony, No. 6 Charles-Marie Widor

V. Finale

The audience is kindly requested to hold its applause until the conclusion o f the
'program.

11:50 a.m.
\p ril 3, 1992

■College Church o f the Nazarene

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

SENIOR RECITA L
NAOM I R U T H M E L L E N D O R F , piano

JUNIOR RECITA L
KANDACE M AY M E R R Y M A N , soprano

Tony Bellomy, piano iJ
Nocturne in C# minor, Op. 27, No. 1

Miss M ellendorf
Frederic Chopin

Morgan!
All mein Gedanken
Nacht

Miss Merryman

Richard Strauss
Richard Strauss
Richard Strauss

Rondo in C Major, Op. 51, No. 1
Miss Mellendorf

Ludwig van Beethoven

Mandoline
En Prfere
Non mi dir (Don Giovanni)

Gabriel Faure
Gabriel Faure
W. A. Mozart

Miss Merryman

Estampes Claude Debussy
Pagodes
La soiree dans Grenade
Jardins sous la pluie

Miss Mellendorf

Oh Happy We (Candide)
Glitter and Be Gay (Candide)

Miss Merryman
assisted by George Wolff

This recital is being presented in partial fulfillment o f the requirements
fo r the Bachelor o f Arts degrees with concentrations in Music Education
and Music Performance.

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

7:30 p.m .
April 6, 1992
Kresge Auditorium
Larsen Fine Arts Center

Leonard Bernstein
Leonard Bernstein

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
STUDENT RECITAL

Six pieces for Horn Quartet Nicholas Tcherepnine
No. 1 Night
No. 3 The Hunt

Todd McClellan Chad Steinacker
Julie Wilhelm Kimberly Bean Melanie Hurst

Canon in D Johann Pachelbel
Ann Dorsey Rhonda Sims Kara Brown Katrina Jones

Heidi Lane Kim Kroth Stephanie Jordan Michelle Geurin

Sonata for M arimba and Piano Peter Tanner
Allegro con brio

Patrick Lake, marimba
Jodi Goble, piano

The Twenty-Third Psalm Albert Hay M alotte
Damon Spurgeon, tenor
Tammy Spurlock, piano

Come Unto Him (MESSIAH) George F. Handel
Nonis Whitmire, soprano

Sonya Yates, piano

Come Again, Sweet Love Doth Now Invite John Dowland
Jamison Wheeler, baritone

Joe Noble, piano

Polonaise in C M inor, Op. 40, No. 2 Frederic Chopin
Sonya Yates, piano

O del mio dolce Christoph W. von Gluck
Mark Hodge, baritone

Tammy Spurlock, piano

To the Children Sergai Rachmaninoff
Heather Spicer, soprano

Tony Bellomy, piano

Danza, danza, funcuilla gentile Francuco Durante
Curtis Besco, tenor

Tammy Spurlock, piano

Damask Roses Roger Quilter
Erik Chalfant, baritone
Tony Bellomy, piano

A Viennese Sonatina for 3 Bassoons W .A. M ozart
Rondo Movement Transcribed by Ernest M iller

Rachel Walters Brenda Blankenship Frances Smet-Mehrer

Se tu m ’ami Alessandro Parisotti
Melinda Watson, soprano
Tammy Spurlock, piano

Youth and Love Ralph Vaughan Williams
Brian Parker, baritone
Tony Bellomy, piano

Porgi, amor, qualche ristoro W .A . Mozart
Kim Read, soprano

Erik Chalfant, piano

Sebben Crudele Antonio Caldara
Andrew Barriger, baritone

Tammy Spurlock, piano

Etude in E major, Op. 10, No. 3 Frederic Chopin
Julie Mercer, piano

Proclamation Jared Spears
Percussion for 5 Carolyn Butts

Jonna Allen Kim Bean Patrick Lake Lance Turner
Tiffany Fischer Jamison Wheeler Jennifer LaRue Shannon Chesnut

The Canterbury Flourish Gordon Jacob
Andrew Smith Lori Coats Eric S. Johnson Carol Curry

Dan Read Christy McFarland David Spriggs Greg Tolley

7:30 p.m .
April 9, 1992
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
DEPARTM ENT OF MUSIC

presents

Senior Recital
TODD FITZPATRICK, trombone

Rachel Walters, piano
assisted by

Richard Harrison, alto saxophone
Sonya Yates, piano

Julie Wilhelm, horn
Jodi Goble, piano

Concertino, Op. 4 Ferdinand David
Allegro maestoso
Andante marcia funebre
Allegro maestoso

Mr. Fitzpatrick

Suite for Alto Saxophone and Piano
I. With vigor

II. With tranquility
III. With gaiety

Mr. Harrison

Paul Creston

Etude No. 7
All Hail the Power

Henri Busser
D .R. Heier, Arr.

M r. Fitzpatrick

Concerto No. 7 for Horn and Piano
in Eb Major, Op. 11 Richard Strauss

Andante
Miss Wilhelm

Concertino for Trombone and String
Orchestra Op. 45, No. 7 Lars-Erik Larsson

I. Allegro pomposo
II. Andante sostenuto

III. Allegro giocoso
Mr. Fitzpatrick

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

Your cooperation in not tape recording or taking pictures during
the performance is gratefully acknowledged.
7:30 p.m.
April 14, 1992
Kresge Auditorium

SPRING POPS CONCERT

H A R LO W H O P K IN S , C O N D U C T O R

EU G EN E ROUSSEAU, SA X O PH O N E SO LO IST

C H A L F A N T HA LL
A P R IL 2 4 , 1992

7 :3 0 P .M .

Program
Diamond Overture..Ovid W. Young

Premiered this past October 26 at the 75th Anniversary Concert on Olivet’s
campus, Ovid Young has provided a new, scintillating work for concert band
in ABA form. The B (middle) section provides a lyrical, legato section which
produces a beautiful contrast to the staccato, highly-charged and energetic
opening section. Following the middle section the initial section is repeated.
A short coda concludes the work.

*Tosca Fantasy...Giacomo Puccini
Arr. Ralph Hermann

Eugene Rousseau, Soloist
Puccini’s tragic opera is full o f love, political intrigue and violence. Tosca, a
famous singer, is loved by Scarpia, who plans the death o f her beloved Cava

The Hounds of Spring... Alfred Reed
Nathan Degner, Student Conductor

A Concrt Overture for W inds, The Hounds o f Spring was published in
1981. It was commissioned by and dedicated to the John L. Forster
Secondary School Symphonic Band, Windsor, Ontario, Gerald A.N. Brown,
Director. Ir is a sprightly, energetic, fast-moving piece with a lovely, melodic
middle section-vintage Alfred Reed. Nathan Degner will graduate next
month with a degree in Music Education. He has done exceptionally well in
the field o f conducting during his Olivet career and for this reason was asked
to conduct on this evening’s program.

The Free Lance March... John Phillip Sousa
Ed. W illiam D . Revelli

Originally published in 1906, “The Free Lance” has always been regarded as
one o f Sousa’s finest marches. Through the use o f changing texture and
meter, it has become a “classic” festival march.

The King and 1....................Richard Rodgers & Oscar Hammerstein II
Trans. Robert Russell Bennett

Highlights from this popular American musical include, I Whistle a Happy
Tune, We Kiss in a Shadow, March o f the Siamese Children, I Have
Dreamed, Shall We Dance, and Hello Young Lovers.

Intermission
Dr. Rousseau has the following CDs on sale in the foyer:
Celebration.

Toccata and Fugue in D Minor.......................... Johann Sebastian Bach
T rans. E rik Leidzen

Not the least among Bach’s claims to greatness is his treatment o f the organ and
his appreciation o f it as a vehicle for creative art. Some o f his grandest
conceptions are to be found in his organ works, and the Preludes and Fugues
include many o f his loftiest compositions for the instrument. The Toccata and
Fugue in D minor, classed among these, consists o f a brilliant introduction,
alternating slow and fast, followed by the fugue, the subject o f which is a short
figure in sixteenth notes. Some will recognize this work, having heard it as they
viewed Walt Disney’s film classic Fantasia.

*Porgy and Bess Medley... George Gershwin
Arr. by Ralph Hermann

Eugene Rousseau, Soloist
Porgy and Bess is the first American opera to be a genuine success. Gershwin
employed jazz to tell the story o f a community to whom jazz was a natural
means of expression. It’s a hot day in a black tenement in Charleston. A storm
is brewing out over the ocean as well as in the lives o f the residents o f “Catfish
Row.”

Bugler’s Holiday... Leroy Anderson
Trans. M ichael Edwards

Andrew Smith, Eric S. Johnson, Daniel Read, Soloists
National Emblem... E.E. Bagley

Ed. Fredrick Fennell
This march was published in 1906. “...it never fails to lift my spirit to the loftiest
heights o f inner joy, outer physical exhilaration, and ultimate personal fulfillment.
On some occasions I have felt that knowing it, loving it—being able to listen to it
any time being played by the band in my head—was my whole reason to be alive.
It’s just MY march, and I began to teach it to myself by marching my way to high
school while whistling or singing it, totally oblivious o f what I am sure were
quizzical and suspicious glances from people 1 encountered en route.” (Frederick
Fennell)

Holiday for Trombones... David Rose
Arr. C. Paul Herfurth

Trombone Section
Diversion, for Alto Saxophone & Band.................... Bernhard Heiden

While Mr. Heiden was serving in the United States Army during W orld W ar II, a
saxophone player asked him to write a piece for saxophone and band. He
complied and in 1943 Diversion was produced. For forty-one years the piece lay
on a closet shelf. In 1984, after several unsuccessful attempts by Dr. Rousseau to
get Professor Heiden to make the piece available, it was published by Etoile.
Heiden retired in 1980, having served on the faculty o f the School o f Music,
Indiana University, Bloomington, for 30 years.

* Available on Meditation.

75 Years ofL
It all started with the Illinois Holiness University Band in 1910. Reverend DeCamp was

the D irec tor. T he follow ing year, 1911, a p ic ture in the AU RO RA indicated a
membership o f 27 with Olin (Bricky) Waltz as Director. It was an auspicious start to what
has become a truly outstanding tradition.

But why a Band at all in those early days? Student conductors, very little music, only a few
school-owned instruments, no instrumental music curriculum, rag-tag groups, at best. For
the same basic reasons our fine Concert Band o f today exists. There is no other experience
quite like making music in a band. The members loved it. It provided comradery, sharing a
common goal of music-making together, public relations for the College, recruitment of
s tu d en ts , an d F U N . E n joym ent. It was a part o f the b eg inn ing o f an A m erican
phenomenon. People enjoy bands...Sousa, military, university marching bands, concert or
symphonic bands. Bands bring excitement...and produce fun!

Dr. Hugh C. Benner, late General Superintendent o f the Church o f the Nazarene, shared
experiences from the early days o f the Olivet Band during a band banquet at which he was
the guest speaker in 1963. He spoke of the Band playing concerts at area schools (Olivet,
Illinois), campus concerts, marching in parades in Danville, Illinois, playing for athletic
events, church services, and com m unity activities. The enthusiasm which he portrayed
through his vivid recollections of his era was later reflected in words from Harold Fitzgcrrel
who directed the Band from 1938-1941:

“By today’s standards the groups were inferior in instrumentation, literature, and the like.
There was a certain excitement about being a part of the band, however. Each making a
contribution— tuning, blending, balancing and turning a phrase. On our level and in our
way, we had fun!"

D uring the First 41 years o f Band activities at Olivet, 18 different persons served as
Directors. Prior to 1947 the directors were cither students or part-time faculty, to the best of
our knowledge. Curtis H orn was the First full-time music faculty member to have the
assignment of Director of the Concert Band as part of his teaching load in 1947-48.

In the history o f any organization, certain pivotal decisions can be identified in retrospect.
So it is with the history of the Concert Band. The name of the late Dr. Walter B. Larsen
makes its appearance with at least four significant administrative decisions. Though best
known for his contribution to the marvelous choral tradition o f Olivet, he was also well
aware o f the importance o f instrumental music in the curriculum and life of Olivet.

First, in 1933, two years after he joined the Olivet faculty, Walter Larsen helped bring the
Band back into existence after an absence o f six years, under the direction of J. Richard
Sullivan. Second, upon the move o f Olivet to Bourbonnais following the tragic Fire at “old”
O livet (which destroyed the meager collection o f music and the few college-owned
instruments), Dr. Larsen initiated instrumental music as a part o f the curriculum of the
college. This was in 1940-41, under the leadership of A. Harold Fitzgcrrel. Mr. Fitzgcrrel
states th a t "even as a s tuden t d irec tor, Professor Larsen expected me to act like a
professional— we had our ‘little talks’. He did support by allowing us to buy new music,
encouraged instrumental lessons and solo/cnsemblc playing."

nds a t Olivet
Dr. Larsen’s third significant decision, in terms of the development of the Concert Band,
was to hire Curtis H orn as the first full-time faculty member to have responsibility for
instrumental music and direct the concert band. Curtis K. Brady, was a member o f the Band
under the direction of Professor Horn.
The fourth decision o f import by Dr. Larsen was the appointing o f the present director, Dr.
Harlow Hopkins. This occurred in 1957 after Hopkins had served as Pep Band Director
under Dr. Carl Bangs, Director o f the group from 1953 to 1956, and as Assistant Director
for two years under Dr. Sheldon Fardig, who served as Director from 1951-53. Both Mr.
Brady and Dr. Hopkins were members of the Band under Dr. Fardig’s direction.

During the first 41 years the Concert Band had 18 directors, as has already been pointed
out. The last 34 years, however, have been what could well be termed the “Hopkins Era.”
W ith the exception o f three years during his doctoral study when Curtis Brady served as
Interim Director, it has been the competent, steady leadership o f Dr. Harlow Hopkins
which has brought the band to its present position of outstanding accomplishment.

W here has the C oncert Band perform ed? In churches and schools th ro u g h o u t our
educational zone, and what would a General Assembly be without Olivet’s Concert Band?
Also, local schools, cam pus concerts, ath letic events and o th e r cam pus functions,
homecomings, political rallies, sister colleges, professional meetings, Boston, Washington,
D.C., throughout Florida, Disney World, as well as from the top o f Burke Administration
Building at Christmas, 1941. Ray Moore attests that it was very cold!

W hat has the Concert Band played? Early accounts of the Band’s literature include standard
classics, marches, German band music and polkas. Today the Concert Band plays all o f the
significant music written and arranged for the medium. In addition to the literature which
one would expect, Dr. Hopkins has consistently programmed original compositions and
arrangements which speak o f the spiritual com ponent that makes both O livet and the
Concert Band so unique...and which makes the Concert Band a favorite throughout our
educational zone.

W ho has conducted the Concert Band? In addition to those listed, the list reads like a
veritable “W h o ’s W h o ” o f the Band w orld today. They include Jo h n P. Paynter,
N orthw estern University; Frederick C. Ebbs, Indiana University; M ark H. Hindslcy,
University o f Illinois; James Curnow, Conductor, Composer, Arranger, Clinician; Ray E.
Cramer, Indiana University; Thomas Dvorak, University of Wisconsin-Milwaukee; Stephen
W. Pratt, Indiana University; Mark S. Kelly, Bowling Green State University, and Tim
Salzman, University of Washington, Seattle.

W ho has played in the Concert Band? Olivet students of every conceivable type. Students
who live to make music. Students who enjoy the close fellowship which inevitably flows
from true “ensemble" both on campus and on tour. Students representing every academic
major in the University. Students of outstanding talents and abilities. . .and others less
gifted. Students who have gone to be with the Lord and students who arc involved in and
who are anticipating a life o f significant service, as "INSTRUM ENTS OF PRAISE.” —
Curtis K. Brady, O N U "52

Concert Band Conductors
1910-1911 - Reverend DeCamp
1911-1912 - Olin (Bricky) Waltz
1912-1913 - Claude Allen Dent
1913-1914-J . Glen Gould
1914-1920 - Hugh C. Benner
1920-1921 - Lawrence Benner
1921-1926 - Franklin A. Peake, Jr.
1926-1927 - Roy F. Stevens
1927-1933-(N o Band)
1933-1935 -J . Richard Sulivan
1935-1936 - Remiss Rehfeldt
1936-1937 -W ayne Thorn
1937-1938-

1953-1957- Carl Bangs
1957-Present Harlow Hopkins
1963-1965 - Curtis Brady, Interim Dir.
1970-1971 - Curtis Brady, Interim Dir.

1938-1941 - A. Harold fitzgerrel
1941-1944- Ray H. Moore, Acting Dir.
1943-1946- Donald Gibson
1946-1947-
1947-1949- Curits Horn
1949-1950- Irving Lauf
1950-1951 - J. Warren Davidson
1951-1953- Sheldon Fardig

Harlow Hopkins, Assistant Dir.

inM usic Education in 1953. Following a year o f pan-time teaching at O N C, and pursuing
his Master’s Degree at the American Conservatory o f Music, Chicago, he started a fulltime
teaching assignment which continues to the present. In 1955, he began two years in the
U.S. Army, playing clarinet and functioning as rehearsal conductor in the Third Armored
Division Band at Ft. Knox Kentucky, then joined the Seventh Army Symphony in West
Germany. He returned to Olivet in the Fall o f 1957.
After a leave o f absence was taken in 1963, to pursue a doctorate in Woodwinds, Literature
and Performance, the degree was granted by Indiana University, Bloomington, in 1974. In
1967 he was appointed Chairman o f the Division o f Fine Arts and Department o f Music.
Throughout his teaching career Dr. Hopkins has taught conducting, woodwind instruments
classes, private flute, oboe, clarinet and saxophone, and has directed the Concert Band, and
at various times the Olivet Orchestra as well. Last August he was selected by President John
C. Bowling as Faculty Member of the Year.
Dr. Hopkins’ wife, Harriet, son, Mark, and daughter-in-law, Brenda, are all O N U
graduates. Grandchildren Jason, 4, and Dana, 6 months, complete the family.

Concert Band Schedule

April
May

October
November

March

December
February

26,1992 Homecoming Concert
9, 1992 TOUR: Churabusco, Indiana

10, 1992 Ft. Wayne, Indiana a.m., Valparaiso, Indiana p.m.
5, 1992 Chapel - Christmas Concert
1, 1992 Family Weekend Band Concert, Chalfant Hall

22, 1992 TOUR; Lansing, Michigan
23, 1992 Mason, Michigan a.m., Elkhart, Indiana p.m.
14, 1992 TOUR: Mattoon, Illinois
15, 1992 Decatur, Illinois a.m., Pekan, Illinois p.m.
4, 1992 Ladies Day

24, 1992 Spring Pops Concert, Eugene Rousseau, Soloist
8, 1992 Baccalaureate
9, 1992 Commencement

Personel
Flute Contrast Clarinet Trombone
Kara Brown Douglas Snook Darin Brown
Ann Dorsey Todd Fitzpatrick
Susie Enfield Alto Saxophone JeflF Hayes
Michelle Geurin * Richard Harrison Tom Nothstine
Katrina Jones Darla Smith * Burtrann Young
Stephanie Jordan Jean Teeter
Kim Kroth Christine Vancil Euphonium
Heidi Lane Kellie Johnson
Sandi Paulson Tenor Saxophone
Rhonda Sims Tina Roberts Tuba
Joy Wilhem Angela Sears

Baritone Saxophone

* Bary Cruz
Mark Wray

Oboe Lance Turner String Bass
Dianna Horton

Trumpet
Andrea Peterson

Clarinet Lori Coats Percussion
Mary Atkinson Eric S. Johnson * Jonna Allen
Rebecca Avram Eric V. Johnson Tiflani Fisher
Heather Fry Christy McFarland Patrick Lake
Kristin Geldhof Dan Read Jennifer Larue
Trina Grable * Andrew Smith Melody Matson
Pam Lafevor David Spriggs
Wendi Laymon Gregory Tolley Officers
Melinda Martin Darin Brown, Persident
Jennifer Richmond Horn Heather Johnson, Vice-Presedent
Lynn Schmidt Kimberly Bean Melody Matson, Secretary
Kyle Smith Melanie Hurst Douglas Snook, Treasurer

Heather M. Johnson Lance Turner, Chaplain
Bassoon * Todd McClellen Mary Atkinson, Librarian
Brenda Blankenship James Rex Angela Sears, Publicity
Rachel Walters Chad Steinacker

Julie Wilhelm
Todd Fitzpatrick, Transportation

Bass Clarinet
Michell Hecathorn

* Section leader

A djunct W ind a n d Percussion Faculty:
Michelle Lewis, flute Dennis Baldridge, trombone
Erik Larson, oboe Paul Germano, trombone
Frances Smet-Mehrer, bassoon Robert Snow, low brass
Donna Briggs, horn William Gade, percussion
Eric Penrod, trumpet

Eugene Rousseau is one o f the w o rld ’s m ost
r e sp ec ted classical s a x o p h o n is ts . As r
D istingu ish ed Professor o f M usic a t Ind ian
U n iversity , B lo o m in g to n , D r . R ousseau is-
C h airm an o f the W oo dw in d D ep artm en t and
takes great in te rest in the ed uca tio n o f higl
sch o o l a n d u n iv e rs ity s tu d e n ts , offering
m a s t e r c l a s s e s , c l i n i c s a n d ”
le c tu re -d e m o n s tr a t io n s a lo n g w ith h is
p e rfo rm an ce. H e has also served as gues
professor at the Prague C onservatory , Arizona.
S ta te U n iv ers ity , and the Hochschule f u r
Musik in Vienna.

In ad d itio n , he has the d is tin c tio n o f be ing the first saxophonist to teach at the
M ozarteum in Salzburg, A ustria. T h is occurred in 1991, an d he plans to re tu rr
again this sum m er.

O n e o f the great saxophonists o f the w orld , Rousseau has perform ed across N o rth
A m erica an d on five co n tin en ts since his C arneg ie H all d e b u t in 1965. T h t
legendary sax op h on ist M arcel M ule described E ugene R ousseau as a “brilliant
saxophonist and d istingu ished a rtis t”; critics the w orld over have echoed M u le ’s
praise.

H e has had perfo rm in g engagem ents in m ost o f the w o rld ’s m ajor cities, and has
the d is tinc tio n o f be ing the first classical saxophone soloist in 1972 to record an
en tire album w ith o rch estra— Saxaphone Concertos w ith the Orchestre de chambre
co nducted by Paul K uentz. In 1984 he reco rded the first saxophone a lbum on
com pact disc (D elos). T h e list o f “firsts” goes o n and on.

T h e C h icag o -b o rn R o usseau ’s service to th e sax o p h o n e c o m m u n ity is ol
long-standing. Since 1972, he has been the Yam aha C o rp o ra tio n ’s ch ie f consultant
for saxophone research, co n trib u tin g to the developm ent o f artistic an d acoustical
im provem ents in saxophones and m outhpieces. In 1988 he m ade his fo rtie th visit
to Japan and the Yam aha C orp o ra tio n . In 1985 he recorded a video program for
Yam aha, Steps to Excellence. H e co -foun ded the W orld Saxophone C ongress in-
1969 and has been p residen t o f b o th the N o rth A m erican Saxophone A lliance and
the Comite International du Saxophone.

D r. Rousseau has tau gh t a t IU since 1964. I t was at th a t tim e th a t he an d H arlow
H o p k in s becam e a c q u a in ted . As teacher, R ousseau ta u g h t h im saxo p h on e
privately, a w oodw ind literatu re course, and served as chair o f H o p k in ’s doctoral
com m ittee.

T o n ig h t’s appearance is n o t the first for R ousseau o n O liv e t’s cam pus. H e has
soloed w ith the concert band on o th e r occasions and in 1982 he p resen ted a recital
and a chapel program , representing the Arts in the year-long celebration o f O liv e t’s
7 5 th Anniversary.

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents
Senior Recital

CHARLES WESLEY CLARK, JR ., baritone
Jodi Goble, piano

assisted by
M ary Atkinson, soprano

B urtrann Young, trombone

Say love if ever thou didst find John Dowland
If my complaints could passions move John Dowland
Awake, sweet Love, thou art return’d John Dowland

Wes Clark

Ten Blake Songs (William Blake) R. Vaughan Williams
Infant Joy
A Poison Tree
The Piper
London
The Lamb

Mary Atkinson
Jodi Goble, violin

Concerto For Two Trombones Paul Tanner
Burt Young and Dennis Baldridge

Gerald Anderson, piano

Wohin? (Die Schone Mullerin) Franz Schubert
(Op. 25, No. 2)

Nachtviolen Franz Schubert
Beau Soir Claude Debussy
La Chevelure (Trois Chansons de Bilitis) Claude Debussy

Wes Clark

Suite per 4 Tromboni Kazimierz Serocki
Intrada
Chorale
Toccatina

Burt Young, Dennis Baldridge
Todd Fitzpatrick, Tom Nothstine

Slide by Slide Ron Dekker
Burt Young and Dennis Baldridge

Eric Erickson, drums
Andrea Peterson, string bass

Gerald Anderson, piano

Fili mi, Absalon Heinrich Schutz
(Symphoniae Sacrae ISW V 269)

Wes Clark
Burt Young, Dennis Baldridge

Tom Nothstine, Todd Fitzpatrick

This recital is being presented in partial fulfillment o f the
requirements for the Bachelor o f Arts degree with concentration
in Music Education.

Your cooperation in not tape recording o r taking p ictures during the
perform ance is gratefully acknowledged.

7:30 p.m.
April 25, 1992
Kresge Auditorium
Larsen Fine Arts Center

PROGRAM TRANSLATIONS

N ach tv io len (Evening violets)

E vening vio lets, you enchant m e w ith you r beauty ,
O the rap ture , ju s t to gaze upon y ou r petals blue.
Leaves o f b righ t green spread the ir shadow s to defend you,
to adorn you,
But you gaze so calm and silent th roug h the soft, w arm air o f spring
W ith y ou r sad m ien so exalted, you have w on th is heart o f m ine.
N ow there glow s through n ig h t’s enchan ting spell
a m agic that unites us.

W o h in ? (O w here?)

I heard a stream let rushing from ou t the m ountain side,
T hat dow n into the valley so cool and c lear d id glide.
I know not w hat com pelled m e, th is pow er cannot explain,
But som ething seem ed to tell m e to follow in its train ,
So dow n through the vale I w andered , and fo llow ed the rushing stream
A nd ever heard I rustling , and saw the w aters gleam .
Is th is the road to follow?
0 stream let, say, O w here?

Thy rustling has bew itched m e and caught m e in its spell.
W hat seem ed to m e like rustling perhaps w as ju s t a dream ,
The w ater sprites are singing deep dow n beneath the stream .
So sing, then, m y rustling com rade, I ’ll g ladly fo llow thee,
1 h ear the m ill w heels turning in w aters fresh and free.
So sing , then, m y rustling com rade, I ’ll g ladly fo llow thee,

Beau Soir (Beautiful evening)

W hen the rivers are rosy in the setting sun,
and a m ild trem or runs over the co rnfie lds,
an exhortation to be happy seem s to em anate from things
and rises tow ard the troubled heart.

A n ex hortation to en joy the charm o f being alive
w h ile one is young and the evening is beautifu l,
fo r w e go aw ay, as th is stream goes:
the stream to the sea, w e to the tom b.

L a Chevelure (The Tresses o f H air)

H e said to me:
"T onight I dream ed,
I had the tresses o f yo u r ha ir aroun d m y neck,
L ike a b lack circlet,
I caressed it and it w as m y ow n.
A nd w ith o u r kisses,
L ike tw o laurels that often have bu t one root,
It seem ed to m e that I becam e a pa rt o f y o u ."
H e pu t h is hands gently on m y shoulders,
A nd he looked a t m e w ith so ten der a look,
T hat I low ered m y eyes w ith a shiver.

Fili mi. A h sa lo n (M y Son, A bsalon)

Yes m y son.
A bsalon, A bsalon, yes m y son, A bsalon.
Because o f m e, now I m ourn for you , m ourn for you.

Junior Recital

TONY BELLO M Y, Piano

assisted by
Mary Atkinson, Sprano

Jodi Goble, Accompanist
Todd McClellan, French Horn

Tony Bellomy, Accompanist

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Incursions for the piano Samuel Barber
I. Un poco allegro

III. Allegretto
Mr. Bellomy

*oem d’un Jour Gariel Faure
Recontre
Toujours
Adieu

Mary Atkinson

Sonata in D Major K. 311 Wolfgang Amadeus Mozart
I. Allegro con spirito

II. Andante con espressione
III. Rondeau: Allegro

Mr. Bellomy

Nocturno Op. 7, for Horn and Pianoforte Franz Straubs
Mr. McClellan

Ballade in F Major, Op. 38 Frederic Chop i

Mr. Bellomy

This recital is being presented in partial fulfillment o f t. '
requirements fo r the Bachelor of Arts degree with concentration in
Music Performance.

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

7:30 p.m.
Tuesday
April 28, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
DEPARTM ENT OF MUSIC

presents

THE CANTERBURY TRIO
Christopher M iller, Violin & Viola

Harlow Hopkins, Clarinet
Gerald Anderson, Piano

PROGRAM
* * * * * *

T rio per Clarinetta, Viola e Pianoforte...Leo Smit
Allegretto, Scherzando, Allegretto, Lento, Allegro Vivace
Leo Smit was born in Amsterdam, Holland. After receiving formal
education in composition and piano at the Amsterdam Conservatory, he
moved to Paris. There he was influenced for nine years by the French
style, notably that of Milhaud. In 1937, Smit returned to Amsterdam,
where he lived until 1943, when he was forcibly removed to the
Auschwitz concentration camp, and killed by the Nazis.
The Trio for clarinet, viola, and piano was written during that
turbulent time just before World War II, in 1938. The work is cast in
one movement, with three interlocking sections. The first is framed by
a foreboding unison melody in viola and piano. The second features
the clarinet over a funereal piano accompaniment. A sardonically
humorous dance in duple meter concludes the work with a frenzy of
sound.

Pocket Sonata #1 ...Alec Templeton
1. Improvisation
2. Blues
3. In Rhythm

Clarinet and Piano
Alec Templeton was born in Wales, but immigrated to the U.S. in 1935
to play jazz piano with the Jack Hylton band. He became a successful
radio and recording artist. Although Templeton did not play the
clarinet, he captures the color and character of the instrument in this
compact sonata, written in 1942. The composer referred to the work
as "chamber music jazz", and as such, it is pure delight. There is a
lightness of spirit about this music that makes it instantly appealing.
Imagine Fred Astaire as a composer, and you have Alec Templeton.
Enjoy!

Fratres
Violin and Piano

.Arvo Part

Most composers go through a period of searching before they arrive at
a truly personal style. The Estonian composer Arvo Part is just one
such composer whose early efforts bear little distinction, but whose
mature offerings are truly unique. In describing his own style Part uses
the word tintinabulation, which derives from a Latin vsord having to do
with a bell-like ringing in the ear. His compositions draw upon the
traditions of Russian Orthodox chant and are based on the simple triad.
The works are conceived around one chord and harmony becomes a

function of changing melodic line rather than an entity of its own.
"Fratres", meaning brothers, was written in 1977 and first performed
at the Salzburg Festival in 1980. Loosely speaking, it is a set of
variations upon a melody. Each variation consists of measures of 7/4,
9/4 and 11/4. The overall mood of the piece is one of repentance and
prayer, two traits found very dominant in Russian culture.

Contrasts for Violin, Clarinet and Pianoforte.......................Bela Bartok
I. Verbunkos (Recruiting Dance)

II. Piheno (Relaxation)
III. Sebes (Fast Dance)
Donald Grout summarizes the style of Bartok as follows: "Bartok's
ideal was to express, in twentieth-century terms, Bach's texture of
contrapuntal fullness, Beethoven’s art of thematic development, and
Debussy’s discovery of the sonorous (as distinct from the functional)
value of chords." All of these traits are illustrated in this landmark
chamber work, commissioned by and dedicated to the great American
clarinetist Benny Goodman. Bartok blends the flavor of Hungarian
melody and rhythm with Goodman’s jazz style to create a unique
vibrant texture. The performers are constantly challenged by
demanding passagework, particularly the clarinet cadenza in the first
movement and the violin cadenza in the Finale. It is one of the more
difficult pieces in the genre, and well worth the effort.

Kresge Auditorium
Thursday Evening
April 30, 1992
7:30

O livet N azarene U niversity
D epartm ent o f M usic

The Seven ty-n in th
A n n u a l

C om m en cem en t C oncert

S tuden t Soloists
and the

U niversity O rchestra

Joe Noble
Conductor

Seven-thirty P.M .
May 7, 1992

Kresge Auditorium
Larsen Fine Arts Center

PRO G R A M

Invocation D r. John C . B ow ling
Presiden t o f the University

Piano C o ncerto in A m ino r, O pus 54
A lleg ro affetuoso

Jo d i G o b le , p ian o

R obert Schum ann

D eh v ie n i, n o ta rd a r (Le Nozze d i F ig a ro)
B atti, b a tti, o be l M asetto (Don G iovanni)

M ary A tk in so n , so p ran o

W olfgang A . M ozart
W olfgang A . M ozart

L ’am o ur est u n o iseau rebe lle (Carm en)
A dieu , fo rets (Jean ne d 'A rc)

B onnie B rew er, m ezzo -so p ran o

G eorg es Bizet
P e te r T cha ikovsky

PRESENTATION OF TH E 1992
W ALTER B. LARSEN AWARD FOR MUSICAL EXCELLENCE

Bella siccom e u n an gelo (Don P asq u a le)
V otre toast, j e peux vous le ren d re (Carm en)

E rik C h alfan t, b a rito n e

G aetano D onizetti
G eorges Bizet

P rin tem p s, qu i co m m ence (Sam son et D a lia)
P res des rem parts de Seville (Carm en)

K aren D a u g h e rty , so p ran o

C am ille S ain t-S aens
G eorges Bizet

C oncerto fo r P iano and O rch estra in A m in o r, O p u s 16
A lleg ro m od era to m olto e m arcato

T on y B ellom y , p ian o

E d v ard G rieg

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

O R C H ESTR A PERSO N EL

FLUTE
Kara Brown
Paula Pitts

OBOE
Dianna Horton
Sarah Curry

CLA RIN ET
Philip Kyle Smith
Lynn Schmidt

BASSOON
Fran Smet-M ehrer
Brenda Blankenship

HORN
Julie Wilhelm
Chad Steinacker
Todd M cClellan
Kim Bean

TRU M PET
Andrew Smith
Christy M cFarland

TROM BONE
Burtrann Young
Darin Brown
Jeff Haynes

TUBA
Bary Cruz

V IO L IN I
Karen Godwin
Nathan Degner
Jodi Goble
Vicki Dishon
Lolita Phelps
Stacy Etzel

V IO L IN II
Kathy Godwin
M aria Barwegan
Carol Lisa Curry
Pat Horn
M ary Blair
Melinda Watson
Jennifer Vollmer
Jenifer Brady
Megan Brady

V IO LA
Christopher Miller

C E L L O
Patricia Coker
Diane Reed
David Richmond

STR IN G BASS
Andrea Peterson
Jack Dudley

SY NTHESIZER
Rachel Walters

TIM PANI
Patrick Lake

DEPARTM EN T O F M USIC
1992-1993 SCH OLA RSH IPS

M ay m e C arm ichael Sonya Yate
Jam es an d R u th C assells Bonnie Brewer
R o b ert H a le /D ean W ilder Kandace Merrymarr
B oyd an d L ibby H arshm an Mary Atkinso,

Tony Bellom_
Jodi Goble

Troy Johnso.
Rachel Walter

R ussel G . H o pk ins Jodi Gobi»
W an d a K ran ich Tony Bellomy
S tephen N ie lso n /O v id Y oung Jodi Gobi
O rph eus C h o ir M em oria l Mary Atkinson

Tony Bellom
Erik Chalfat,

Karen Daugherty

BACCALAUREATE DEGREES
1992

D av id B artley

C harles W esley C lark

N a than D egn er

R aJeanda R eed

Jane lle T itu s

T ric ia W etters

C h urch M u s ic /C h ris tia n E<r
(Voice)

M u sic E d u ca tio
(Voice^_

M u sic E d u ca tio n
(Voice'

M u sic E d u ca tio
(P ianof

M u sic E d u ca tio n
(Voice

M u sic E d u c a t io _
(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 Husic
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
M.Ed. - Olivet Nazarene University

Trombone
Donna Briggs

B.A. - University of Chicago
B.A.Mus. Ed - Governors State University
Horn

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

Erik Larson
B.S.Mus.Ed. - Roosevelt University
M.S. - Northwestern Illinois University
Oboe

Michelle Lewis
B.Mus. - Roosevelt University
Flute

Christopher Miller
B.A. - Florida State
B.Mus. - DePaul University

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
	1992

	Department of Music Programs 1991 - 1992
	Department of Music
	Recommended Citation

	tmp.1431439539.pdf.LCxLK

