
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1993

Department of Music Programs 1992 - 1993
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 1992 - 1993" (1993). School of Music: Performance Programs. 26.
https://digitalcommons.olivet.edu/musi_prog/26

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/26?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Olivet Nazarene University

Department ofMusic
Programs

1992-1993

Olivet Nazarene University
Kankakee, Illinois 60901

Telephone (815) 939-5110

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

HONORS RECITAL

Se tu m'ami, se sospiri Giovanni Pergolesi
Kelly Thor, soprano

Rachel Walters, piano
Prelude #2 In C Minor G. Gershwin

Brian Hancock, piano
Rend il sereno al ciglio George Handel

Carla Cornett, soprano
Sonya Yates, piano

Nocturne in Db, Op. 9, No. 2 A. Scriabin
Eric Baker, piano

0 mio babbino caro Giacomo Puccini
Erika Schröck, soprano
Erik Chalfant, piano

Partita, #2 IV, Bach
Giga

Anna Quanstrom, violin
The Frog and The Snake Irving Fine

Kari Newshain, mezzo-soprano
Rachel Walters, piano

Symphouie Espagnole, Opus 21 Edouard Lalo
Movement I

Jennifer Pate, violin

Andante Pastoral Paul Taffanel
Movement I

Tawni Grable, flute
Scherzo in E Minor Felix Mendelssohn
Opus 16, No. 2

Melissa Johnston, piano
Tour cooperation in not tape recording or taking
pictures during the performance is greatefully
acknowledged.

Thursday, 7:30 p.m.
September 17, 1992
Kresge Auditorium

COMING EVENTS

Sept 18, 1992 Clarinet Recital
7:30 p.m. Dr. Harlow Hopkins, Clarinet

50th Anniversary Recital
Kresge Auditorium

Honors Project Recital
Erik Chalfant, Baritone

Kresge Auditorium
Senior Recital

Carol Lisa Curry, Piano
Bonnie Brewer, Soprano

Kresge Auditorium
Nov 14, 1992 Orpheus 60th Anniversary Concert
7:30 p.m. Homecoming

Dr. George Dunbar, Conductor
Chalfant Hall

Oct 1, 1992
7:30 p.m.

Oct 2, 1992
7:30 p.m.

Olivet Nazarene University
D epartm ent o f Music

FIFTIETH ANNIVERSARY
RECITAL

Harlow Hopkins, clarinet

Gerald Anderson, piano

September 18, 1992
Kresge A uditorium

7:30 PM

PROGRAM

Invocation..Curtis K. Brac
Chair, Division o f Fine Arts, 1960-07"

Concertino, Op. 26 Carl Maria von W ebt

Sonata for Clarinet & Piano in f minor, Op. 120, No. 1............................... Johannes Brahms
Andante un poco Adagio
Vivace

Concerto for Clarinet & Piano..Wolfgang Amadeus Mozarr
Adagio

Scaramouche Darius Milhaud
Brazileira

INTERM ISSION
(Ten Minutes)

Beneath the Cross o f Jesus.. Frederick C. MakeT

My Tribute... .Andre Croui
Arranged by Ovid Y our^

Sonata for Clarinet and Piano, Op. 167... Camille Saint Saei
Allegretto
Allegro animato

Shepherd on the Rock... Franz Schube
Canterbury Trio:

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

Carnival o f Venice Paul JeanJe;
Introduction
Theme
Variaüon I, Allegretto
Variation II, Allegro
Variation III, Moderato
Variation TV, Presto
Finale

HARLOW HOPKINS

arlow Hopkins was born and raised in Flint, Michigan. D uring the 1941-42 school
^ ta r , he began clarinet lessons with Alfred Lindholm , principal flutist w ith the Flint
Symphony and director o f bands at a high school near Flint.

g e l in g the need for a greater challenge for his young Student, L indholm arranged for
lessons w ith Keith Stein, artist clarinet teacher at M ichigan State U niversity. T he

xellence o f Mr. S teins teaching and the artistry ofh is playing left an indelible impression
i the budding clarinetist.

In the fall o f 1949, a lifelong association with Olivet Nazarene College began. The clarinet
structor at that time was Lowell Burroughs, former clarinetist with the Indianapolis

^ m p h o n y .

'uring his junior year, Hopkins studied with Austin McDowell, clarinet teacher at the
^ n iv e rs ity o f Illinois, C ham paign/U rbana. His senior year, he studied w ith Jerom e
Stowell, noted clarinetist w ith the Chicago Sym phony. This association continued
cHlowing graduation in 1953 while going graduate work at the American Conservatory o f

lusic, Chicago, 1953-54. D uring this time, Hopkins taught half-tim e at Olivet and
f tg a n a full-time teaching assignment the following year which continues to this day.

Tiile serving two years in the United States Army, Hopkins played in the Third Armored
■Division Band at Fort Knox, Kentucky, and was selected to play in the Seventh Army
Sym phony in S tu ttg a rt, W est G erm any. T h is O rganization was established at the

mclusion o f W W II to foster good relations between the U nited States and N A TO
—)untries.

^octoral work began in 1962 at Indiana University, Bloomington. Clarinet instruction
as received from Robert McGinnis, former principal clarinetist with Arturo Toscanini,

*Sid Earl Bates, former principal clarinetist with the St. Louis Symphony. For two years,
H opkins served as principal clarinetist w ith the Indiana University Philharm onie and

ayed in several opera orchestras and chamber ensembles.

In more recent years, coaching has been received from Robert Marcellus, former principal
arinetist with the Cleveland Orchestra, and Anthony Gigliotti, principal clarinetist with

, ,e Philadelphia Orchestra.

Or. Hopkins serves as principal clarinetist with the Kankakee Valley Symphony Orchestra,
;rforms as a member o f the Canterbury Trio and continues to accept various solo and

recording opportunities.

GERALD ANDERSON

Gerald Anderson is beginning his fifteenth year as a member o f the Olivet faculty. H
teaches private and dass piano, accompanying, and team teaches Introduction to Fine Ar™-
with Dr. D onald Royal. Anderson performs with the faculty instrum ental group, the
Canterbury Trio, and represents Olivet on the Com munity Arts Council, currently servir.
as vice president.

Bom and raised in Lubbock, Texas, Anderson attended Bethany Nazarene College wher“
he received a B.S. degree in natural science in 1973. He then w ent to Texas Tee
University in Lubbock and earned a B.M. in piano pedagogy in 1975 and a M .M . in pianö"
performance in 1977. After joining the faculty of Western Illinois University for one year
as a sabbatical replacement, Anderson came to Olivet in 1978 and has remained.

Dr. Anderson, his wife Mary and their two children live in Bourbonnais. Mary is a career
counseling specialist at O N U . Anderson’s children, Jean and Paul, are studying violin an
Saxophone, respectively. The Andersons are active members of the Manteno Church <
the Nazarene.

COMING EVENTS

October
29 Thurs.

7:30 PM
Choral Union College Church o f the Nazarene
Joe M. Noble, Conductor

November
5 Thurs.

7:30 PM

14 Sat.
7:30 PM

December
5 Sat.

7:30 PM

University Orchestra
Dr. Harlow Hopkins, Conductor

Orpheus 60th Anniversary Concert
Homecoming
Dr. George Dunbar, Conductor

MESSIAH
Choral Union & University Orchestra
Joe M. Noble, Conductor

Kresge Auditorium

Chalfant Hall

Chalfant Hall

6 Sun.
6:00 PM

MESSLAH College Church o f the Nazarene
Choral Union & University Orchestra
Joe M. Noble, Conductor

Olivet Nazarene University
Department of Music

presents

Ä Cdebration o f ‘frencfi Song:
Settinys o f tPoems by ‘PauC Verbaine

Erik Chalfant, baritone
Jodi Goble, piano

P R O G R A M

I
Mandoline

Gabriel Faure
Claude Debussy
Gabriel Dupont

Clair de lune
Gabriel Faure
Joseph Szulc

Claude Debussy

II
Green

Gabriel Faure
Claude Debussy

En Sourdine
Gabriel Faur6

Claude Debussy

III
C’est Vextase

Claude Debussy
Gabriel Faure

II pleure dans mon coeur
Claude Debussy

Gabriel Faure

IV
La lune blanche
Ernest Chausson

Gabriel Faure
Igor Stravinsky

V
Streets

Charles Bordes
Poldowski

This recital is presented by Mr. Chalfant as a Departmental Honors
Project.

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

7:30 p.m.
October 1, 1992
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

SENIOR RECITAL

BONNIE BREWER, mezzo-soprano
Jodi Goble, piano

and
CAROL LISA CURRY, piano

Cleve Curry, piano

Voi, che sapete
from Le Nozze di Figaro

Non so piü cosa son
from Le Nozze di Figaro

Mein schöner Stern
Widmung Myrthen
Mondnacht Liederkreis

W.A. Mozart
W.A. Mozart

Robert Schumann
Robert Schumann
Robert Schumann

Mrs. Brewer

Six variations
in D Major, Op. 76

Ludwig van Beethoven

Miss Curry

Le Charme
Les Papillons
La Derniere Feuille
Le Colibri

Ernest Chausson
Ernest Chausson
Ernest Chausson
Ernest Chausson

Mrs. Brewer

Arabesque No. 1
Arabesque No. 2
General Lavine

Miss

Claude Debussy
Claude Debussy
Claude Debussy

Curry

Childhood Fables For Grownups Irvinq Fine
Verses by Gertrude Norman

Polari
Tigeroo
Lenny the Leopard
The Frog and the Snake

Mrs. Brewer

Concerto No. 2 Camille Saint-Saens
in g minor
Andante sostenuto

Miss Curry

This recital is being presented in partial fulfillment
of the requirements for the Bachelor of 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.
October 2, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

PIANO MASTER CLASS
featuring

KATHERINE GLASER

Invocation
English Suite II in A minor

Prelude
Tony Bellomy

Sonata in C Major, Op. 53
Allegro con brio

Jodi Goble
Nocturne in Db, Op.9, No.2

for the left hand
Eric Baker

Dr. Gerald Anderson
J.S. Bach

Sonatine
Modere

L. van Beethoven

A. Scriabin

Intermission

Heather Johnson
Sonata in A minor, K 310
Allegro maestoso

Rachel Walters

M. Ravel

W.A. Mozart

Saturday, October 3, 1992
9:00 a.m. - 12:00 p.m.
Kresge Auditorium

This Master Class is funded by a grant from the
Lilly Foundation. The class performers will be
ONU piano majors studying with Dr. Gerald
Anderson. Dr. Anderson studies piano with
Katherine Glaser in Chicago.
Ms. Glaser will emphasize concepts of relaxation,
posture, technique, tone production and listening.
Katherine Glaser began piano study with a Student
of von Bulow, who was himself a Student of Liszt.
She completed the B.M. and M.M. in piano from the
University of Michigan, studying with Joseph
Brinkman. Dr. Brinkman introduced her to Artur
Schnable, with whom she also studied. Ms. Glaser
was selected to perform in a series of Master
Classes in Puerto Rico with the world famous
cellist Pablo Casals.
Since 1945, Katherine Glaser has taught privately
in Chicago. In addition to giving numerous Master
classes and lectures, she performs chamber music
with such groups as the Chicago Symphony String
Quartet. In 1992, Glaser presented a program of
Seixas Keyboard Sonatas on Chicago fine arts radio
Station WNIB.
Healthy piano technique that avoids performance
injury has been a particular interest, and she has
worked closely with physicians to develop a
physically sound technical approach to the
keyboard. As a result of the study Ms. Glaser is
Publishing a new book entitled Technique Tunes and
Dances. published by Hai Leonard. The primer
volume and Level I and II will be released in the
Spring, 1993.
Your cooperation in not tape recording or taking
pictures during the performance is gratefully
acknowledged.

OLIV ET NAZARENE UNTVERSITY
DEPARTMENT OF MUSIC

presents
J U N IO R R E C IT A L

JODI S. GOBLE, piano

assisted by
Mary Atkinson, soprano

Harlow Hopkins, clarinet

Sonata in C Major, L. van Beethoven
Op. 53

I. Allegro con brio
II. Introduzione (Adagio molto)

III. Rondo (Allegretto moderato)
Jodi S. Goble

Ten Blake Songs R.V. Williams
Infant Joy
A Poison Tree
The Piper
London
The Lamb
The Shepherd

Mary Atkinson
Harlow Hopkins

Prelude and Fugue No.8, J.S. Bach
in E^minor
from the Well-Tempered
Clavier, Vol. I

Jodi S. Goble

Ten Blake Songs R.V. Williams
Ah! Sun-flower
Cruelty has a Human Heart
The Divine Image
Eternity

Mary Atkinson
Harlow Hopkins

Preludes, Book I Claude Debussy
III. Le Vent dans la plaine
X. La Cathedrale engloutie

Jodi S. Goble

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

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

7:30 p.m.
October 16, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presente

CHORAL UNION
Joe Noble, Conductor

Bonnie Brewer, Student Conductor

aesieted by
Dr. Timothy Nelson, Organ

Tony Bellomy, Piano

in a
Concert of

20th Century British Music

College Church of the Nazarene
October 29, 1992

7:30 PM

INVOCATION Dr. Gary Streit
Vice President of Academic Affairs

PROGRAM
MASS IN G MINOR Ralph Vaughan Williams

for soli (S.A.T.B.) and double chorus
KYRIE
GLORIA

Kay Welch, Soprano Curtis Besco, Tenor
Kelli Hannah, Alto Andrew Barriger, Bass

SANCTUS OSANNA I
BENEDICTUS OSANNA II

AGNUS DEI
Kay Welch, Soprano Jason Eaton, Tenor
Rachel Walters, Alto Mark Hodge, Bass

Tony Bellomy, Piano
Joe Noble, Conductor

CEREMONY OF CAROLS Benjamin Britten
for (S.S.A.) chorus

WOLCUM Y0LE, THERE IS NO ROSE,
BALULALOW, THIS LITTLE BABE, DEO GRACIAS

Tony Bellomy, Piano
Bonnie Brewer, Student Conductor

MAGNIFICAT John Rutter
for soprano solo, mixed choir, organ, piano

MAGNIFICAT
QUIA FECIT MIHI MAGNA

LIKE A SHEPHERD WITH HIS LAMBS
Kay Welch, Soprano
FECIT PROTENTIAM

ESURIENTES
Heather Spicer, Soprano

GLORIA PATRI
Timothy Nelson, Organ
Tony Bellomy, Piano
Joe Noble, Conductor

CHORAL UNION

Soprano
Mary Atkinson
Kim Bean
Nicole Beathard
Sarah Bennett
Kim Bittenbender
Bonnie Brewer
Angel Cleland
Carla Cornett
Katrina Foss
Jennifer Hewitt
Lisa Horn
Angie Hosey
Lori Jo Keffauver
Tonda Leipold
Wendy Jo McClure
Kandace Merryman
Susan Middleton
Tracy Oliver
Amy Ryan
Cindy Smith
Daria Smith
Heather Spicer
Beth Twist
Kay Welch
Alto
Robin Anderson
Allison Barriger
Amy Bittenbender
Tammy Carlton
Pam Dahlman
Amy Daugherty
Tara Doenges
Tiffani Fisher
Julie Hu11
Kelli Hannah
Shannon Hicks
Melanie Hurst
Melissa Johnson
Alyssa Light

Donna Pierson
Erika Shrock
Tammy Spurlock
Barbee Solomon
Sally Stoneking
Rachel Walters
Joyanna Wilson
Sonya Yates
Dieunn Young
Tenor
Curtis Besco
Steven Dunning
Jason Eaton
Brian Hancock
Rieh Harrison
Patrick Lake
Dämon Spurgeon
Lance Turner
George Wolff
Bass
Eric Baker
Andrew Barriger
David Brancecum
Charles Carrigan
Paul Carter
Shannon Chesnut
Joel Close
Wayne Ellis
Michael Förster
Thomas Ghrist
Mark Hodge
Troy Johnson
Brad Lee
Matthew McBurnie
Corey Mettler
Brian Parker
Jerry Sipes
Jamison Wheeler
Cory Wilson

COMING EVENTS

October 30
9:15 p.m.

November 3
7:30 p.m.
November 5
7:30 p.m.

November 13

November 14

November 17
7:30 p.m.
December 5
7:30 p.m.

December 6
6:00 p.m.

Jazz Band Concert
Eric Penrod, Conductor

Kresge Auditorium
Student Recital

Kresge Auditorium
University Orchestra

Dr. Harlow Hopkins, Conductor
Kresge Auditorium

Stage Band
Homecoming

(following Basketball Game)
Chalfant Hall

Orpheus 60th Anniversary
Celebration - Alumni Choir and

Buddy Greene
McHie Arena

Canterbury Trio
Kresge Auditorium

MESSIAH
Choral Union and

University Orchestra
Chalfant Hall

MESSIAH
Choral Union and

University Orchestra
College Church

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Ridente la calma Wolfgang A. Mozart
Melinda Watson, soprano

Sonya Yates, piano

Se Florinda $ fedele Alessandro Scarlatti
Andrew Barriger, baritone

Joe Noble, piano

Waltz Op. 64, No. 2 Frederic Chopin
Julie Hull, piano

Tu lo sai Giuseppi Torelli
Curtis Besco, tenor

Tammy Spurlock, piano

Batti, batti, o bei Wolfgang A. Mozart
Masetto from Don Giovanni

Kay Welch, soprano
Tammy Spurlock, piano

Madaminal il catalogo Wolfgang A. Mozart
e* questo from Don Giovanni

Jamison Wheeler, baritone
Jodie Goble, piano

Nocturne Op. 72, No. 1 Frederic Cho
Sonya Yates, piano

Se Nel Ben Alessandro Stradella
Bobette Bouton, alto
Julie Hull, piano

COMING EVENTS

November 5
7:30 p.m.

November 13
5:30 p.m.

November 13

November 14

November 17
7:30 p.m.

University Orchestra
Dr. Harlow Hopkins, Conduc

Kresge Auditor:
Pops Concert B<

Ovid Young, Guest Solo
Chalfant Ha

Stage
Homecom:

(following Basketball Game)
Chalfant

Orpheus 60th Anniversary
Celebration - Alumni Che

and Buddy Gr«
McHie Ar«

Canterbury
Kresge Auditor:

7:30 p.m.
November 3, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

9̂

& * ss»
THE UNIVERSITY ORCHESTRA : ^

Harlow Hopkins,conductor

Kresge Auditorium
November 5, 1992

7:30 PM

i

PROGRAM

Egmont Overture, Ludwig van Beethoven
Opus 84

Simple Symphony for Benjamin Britten
String Orchestra

I Boisterous Bourree
II Playful Pizzicato

III Sentimental Saraband
IV Frolicsome Finale

Symphonie No. 1 in Ludwig van Beethoven
C major, Opus 21

I Adagio molto— Allegro con brio
II Andante cantabile con moto
IV Adagio— Allegro molto e vivace

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

FI^TE
Kara Brown*
F^becca Miles

OBÜE
Sarah Curry
C anna Horton*
CLARINET
F ry Atkinson*
f*_ilip Kyle Smith
BJ> -SOON
I ances Smet-Mehrer

HO 'ON
I dd McClellan
CTiad Steinacker
Julie Wilhelm*
TIWMPET
Christy McFarland
£ drew Smith*
TROMBONE
N~omi Ashley
F rtrann Young*

T I M P A N I
I trick Lake

VIOLIN I
Stacy Etzel
Jodi Goble, Concertmistress
Chris Hart
Jennifer Pate
Anna Quanstrom

VIOLIN II
Mary Blair
Patricia Horn
Lyn Mclntosh
Laura Martin
Julie Mercer*
Jennifer Vollmer
Melinda Watson

VIOLA
Christopher Miller*
Lolita Phelps
Keith Wilkey
CELLO
Glenn Brown
Patricia Coker
Philip Dean
Daniel Gasse*

STRING BASS
Aaron Brown
Jack Dudley
Andrea Peterson*

*E incipal

COMING EVENTS

November
5:30 p.m

November

November
9:00 a.m

November
7:30 p.m

November
7:30 p.m
December
7:30 p.m

December
6:00 p.m

December
7:30 p.m.

13 Pops Concert Band
Ovid Young, Guest Soloist

Chalfant Hall
13 Stage Band

Homecoming
(following Basketball Game)

Chalfant Hall
14 Faculty/Alumni

Homecoming Recital
Kresge Auditorium

14 Orpheus 60th Anniversary
Celebration - Alumni Choir and

Buddy Greene
McHie Arena

17 Canterbury Trio
Kresge Auditorium

5 MESSI AH
Choral Union and

University Orchestra
Chalfant Hall

6 MESSIAH
Choral Union and

University Orchestra
College Church

10 Student Recital
Kresge Auditorium

December 11
7:30 p.m.

Senior Recital
Heather Johnson, Piano

Kresge Auditorium

Olivet Nazarene University
Kankakee, Illinois

University Singers

He Is The Amen

1992 Fall Tour

John Reiniche, Conductor

PROGRAM REPERTOIRE

Almighty God Greg Nelson and Phill McHugh

Hallelujia, Praise the Lamb Gary McSpadden, Dawn Thomas

and Pam Thum

He Is the Amen David Ritter

Hope of Earth and Joy of Heaven Arr. Tom Fettke

In Christ Alone Shawn Craig and Don Koch

Lift High the Lord Our Banner Macon Delavan

There Is Peace Dick and Melodie Tunney

The 50 men and women in the group represent the full ränge o f
academic majors and interests at the university. University Singers
will present a concert o f Choral music designed to offer a worship
experience fo r the church o f the 90's.

Conductor John Reiniche teaches voice in addition to directing
University Singers. He holds both a Bachelor o f Science and
M aster 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 a M inster o f Music in Manteno,
Illinois. He and his wife, Debbie, have one child. Heather.

UNIVERSITY SINGERS 1992-93

Kelly Allen - Indianapolis, IN

Kimberly Balsley - Owosso, MI

Sheri Baker - South Holland, IL

Lori Bible - Huntington, IN

Matt Brown - Colorado Springs, CO

Chuck Carrigan - Lemont, IL

Carla Cornett - Colorado Springs, CO

Jennifer Crowder - Plymouth, MI

Carol Lisa Curry - Griggsville, IL

Andy Dayton - Anderson, IN

Haley Dillman - Bethel Park, PA

Jamie Duerkson - Columbus, GA

Michelle Gewrin - Metamora, IL

Jodi Goble - Aurora, CO

Bill gue - Muskegon, MI

Kristi Harris - Kankakee, IL

Lana Hartman - Goshen, IN

Rachel Hirschman - Reese, MI

Melanie Hurst - Wilmington, IL

Melissa Johnston - Cuyahoga Falls, OH

Patrick Lake - Tucker, GA

Brian Lee - Perry, MI

Matt Lee - W alled Lake, MI

Jason Marchand - Remington, IN

Janette McKinley - Louisville, CO

Kimberly McLaughlin - Canton, MI

Pam Maxfield - Mt, Morris, MI

Corey Mettler - Nashville, MI

Dan Montney - Mt. Morris, MI

Kevin Muramatsu - Antigo, Wl

Jennifer Pate - New Albany, IN

Beth Phelps - Clifton, IL

Donna Pierson - Urbana, IL

Tricia Polmounter - Perry MI

Shalmon Renner - Benton, IL

Kathy Sipes - Circleville, OH

Barbee Solomon - Spencer, IN

Michael Sperry - Fort Worth, TX

Jolyne Strait - Grand Rapids, MI

Mark Taylor - Kokomo, IN

Rachelle Turner - Thomville, OH

Allyson Thomas - Colombus, GA

Beth Twist - Janesville, Wl

Jamison W heeler - Peotone, IL

Sonya Yates - Casey, IL

Professor Reiniche - Manteno, IL

W elcome to th is Service o f w onderfu l m usic and
Inspiration!

Olivet Nazarene University
is w e ll-know n fo r its rieh
tradition of musical excellence.
The m iss ion o f O live t is
exp re sse d in ou r m o tto :
“Education With a Christian
P u rp o s e .” That m iss ion is
celebrated through wonderful
m usic, m us ic which goes
beyond performance to praise.

I in vite you to listen, to enjoy and to worship as you share
in this program of sacred music.

Sincerely,

John C. Bowling, Ed. D.
President

O l i v e t Nazarene University is located in
B o u rb o n n a is , I l l in o is , an h o u r so u th o f
C h i c a g o ’s lo o p . O l iv e t is a l ib e ra l a r ts
university with an enrollment of 1,996 from a
four-state educational zone (Illinois, Michigan,
Indiana and Wisconsin), around the nation and
the world. These students represent more than
30 denom inations . O live t offers academ ic
program s in 62 majors, minors and fields o f
study as well as a dynamic graduate and adult
studies program tailored to meet the needs of
the non-traditional Student.

H om ecom ing
Chapel

1992

Otivet 9\[azarene University
9{ovember 13 11:00 a.m.

HOMECOMING CHAPEL 1992

Organ Prelude

Dr. Ovid Young

Welcome and Introduction of Special Guests

Dr. Ted R. Lee
Vice President for Development

Choral Introit

"For All the Saints"
Arranged by Ovid Young

Orpheus Choir & University Singers
Dr. George Dunbar, Conductor

Congregational Singing

"Suite of Hymns"
Arranged by Ovid Young

Dr. Harlow Hopkins, Director
(Words printed on back of program)

Special Music by the Burchfields

"My Jesus, I Love Thee"
Arranged by Jonathan Burchfield

Preparation for Prayer

"Gentle Shepherd"
Gentle Shepherd, come and lead us

for we need you to help us find our way.
Gentle Shepherd, come and feed us

for we need your strength from day to day.
There's no other we can tum to

who can help us face another day.
Gentle Shepherd, come and lead us

for we need you to help us find our way.

Prayer
Arlene Chenoweth

Special Music: "This Love Is Mine"
Marjorie & Charles Higgins

Introduction of Homecoming Chapel Speaker
Dr. John Bowling, President
Olivet Nazarene University

Homecoming Chapel Message
Ron Farris, M.D.

Special Music: "How Great Thou Art"
Joy & Daron Nance

Singing of the Alma Mater
To Alma Mater, Olivet, We lift our voice in praise
For noble Standards which we'll hold tili ending of our days.
For time we spent within these halls will ne'er forgotten be,
For here we leamed to know of truth, and truth will make us free.

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

Benediction

Seiden Dee Kelley III
Dean of Campus Life
Chapel Coordinator

Suite of Hymns

AMAZING GRACE
Amazing Grace! How sweet the sound, that saved a wretch like me;
I once was lost by now am found, was blind but now I see.

O FOR A THOUSAND TONGUES TO SING
O for a thousand tongues to sing my great Redeemer's praise,
the glories of my God and King, the triumphs of His grace.

He breaks the pow'r of cancelled sin, He sets the pris’ner free;
His blood can make the foulest clean, His blood availed for me.

THE CHURCH’S ONE FOUNDATION
The Church's one foundations is Jesus Christ her Lord;
She is His new creation by water and the word;
From Heav’n He came and sought her to be His holy bride;
With His own blood He bought her, and for her life He died.

Yet she on earth hath union with God, the Three in One,
and mystic sweet communion with those whose rest is won;
0 happy ones and holy! Lord, give us grace that we
like them, the meek and lowly on high may dwell with Thee.

1 LOVE YOU LORD
I love you, Lord, and I lift my voice to worship You, O my soul, rejoice!
Take Joy, my King, in what You hear: May it be a sweet, sweet sound in Your eai—

JOYFUL, JOYFUL WE ADORE THEE
Joyful, joyful, we adore Thee, God of glory, Lord of love;
Hearts unfold like flowers before Thee, opening to the sun above.
Melt the clouds of sin and sadness, drive the dark of doubt away;
Giver of immortal gladness, fill us with the light of day.

Mortals, join the mighty chorus which the morning stars began;
Father love is reigning o'er us, brother love binds man to man.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

ALUMNI - FACULTY RECITAL

Fantasia in C major Franz Joseph Haydn
Gerald Anderson, piano

Ständchen Johannes Brahms
La Serenata Paolo Tosti

Neal Woodruff, tenor
Gerald Anderson, piano

Sechs deutsche Lieder Louis Spohr
Sei still mein Herz
Zwiegesang
Wiegenlied
Sehnsucht

Ruthmarie Eimer, soprano
Harlow Hopkins, clarinet
Gerald Anderson, piano

Vocalise, Op. 34, No. 14 Sergei Rachmaninoff
Sabre Dance Aram Khachaturian

Dennis Baldridge, trombone
Gerald Anderson, piano

The Earth is the Lord's Don McAffee
How Long Wilt Thou Robert J . Powe 11
Forget Me?

How Excellent is Thy Name Don McAfee
Carla Snyder Roberson, soprano

Jeff Hendricker, piano

Sonata for Clarinet and Johannes Brahms
Piano in F minor, Op. 120, No. 1
Andante un poco Adagio
Vivace

Harlow Hopkins, clarinet
Gerald Anderson, piano

Your cooperation in not tape recording or taking pictures during
the petformance is gratefiilly acknowledged.

r-°v\r< q p

You are cordially invited to attend the reception immediately
following the program in the faculty lounge.

Saturday, 9:00 a. m.
November 14, 1992
Kresge Auditorium

Welcome to
An Afternoon at the Pops

We’re glad to bring back an old favorite
tothisyear'sHomecoming. Onceyou'vebeen m
seated, please help yourself to some popcorn]j
and peanuts. Don’tworry where the Shells fall! J
In just a few minutes we'll be serving you a box 1
lunch reminiscent of some of those "lazy, hazy, l |
crazy days of summer." The menu includes:

cold breast of chicken
relishes

fruit salad
cheese and crackers

pickle spear
hot cinnamon rolls

During the program, please keep the
conversation around your table to a minimum.
We want everyone to enjoy the music our
Concert Band has worked so hard preparing
over the past few weeks. Thanks for your
cooperation!

And now, enjoy the concert.

Audience Sing-Along
HOME ON THE RANGE

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

BICYCLE BUILT FOR TWO

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

SHE’LL BE COMIN’ 'ROUND THE MOUNTAIN

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

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

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

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

JEANNIE WITH THE LIGHT BROWN HAIR

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

AULD LANG SYNE

Should auld acquaintance be forgot
And never brought to mind?
Should auld acquaintance be forgot
And days of auld lang syne?
For auld lang syne, my dear,
For auld lang syne,
We’ll take a cup of kindness yet
For auld lang syne.

LITTLE BROWN CHURCH

There’s a church in the valley by the wildwood,
No lovelier place in the dale,
No spot is so dear to my childhood
As the little brown church in the vale.
Oh, come, come, come, come, come to the church in the wildwood,
Oh, come to the church in the dale;
No spot is so dear to my childhood as the little brown church in the vale.

YANKEE DOODLE

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

YOU’RE A GRAND OLD FLAG

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

PROGRAM

nvercargill March

Whip & Spur Galop

Land of a Thousand Dances

West Side Story Selections
Alla Spagnola
Maria
Something’s Coming
Tonight
One Hand, One Heart
Cool

Original Dixieland Concerto
Mary Atkinson, Clarinet '94
Wade Armentrout, Tenor Sax '82
Eric Penrod, Trumpet '84

Alexander Lithgow

Thomas S. Allen
Arranged by Ray E. Cramer

Words/Music Chris Kenner
and "Fats" Domino

Lyrics by Stephen Sondheim
Music by Leonard Bernstein
Arranged for Band by W. Duthoit

John Warrington
Dennis Baldridge, Trombone '76
Bary Cruz, Tuba '93
Patrick Lake, Drums '94

Audience Sing-Along Arranged by Ovid Young
Rod Bushey, Audience Song Leader

Home on the Range
Bicycle Built for Two

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

Auld Lang Syne
Little Brown Church

Yankee Doodle
You're a Grand Old Flag

Chariots of Fire Vangelis
Arranged by Ovid Young

Stars and Stripes Forever John Philip Sousa
Ovid Young, Piano, & Concert Band

The Alumni Association and Homecoming Commission
would like to express a heartfelt word of appreciation to the
following individuals:

Dr. Harlow Hopkins - Conductor Concert Band and faithful friend
a man who truly knows his music!

Dr. Ovid Young - special guest musician and arranger; welcome
home, Ovid!

Mr. Dale Owen - concert sound support

Mr. Joe York - Director, Media Services/Lighting

Mr. Jim Tripp (and his staff) - Superintendent, Buildings and
Grounds; we couldn't have Homecoming withoutyou!

Mrs. Judy Coomer and her capable, committed staff - Marriott
Food Service

Mrs. Betty Elliott and the Homecoming Decorating
Committee: Diane Richardson, Don Royal, Jim Tripp, Judy
Coomer and Marilyn Trepanier.

Ms. Tracey Setters and staff - ONU Printing Department: thanks
for a great program!

Mrs. Beverly Lee and Mary Margaret Reed - creators and
Sponsors of the "Alumni Associates" (Student volunteers for
Homecoming weekend)

The "Alumni Associates" staff - thanks for your hard work this
weekend. We appreciate your energy, smiles and help. Bless
you one and all!

Our special friends . . . THAT’S YOU!

■ ■ ■ 1
n

■ ■ ■ M H

Welcome!

Tonight we mark the Sixtieth Anniversary of Orpheus
Choir. Across the years, Orpheus has set the Standard
for choral excellence on our cam pus and beyond. I
offer my sincere appreciation and commendation to Dr.
George D unbar and the m em bers o f the choir. This
e v e n in g w e a lso h o n o r M rs. N ao m i L a rse n w ho
conducted the choir for m any years, and with great
re sp e c t, we rem e m b er D r. W alte r B. L a rse n , the
founding director o f Orpheus Choir. I extend a personal
w ord o f w elcom e to each o f you and to o v er 300
O rpheus alumni who have returned to sing with the
choir once more.

The Scripture calls us to “ Sing to the Lord a new song; sing to the Lord, all the earth.”
The music o f Olivet has always been the music of praise, and this evening’s concert is no
exception.

Joining in the concert with Orpheus is Mr. Buddy Greene. His music, personality, and
strong testimony will add much to our time together.

Olivet Nazarene University exists to provide a university level liberal arts “Education
with a Christian Purpose.” Our mission is to provide high quality academic instruction
for the purpose o f personal developm ent, career and Professional readiness, and the
preparation o f individuals for lives o f Service to God and hum anity. “We seek the
strongest scholarship and the deepest piety, knowing that they are thoroughly compatible
(and) . . . a Christian environment . . . where not only knowledge but character is
sought” (The University Catalog, 1915 — pages 14-15.)

Our Music Department plays a major role in fulfilling this mission. I trust that all of the
activities o f this H om ecom ing weekend have provided an opportunity to renew our
mission and be reunited with friends and alumni from around the world.

Sincerely,

John C. Bowling
President

f f i
YEARS

FROGRAM

McHie Arena
November 14, 1992

7:30 p.m.

Welcome Dr. Ted R. Lee

Invocation Dr. John C. Bowling

Tonight’s Special Guest: Buddy Greene

This evening will highlight the traditional sounds o f Orpheus Choir m ixed with the
exciting gospel music of singer/song writer BUDDY GREENE. He is a 1991 Dove
Award winner and tours with Bill Gaither and the Vocal Band. His musical talents, along
w ith his hum or, sen s itiv ity and C hris tian testim ony , b ridge a gap betw een the
generations. W hether you are a graduate from the 1930’s or 1990’s, you will enjoy his
contribution to this evening’s program.

1992-93 ORPHEUS CHOIR
D. George Dunbar, Conductor

Tony Bellomy, Accompanist

The Lord Is My Light Hank Beebe

Alleluia Ralph Manuel

You Are the Light of the World Chester L. Alwes

Go W here I Send Thee Andre Thomas
Soloists: Brian Parker, Mark Hodge and Troy Johnson

My God Shall Supply All Your Needs Ovid Young
Written in honor of Mrs. Naomi Larsen

2

YEARS

ORPHEUS ALUMNI and ORPHEUS CHOIR

A Mighty Fortress Is Our God Carl F. Mueller

Alma Mater, Olivet Byron Carmony
Conductor, Byron Carmony

The Majesty and Glory of Your Name Tom Fettke

The Shining River Ovid Young
Commissioned by the ONU Alumni Association

for this 60th Anniversary Celebration

Conductor, D. George Dunbar
Accompanists, Rodney Loren, Organ

Mary Jane Holstein, Piano
Instrumental Ensemble

We proudly present
Mrs. Naomi Larsen,

introduced by Dr. Harlow Hopkins.

Hallelujah (from Messiah) George F. Handel
Conductor, Mrs. Naomi Larsen

Accompanists, Kenneth Bade, Organ
Mary Jane Holstein, Piano

Instrumental Ensemble

Benediction Curtis Brady

The Lord Bless You and Keep You Peter C. Lutkin
Conductor, Mrs. Naomi Larsen

YEARS

A MINISTRY IN MUSIC

Founded in 1932 by the late Walter Burdick Larsen, Orpheus has served Olivet and the
Church of the Nazarene for 60 years. Orpheus alumni, numbering over 1,000, encircle
the world! The motto o f Orpheus, “A Ministry in Music,” gives the choir continuity of
purpose and Service. We thank God for 60 years of musical ministry.

O rpheus has represented Olivet at many International G eneral A ssem blies and has
participated at Praise Gathering in Indianapolis for over a dozen years.

The choir has appeared in concerts across the nation and in Mexico and Canada. They
have performed twice at the National Cathedral in Washington, D.C., and three times at
the United States Air Force Academy in Colorado. Orpheus was selected to sing at two
national M usic Educators N ational Conference conventions in C alifornia and also
performed at the Illinois Music Education Association Convention.

ORPHEUS CONDUCTORS

Walter Burdick Larsen, Founder 1932-57
Naomi Larsen, Conductor Emeritus 1957-72

D. George Dunbar 1972-
Interim conductors have included Curtis Brady, D. George Dunbar, and Harlow Hopkins.

1932-1933 Orpheus Choir: (back row, left to right) Herman H. Price, Ed Harwood, Joe Morgan,
Wendeil McHenry, Melvin Anderson, Jack Moore, David Browning, Richard Sullivan, Richard
Fry, Fred Hawk, Professor Larsen, (front row, left to right) Marie Sloan Birchard, Lois
Westmoreland, Naomi Tripp Larsen, Eamestine Hurry Harwood, Margaret Bradford Eckley, Mary
Birchard Hawk, and Lois Sutton Walker.

n ä
H [*=

YEARS

The Way It All Began

The Orpheus Chorus

This year the m usical organizations under the supcrvision o f the Dean o f Voice were all merged
into one — The Orpheus Chorus, which, after eight weeks o f intensive training, made its initial
appearance in the C ollege Auditorium in November. Im m ediately fo llow ing this concert the
chorus made a tour which included Villa Grove, Springfield, and Chicago. During the week-end
spent in C hicago concerts were g iven in First Church, W oodlaw n, A ustin, and North Side
Nazarene Churches.

In addition to the regulär tour the chorus gave concerts in D an ville , I llin o is, and the First
Nazarene Church, the High School Auditorium and the St. James M. E. Church. They also
appeared at the Georgetown M. E. Church and on several occasions in Olivet. Arrangements for
the tour and special engagem ents were made by the concert manager, Mr. J. W. Moore.

Several from the chorus mcmbcrship were featured as soloists on each concert, thus adding great
brilliance to the programs. Prof. H. H. Price, baritone, was always enthusiastically received by
the audiences in his impressive intcrpretation o f “The Lord Is M y Light.” The trombone solos o f
Mr. Richard Sullivan, w hich displayed scintillating technique and beautifu l tone work, are
certainly not soon to be forgotten. A good measure o f the Orpheus Chorus’ success this year
may be attributed to M iss Naomi R. Tripp, bccause o f her very sympathetic and interpretative
accompaniments. This background o f accompaniment for the chorus was richly em bellished by
the v io lin ob ligatos o f Mr. W cndell M cHenry. He appeared as so lo ist, and also in several
delightful violin duets with M iss Margaret Bradford.

Outstanding choral numbers included “O Lord, Send the Fire,” and M ascagn i’s “Prayer,” in
which the chorus personnel seem ed to fairly outdo itse lf in sincere interpretative powers and
brilliant performance. The religious fervor, supported by a personal Christian experience with
which these young people sang, enabled them to be a real spiritual blessing to their audiences. It
can be said with all sincerity that the members o f the chorus were a tremendous inspiration to the
director in every concert, because o f their whole-hearted cooperation.

As director o f the Orpheus Chorus I feel that the main objectives o f the Organization this year
have been accom plished, partially at least: To study and acquire a better appreciation o f good
m usic, to g ive work in vocal ensem ble for those interested and capable, to advertise O livet
C ollege, and to be a spiritual blessing through music to those with whom w e com e in contact.

Walter Burdick Larsen, D ean o f Voice.
From the 1932-33 Aurora

f 0 0 1
YEARS

ORPHEUS CHOIR 1992-93

Soprano
Mary Atkinson - Council Bluffs, IA
Kim Bean - Evansville, IN
Nicole Beathard - Mt. Sterling, OH
Kim Bittenbender - Vicksburg, MI
Noelle Brown - Flint, MI
Karen Daugherty - Muncie, IN
Jennifer Hewitt - Milan, IL
Lori Jo Keefauver - Lewis, IL
Kandace Merryman - Pataskala, OH
Anna Quanstrom - Gien Ellyn, IL
Kim Read - Olathe, KS
Ericka Schröck - Mishawaka, IN
Cindy Smith - Colorado Springs, CO
Heather Spicer - Celina, OH
Jeanne Stafford - Alexandria, IN
Kelly Thor - New Carlisle, OH
Melinda Watson - Bourbonnais, IL
Kay Welch - Danville, IL

Tenor
Curtis Besco - Eddyville, IA
Dan Campbell - Stonington, IL
Steve Dunning - El Paso, TX
Jason Eaton - Swartz Creek, MI
Wayne Ellis - Charleston, WV
Phil Elkins - Indianapolis, IN
Brian Hancock - Chesterfield, VA
Tim Kruse - Bourbonnais, IL
Carl Schweitzer - Warren, MI
Dämon Spurgeon - Seymour, IN
Bryan Winkelman - Greeley, CO
George Wolff - Warren, MI
Erik Young - Carrollton, TX

Accompanist - Tony Bellomy

President - Brian Parker
First Vice President - Mark Hodge
Second Vice President - Felicia Darrow
Secretary - Karen Daugherty
Business Manager - Carl Schweitzer

Trumpet Kevin Brown
Eric S. Johnson
Dave King
Christy McFarland
Dan Read
Andrew Smith

Alto
Allison Barriger - Washington, IL
Beth Bimber - Spiceland, IN
Amy Bittenbender - Warren, MI
Bonnie Brewer - Bradley, IL
Felicia Darrow - Pueblo, CO
Amy Daugherty - Waukesha, Wl
Sarah Criswell - New Castle, IN
Tara Doenges - Kankakee, IL
Lisa Garvin - River Forest, IL
Kathy Godwin - Kankakee, IL
Tawni Grable - Bourbonnais, IL
Kellie Hannah - Greentown, IN
Heather M. Johnson - Ottawa, IL
Naomi Mellendorf - Caro, MI
Kari Newsham - Bourbonnais, IL
Tammy Spurlock - Delaware, OH
Rachel Walters - Mattoon, IL
Carolee Wegner - Fraser, MI
Dieunn Young - Marion, IA

Bass
Eric Baker - Caimel, IN
Andrew Barriger - Washington, IL
Tony Bellomy - Bourbonnais, IL
Alan CI ose - Davison, MI
Joel Close - Davison, MI
Robert Cook - Bourbonnais, IL
Dan Dillinger - Bourbonnais, IL
Brad Foster - Spring Arbor, MI
Shaun Grable - Bradley, IL
Marie Hodge - Muncie, IN
Billy Huddleston - Cincinnati, OH
Troy Johnson - Owosso, MI
Matt McBumie - Indianapolis, IN
Brian Parker - Bourbonnais, IL
Jerry Sipes - Circleville, OH
Chad Steinacker - Winamac, IN
Darren York - Bourbonnais, IL

OFFICERS
Chaplain - George Wolff
Librarian - Dieunn Young
Robarian - Lisa Garvin
Historian - Tony Bellomy

INSTRUMENTAL ENSEMBLE
(listed alphabetically)

Trombone

Percussion Benji Burchfield

Naomi Ashley
Dennis Baldridge
Paul Germano
Dave Godwin
Jeff Haynes
Burt Young

m
YEARS

ORPHEUS ALUMNI CHOIR 1992

Soprano
Janice (Slice) Allen *87
Jodi Allen *91
Kelli (Millage) Amieniroul ’84
Bcih (Swartz) Ballazar *82
Esther (Chapman) Baxter *51
Victoria Ann (Wynn) Bigley *53
Susanne (White) Blake *78
Judy (Wickersham) Booton ’76
Bonnie (Kingston) Brewer ’86
Robin Lynn (Gross) Brian ’84
Joy (Vanderstecn) Brown ’73
Mary Ann (Winegar) Burt ’54
Evangeline Burtch-Farrell ’59
Michelle (Bradley) Byers ’90
Cheryl (Spargur) Chaney ’75
Dawn (Clark) Clark-Engel *89
Julia (Allen) Clipper ’69
Brenda Kay (Flannery) Cole ’63
Lanna Conner *91
Carol Jean (Burch) Davis ’68
Cheryl Anne Dilts *86
Linda (Luttrell) Dunbar ’59

Marilyn (Cotner) Fishburn *54
Phyllis (Moreland) Fox ’67
Tamara Frame ’93
Lee Ann (Pence) Garza ’86
Evelyn (Bowman) Gibson ’46
Nina (Greesmeyer) Green *70
Kim Guynn ’94
Eliabeth Hatcher ’67
Marjorie (Worsl) Higgins ’46
Julie (Clark) Hunt’79
Faith (Reynolds) Kennedy ’61
Shirley (Sanderson) Kern ’60
Lois Ilene (Duvall) Knox ’57
Ruth (Hirst) Kohl ’64
Hildath Lawrence ’59
Teresa (Hasselbring) Lenger *79
Winifred (Wilson) Ling *48
Judy (Coleman) Lucas ’65
Lori Lynn ’86
Lyla Doreen (Ilyde) Martin '67
Donna (Pierce) Makhail ’85

Anemone (Patrick) Recves *77
Deanna (Easterling) Reid ’67
Brenda (Miller) Rieger ’80
Kelli (Lobb) Reisen ’86
Carla (Snyder) Roberson ’90
Kimberly (Braun) Roempler *82
Ellen (Sainsbury) Rubio ’84
Deila Mae (Anthony) Mitchell ’57
Marilyn (Leary) Mund ’62
Julia (Dixon) Murphy *76
Susan (Collins) Nault ’78
Leah Michelle (Condon) Norris *84
Patricia (Pinner) Parkin ’59
Arlette (Graeflin) Pickard *75
Carolyn (Jantz) Pickering ’69
Jane (Henkler) Postin ’80
Amy (Ransom) Ransom-Rouse ’87
Shari (Thomas) Raske ’65
Dena (Owen) Reddick *82
Joan (Gibson) Read ’67
Sylvia Kay (Freeman) Reed ’82

Sheila (Lacy) Russell *75
Judith Elaine (Kincaid) Shindle ’70
Martha Jean (Sloan) Smith ’37
Angela (Ball) Sneed ’91
Linda (Steckhan) Spaulding ’69
Marilyn Starr ’54
Vada Jean (McNutt) Starr ’44
Viola Ruth (Shalley) Sultan ’76
Janelle Kay Titus ’90
Stephanie (Yates) Unger ’85
Lois (Sutton) Walker * 33
Tamara (McGill) Warren ’82
Linda (McKinncy) Watson ’66
Lillian Kay (Buker) Webb *86
Michelle (Brian) Webster ’87
Pamela (Adams) Wheeler ’94
Patricia Lee (Jones) White *79
Judith (Davidson) Whitis ’67
Carol Wickersham *79
Marilyn (Kremcr) Zoroya *61
Konny (Monk) Zürcher *77

Alto
Beth Abraham ’92
Cheryl Ruth (Cary) Albers *75
Joyce (Apple) Ayers *76
Naomi (Bearinger) Ballmer *47
Roberta (Tate) Barth *74
Dawn Bateman ’87
Diana (Marvel) Bean *71
Constance (Dipietro) Beatty ’82
Cheryl (Harris) Benoil *90
Nancy (Cole) Blackwood ’82
Lois (Carpcntcr) Blue *42
Pamela (Garvin) Bohannon *70
Karen Fay (Abbott) Bontrager ’86
Phyllis (Jolliff) Boltles ’43
Tiffany (Settlemoir) Brown ’92
Judith (Burgess) Burgess-Clinker ’66
Norma Ruth (McMurrin) Burris *51
Marilyn Cassells *59
Janis Marie (Sharp) Clark ’72
Julia Anne (Guyer) Close *84
Dawn (Montgomery) Cousins *87
Julie (Crabtree) Crabtree ’82
Karen (McPhail) Culver *72
Michelle (Mattax) Czechowicz *79
Sarah (Breedon) Davidson *47

Denise (Stiles) Dickey ’82
Emily Dillman *89
Lou Ann (Harris) Ellis ’68
Marly Erickson ’89
Cynthia (Green) Frame ’84
Melissa (Hasselbring) Gallup *82
Teresa Beth (Ulmet) Garner ’87
Martha (Reed) Garvin *59
Shirley Ann (Boggs) Gualda *51
Susanne (Conrad) Guyer ’61
Julie Beth Hampton *86
Catherine Hancock ’93
Tamla Hanner *90
Twila (Rossmanith) Hartmans *91
Bonnie (Wells) Hartzman *58
Jennifer Hasselbring *91
Mary Anita (Birchard) Hawk *33
Rebecca (Golay) May ’82
Wanda (Williamson) Ilendricks *55
Mary (Lamping) Holstein *80
Marjorie Howe *46
Mary Sue (Jones) Jackson *67
Carolyn (Luginbil!) Jarrctt *65
Kay (Carpenter) Kelley *78

Nona (Powers) Kelley *50
Hannah Ruth (Harp) Kellogg
Virginia Mae King ’56
Elizabeth (Dipietro) Koemer *85
Charlotte (Bottles) Lambert *79
Joan (Hole) Lane ‘51
Naomi Ruth (Tripp) Larsen *33
Sally (Davis) Marshall *59
Betty Jean (Riddle) Martin *44
Freda (Hawk) McGrew *56
Bonnie McKnight *84
Charlene (Jarvis) Meyering ’62
Karen Janelle (Casey) Miller *67
Catherine (Green) Mitchell ’80
Tracy (Fryman) Montgomery *91
Margo (Bushey) Moore *76
Joy (Swartz) Nance *80
Lucille (Anderson) Neiderhiser *51
Brenita Nicholas ’91
Beth Pardew ’89
Martha (Mahaffey) Parsons ’69
Anna Ruth (Sterne) Pence ’60
Pauline (Bearinger) Poole ’42

Kerry (Cooper) Powell ’90
Nancie (Davis) Purtill *57
Carla Faye (Surface) Radcliffe ’84
Janice May Rieh *90
Zelma (Atkinson) Rothman *38
Denise (Williams) Salisbury *73
Karen (Swinehart) Scott ’62
Dawn (Nelson) Shearrow ’89
Diana (Holmquist) Sheets ’84
Monda (Tucker) Simmons ’67
Carolyn (Bailey) Smoot *74
Donna (Perry) Spittal *64
Linda (Phillippe) Taggart ’91
Gretchen (Guyer) Tash *86
Tori Tremaine *91
Janis (Mattax) Tripp ’80
Penny Lee (Reno) Tucker ’82
Patricia (Hecht) Wells *59
Suzanne Walthall *93
Carolyn (Schräder) Williams *76
Margaret May (Flint) Woodruff *42
Karen (Larkin) Youell ’66
Renee Ziegler ’92

m
YEARS

ORPHEUS ALUMNI CHOIR 1992 (cont’d)

Tenor
Joseph Apple '70
Edward Behr '52
Gene Braun '66
Ray Brodian '48
David Brokaw '91
Michael Buck '81
Rod Bushey '72
Bryon Carmony '39
Jerome Cherry '74
Ken Christofferson '66
William Cleveland '90
Steven Brett Close '85
John Colegrove '91
Jay Daughtiy '86
Frank Dillilnger '94
Victor Enoch '48

Frank Fitzgerrel '54
Lane Fosnaugh '83
Anthony Frame '84
David Godwin '65
Gary Griffin '79
Charles Hasselbring '56
Kenneth Hawkins '53
John F. Hay '81
David Horton '84
Jonathan Hunt '79
Philip Andy Hurles '86
Doug Karl '81
Kevin Kendall '85
Irving Kranich '54
Rodger Latham-Jones '83
Larry Leckrone '72

Jonathan K. Lee '86
Daniel Liddell '50
John A. Lynn '88
Jesse Martin '44
Edsal James Mattax '52
Edsal James Mattax '85
Joseph McClure '69
Harold Meadows '45
Lamont Arden Moon '84
Fred Mund '62
Mark Murphy '78
Richard Neiderhiser '54
Robert N. North '87
Dennis Ogden '71
Raymond Parpart '89
Gerald Part '70

Joel Pickering '69
Joseph Postin '81
Robert Reich '53
Paul D. Rose '77
Richard Rowe '51
William Scott '62
Kevin Sneed '91
Lanny South '88
James Springer '86
James Slogdill '67
James Richard Tripp '80
Burton J. Webb '87
David Welch '70
Ricky D. Wilson '83
Neal Wayne Woodruff '91

Bass
Brian Allen *82
Bruce Anderson *77
C. Wade Armentrout ’82
Kenneth Bade (Acc.) *49
Dennis Baldridge *76
Curtis Brady *52
John A. Brewer *87
Mark Burchfield ’81
Stephen Carlson *85
Erik Chalfant *93
Paul Christmas ’66
Daniel E. Cox *90
R. Dale Dafoe '11
Raymond Dafoe ’49
Daniel Davidson *90
Nathan Degner ’92
David Dubois *90
D. George Dunbar *59
Charles Endsley *48

James Everett *42
Eugene Foiles *57
Douglas Gallup *83
Wayne Gallup *57
G. Bradley Garvin *87
Michael Grimshaw *65
Gale Guyer *61
John Henderson *56
Jeffrey Hendrickcr ’89
Charles Higgins ’48
Harlow E. Hopkins ’53
Rolland Ho werter '55
Roger D. Howerter ’67
Gary Hubartt '12
James Jarrett *65
Dennis Lee John *86
Seiden Kelley *46
Phillip Dean Kizzee *83
Jon Klavohn *90

Robert Elwood Knowlcs *49
James B. Knox *56
Steven Krampitz *89
Paul E. Lane *55
Rodney Chris Loren *85
Stan Martin *74
Stephen Martin *67
Charles Suane McCullough *:
William Marshall McGuire *50
Douglas McKinley *84
Nathan McMurrin *53
Fred Mcllish *83
Gordon Richard Milton *75
Daron Nance *81
Douglas Nault *78
Faron Niles *90
James Pardew *92
Monte Parsons *86
Herbert Pinncr *52

Wesley Poole *43
Terence Read *67
Daniel Reams *67
Jeffrey Reeves *76
Harold Rose *57
Richard Schenck *76
John Seaman *69
Lester Smith *37
Timothy Spackey *65
Daniel Sproull *91
Randy Slegemoller *85
Matthew Taylor *78
Lambertus Van Egmond *68
Robert C. Wall *57
Gregory J. Williams
Charles Wilson *68
Bond Woodruff *41
Leroy Wright *51

m
YEARS

THANK YOU

We would like to express our appreciation to Orpheus alumnus Dr. Harlow Hopkins,
chairm an, D ivision o f Fine Arts, for his participation in O rpheus as singer, Student
conductor, president, interim conductor, and generous supporter o f our “M inistry in
M usic.” Also, Dr. Hopkins has given valuable guidance in planning for our celebration
this evening.

We also thank Orpheus alumnus Ovid Young for writing “The Shining River” for the
A lum ni C hoir and Orpheus, and for acting as Consultant for the entire celebration
program. In addition, Dr. Young has written some twenty-five choral arrangements and
compositions for Orpheus. The choir has recorded two albums of his music, and he was
their organist on a third. We are grateful for Ovid Young’s singulär contribution to
Orpheus, our Music Department, and Olivet.

Thanks also to Orpheus alumni:

Brian Allen

Phil Kizzee

Bryon Carmony
Cheryl Cary Albers
Kenneth Bade
Mary Jane Holstein
Rodney Loren

Carl Schweitzer
Jim Pardew

Chairman, 1992 Homecoming
Director, ONU Alumni Association
Chairman, Ad Hoc Committee
Platform Manager, McHie Arena
Composer of our “Alma M ater”
Organizer of “Orpheus Memorabilia”
Alumni Choir Accompanist
Alumni Choir Accompanist
Alumni Choir Accompanist
Director of the Orpheus Choir “Variety Show Review”
Orpheus Alumni Search Coordinator
Creator of Orpheus Logo

Credits:

and thank you to over 300 alum ni* who came back to sing!
*including three of the original Orpheus members: Mary (Birchard)

Hawk, Naomi (Tripp) Larsen and Lois (Sutton) Walker

James Tripp
Joe York
William Greiner
Joni Jamagin
Tracey Setters

Chalfant and McHie Arena Set-Up
Video Recording
Orpheus Banner and Display Window
Mailings and Printed Material
Supervisor, Dept. of Printing and Graphics

YEARS

Ni
l

r m

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

CANTERBURY TRIO
GERALD ANDERSON, PIANO

HARLOW HOPKINS, CLARINET
CHRISTOPHER MILLER, VIOUN and VIOLA

Kresge Auditorium
November 17, 1992

7:30 PM

PROGRAM

Invocation

Georg Friedrich Handel Trio Sonata in e minor, Op. 5, Nr. 3
Andante larghetto
Allegro
Sarabande
Allemande
Rondeau
Gavotte

Eugene Ysaye Sonata No. 4, fo r Solo Violin
Allemande
Sarabande
Finale

Franz Schubert Grand Rondeau, Op. 107, fo r Violin, A Clarinet and Pia,,.
Allegretto quasi Andantino

Gordon Jacob Miniature Suite, fo r Clarinet in Bb and Viola
March
Berceuse
Minuet and Trio
Fugue

Max Bruch Double Concerto, Op. 88, fo r Clarinet, Viola and Piano
Andante con moto
Allegro moderato
Allegro molto

PROGRAM NOTES

A common instramentation for sonatas written after 1670 was two treble
instruments and continuo exemplifying the baroque ideal of a firm bass and florid treble.
Georg Friedrich Handel (1658-1759) became morc famous for his large scale works for
orchestra and chorus but wrote 19 so called "trio sonatas." The sonata in e minor is
comprised of six short movements. The opening Andante is serious enough, but the final
four dance movements flow in an almost unbroken succession and are of a considerably
lighter mood.

The Belgian composer, Violinist, conductor and pedagog, Eugene Ysaye (1858-
1931) was moved upon hearing a youthful Joseph Szigetti perform an unaccompanied
sonata by J.S. Bach to compose six sonatas of similiar form for six prominent violinists
of the day. The fourth sonata is dedicated to Fritz Kreisler and while the form takes its
model from Bach its harmonic language is of a more free flowing impressionistic variety.
The movements are roughly based on baroque dance rhythms although the finale is cast
in a not strictly adhered to 5/4 meter.

Schubert’s Grand Rondeau was written as a piano duet, then transcribed for
clarinet, viola, and piano by Friedrich Zipp. It is a piece of charming lyricism, with a
mood of gentleness.

Zipp has skillfully divided the melodic material among the instruments, creating
a lively musical dialog. It is interesting to hear the subtle change in character that occurs
when the melody is passed from one instrumcnt, with its unique timbre, to another.

This single movement work is cast in a sonata rondo form. Sections are
expansive, with Schubert’s melodic ides spinning themselves out in repetition and
sequence.

The opening theme is stated by the clarinet, then joined by the piano. A
secondary idea in F# minor is presented by the piano, which also States the closing theme
in the dominant key of E major. After a meandering transition, the main theme retums
in the tonic key, played by violin.

The development opens with the most intense music in the work, a descending
dotted rhythm figure in the piano with ascending triplets in clarinet and viola. Aftei
exploring a variety of keys, the work settles into a leisurely recapitulation.

A lengthy Coda begins in F major, a third related key, with melodic elements in
clarinet and viola. Typically Schubertian triplet repeated chords appear in the piano. A
final Statement of the main theme by the clarinet in the tonic key leads to a quiet ending.

To enjoy Schubert, one must live at his pace, relish the joumey more thar.
anticipate the end. This is music to reflcct upon, to savor.

Gordon Jacob was bom in London, England,on July S, 1895. He was cducatec
at Dulwich College and at the Royal Conservatory of Music where he studied under
Stanford and Howells in the years immediately following World War I. He took the
D.Mus. (London) in 1935.

After teaching theory and composition at Birkbeck and Morley Colleges, he joinec
the staff o f the RCM in 1926 and continued teaching there until his retirement in 1966.
Among his many pupils were Malcolm Arnold, Imogen Holst and Anthony Hopkins.

Notable among his writings are Orchestral Technique (London, 1931), How tc
Read a Score (London, 1944) and The Composer and His Art (London, 1960). Despite hii
other activities, he has found time for a great deal of composition, mainly of orchestral and
chamber music. Everything he composes is marked by sterling craitsmanship and by
clarity, economy and direetness. His main intcrest is in the musical material and ilr
exploitation in the chosen medium rather than in the expression of a particular sentiment oi—
the representalion of non-musical ideas. He has becn particularly drawn to wind
instrumenta, for which he has written a number of concertos and chamber works. (New
Grove Dictionary of Music and Musiciansl Volume 9, pps.441 & 442)

Max Bruch (1838-1920) "staited his musical career as a young composer of
precocious gifts, but he was unable to fulfill all the expectations placed in him. His tunefu
style had affmities with the folk music of various countries and thus stood in sharp contras,
to the progressive tendencies of the Hnew German*. He was proud of the fact, for example,
that the folks melodies incorporated in the Schottische Fantasie, opus 46, were gleaned fronr
his travels in Britian and not simply extracted from books. The strength of his talent las
not in dramatic but in epic expression, and during his lifetime his secular chorai
pieces...were considered to be his most significant works. Their characteristic
melodiousness and technically excellent chorai writing won them immediate favour with hii
contemporaries. (New Grove Dictionary of Music and Musicians. Volume 3, page 349)

The preponderanceof this German composer’s output was for voice-operas, chorai
anthems, and many songs. However, he remains best known for his violin concertos and
the piece for cello, Kolnidrei.

In addition to the work to beperformed this evening, his Achte Stucke was writter.
for viola, clarinet in A and piano. Apparently he found the dark, somber qualities of the
viola combined with the A clarinet to be very attractive.

Olivet Concert ‘Band
Bresents

"Instruments o f
Seventy-si?(tfi Season

1992-93
Ball‘Tour

INVOCATION.......................The Pastor
The Marriage of Figaro . .Wolfang A. Mozart

Arr. W.J. Duthoit

Finlandia (Tone P o em) Jean Sibelius
Arr. Lucien Cailliet

Flight of the Bumble
B e eNicholai Rimsky-Korsakow

Arr. by J. Langendoen
Andrew Smith, Trumpet Soloist

Sonya Yates, Accompanist
NEWS FROM O N UHeidi Lane
Invercargill...........Alexander F. Lithgow

Arr. L.P. Laurendeau

On An American
Spiritual...............David R. Holsinger

TESTIMONIES
On a Hymnsong of

Robert L o w r yDavid R. Holsinger
(Nothing But the Blood of Jesus)

Dry Bon e s Clark Stevens
OFFERTORY

We've a Story to Teil to the Nations
Arr. Fred Hubbell

Richard Harrison, Daria Smith, Lance Turner
Alto Saxophonists

Sonya Yates, Accompanist
Fantasia on the Doxology . .Leland Forsblad
BENEDICTION....................... The Pastor

PROGRAM

FLUTE
Kara Brown - Rochester, IN
Cheri Cochran - Bonfield, IL
Michelle Geurin - Metamora, IL
Tawni Grable - Bourbonnais, IL
Katrina Jones - Ypsilanti, MI
Michelle Lafevor - Avila, IN
Heidi Lane - Somerset, KY
Sandi Paulson - Minneapolis, MN
Donna Pierson - Urbana, IL
Joy Wilhelm - Cincinnati, OH

OBOE
Dianna Dillinger - Kankakee, IL
Laura Osbome - Reed City, MI

CLARINET
Mary Atkinson - Council Bluffs, IA
Heather Fry - Ossian, IN
Trina Grable - Bourbonnais, IL
Tonya Johnson - Waldron, IN
Pam Lafevor - Sanford, MI
Lynn Schmidt - Marine City, MI
Kyle Smith - Oak Harbor, WA
Kevin Steely - Howell, MI
Kris Strehlow - Madison, WI

BASS CLARINET
Michell Hecathom - Woosung, IL

CONTRABASS CLARINET
Jennifer Richmond - Manteno, IL

ALTO SAXOPHONE
Richard Harrison - Bourbonnais, IL
Daria Smith - Deckerville, MI
Jean Teeter - Los Lunas, NM
Cory Wilson - Custer, SD

TENOR SAXOPHONE
Tina Roberts - Ft. Lauderdale, FL

BARITONE SAXOPHONE
Lance Turner - Middletown, IN

TRUMPET
Eric S. Johnson - Galesburg, IL
Christy McFarland - Louisville, KY
Mark Moore - Beaverton, MI
Dan Read - Olathe, KS
Andrew Smith - Oak Harbor, WA
Gregory Tolley - Brownsburg, IN

HORN
Kimberly Bean - Evansville - IN
Michael Dean - Bourbonnais, IL
Todd McClellaan - Olathe, KS
Chad Steinacker - Winamac, IN
Julie Wilhelm - Cincinnati, OH

TROMBONE
Naomi Ashley - Moville, IA
Jeff Haynes - Fountain City, IN
Matt Moore - Beavertone, MI
Burtrann Young - Marion, IA

EUPHONIUM
Shannon Hicks - Casey, IL
Kellie Johnson - Ottawa, IL
Sonya Yates - Casey, IL

TUBA
David Bowden - Morris, IL
Bary Cruz-Reyes - Kendallville, IN

STRING BASS
Andrea Peterson - Surrey, B.C., Canada

PERCUSSION
Tiffani Fisher - Petersburg, IN
Patrick Lake - Tucker, GA
Jennifer LaRue - New Sharon, IA
Melody Matson - Madison, WI

OFFICERS
Andrew Smith, President
Pam Lafevor, Vice-President
Melody Matson, Secretary
Eric Johnson, Treasurer
Lance Turner, Chaplain
Heidi Lane, Historian
Andrea Peterson, Librarian
Daria Smith, Publicity
Richard Harrison, Transportation

Welcome to this Service o f wonderfu l m us ic and
inspiration!

Olivet Nazarene University
is w e ll-know n fo r its rieh
tradition of musical excellence.
The m iss ion o f O live t is
exp ressed in our m otto :
"Education With a Christian
P urp ose ." That m iss ion is
celebrated through wonderful
music, m us ic which goes
beyond performance to praise.

I in vite you to listen, to enjoy and to worship as you share
in this program of sacred music.

Sincerely,

John C. Bowling, Ed. D.
President

O l i v e t Nazarene University is located in
B o u r b o n n a i s , I l l in o is , an h o u r so u th o f
C h i c a g o ’s loop. O l ive t is a l ib e ra l a r ts
university with an enrollment of 1,996 from a
four-state educational zone (Illinois, Michigan,
Indiana and Wisconsin), around the nation and
the world. These students represent more than
30 denom inat ions . Olivet offers academ ic
programs in 62 majors, minors and fields of
study as well as a dynamic graduate and adult
studies program tailored to meet the needs of
the non-traditional Student.

O l iv e t A l a a a r e n e L A n ive rs ity

D e p a r t m e n t o f j M n s i c

Fifty-seventh Annual Performances

Joe M. Noble, Conductor
Alice Edwards, Harpsichord

Timothy Nelson, Organ

SO LO ISTS

Saturday
Kimberly Davey Soprano
Cindy Frame A o
Gary Davey Tenör
Gregory Yates Bors

Sunday
Kandace Merryman Soprcjo
Mary Atkinson Alto
George Wolff Tei ;r
Troy Johnson Bi_j

* * * * * * *

December 5, 1992 Chalfant Hall 7:30 p.m.

December 6, 1992 College Church of the Nazarene 6:00 p.m.

Invocation

PROGRAM

PART I
Overtu re
Rec. (Tenor) Comfort ye my people
Air (Tenor) Ev’ry valley shall be exalted
Chorus And the Glory of the Lord
Rec. (Alto) Behold, a virgin shall conceive

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

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
Air (Soprano) Rejoice greatly, O daughter o f Zion
Rec. (Alto) Then shall the eyes of the blind
Air (Alto and Soprano) He shall feed his flock
Air (Soprano) Come unto Him

PART II
Chorus Behold the Lamb of God
Air (Alto) He was despised
Chorus Surely He hath bome 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) Why do the nations
Rec. (Tenor) He that dwelleth in heaven
Air (Tenor) Thou shall break them
Chorus Hallelujah!

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

Dr. Harlow Hopkins(Saturday)
IIfad, Division o f Fine Arts

Rev. Dan Boone (Sunday)
College Church o f the Nazarene

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

Offertory

Luke 2:8
Luke 2:9

Luke 2:10,11
Luke 2:13
Luke 2:14

Zechariah 9:9,10
Isaiah 34:5,6
Isaiah 40:11

John 1: 29
Isaiah 53:3

Isaiah 53:4,5
Psalms 69:20

Lamentations 1:12
Psalms 24:7-10

Psalms 2: 1,2
Psalms 2:4
Psalms 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

Revelation 5:12-13

fflSTORY
Incredible as it may seem, this 1992-93 concert season marks the 25Ist anniversary of Hände"
MESSIAH. An astute entrepreneur as well as a gifted composer, George Frideric Handel (1685-17:
first achieved acclaim as an opera composer. Though trained in both Germany and Italy, Handel ton;
himself drawn to England in 1711. Odd as it may sound to us now, few at that time found it curious that
this German-bom composer could attain international fame by writing Italian operas for the English staj

By the 1720’s, however, changes in artistic tastes and social conditions in England threatened Hände-—
opera cateer, and in the 1730s he began to tum to oratorio composition. Unfortunately, public response
to Handel's newly chosen field was discouraging, and by 1740 Handel considered retuming to Germar'
Instead, he was persuaded to consider a musical setting for Charles Jennens' Scriptural collection, call
MESS1AH. Handel began work on this new oratorio on August 22, 1741, and completed it w—
orchestration by September 14, 1741.

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

London concert-goers, who were used to a steady diet o f Italian opera, were less appreciative and e ' l
a bit bewildered when they heard MESSIAH for the first time in March of 1743. Unlike the operas they
were more familiar with, MESSIAH told no 's to ry ,' containedtoo many choruses, and did not focus on
the soloists. Some were uncomfortable with the use of Scripture for a theatrical presentation, as if t
were somehow sacrilegious.

Not until May of 1750, when it was again performed for charity, did MESSIAH finally achieve the
attention and appreciation it deserved. Aller hearing a performance of MESSIAH in 1758, John Wes
spoke for many when he acknowledged its power; "I doubt if that congregation was ever so serious 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 uninlerrupled Stretch of time as MESSIAH. Like
so many generations before us, through Handel’s MESSLAH we discover the wonder o f the greatest f
of all—"For unto us a child is bom!" (Program notes by Kathym Van Fossa)

CONDUCTOR
Professor Joe M. Noble joined Olivet’s faculty in 1976. Prior to that time he had taught in public schools
and at the College level. 1974-1976 was spent on the faculty o f Northwestern University, Evanst>
Illinois. His degrees are from Luther College and the University o f Iowa. He has completed all but
thesis for a doctorate in music at the University o f Iowa. Professor Noble has conducted a num bernf
times at public school festivals in Illinois, Indiana, and Iowa and continues to guest conduct frequently.
In addition to conducting, Mr. Noble teaches class and private voice, music education, music literal'
classes, and conducts Choral Union. He is choir director at the Wesley United Methodist Church .
Bradley, Illinois. —'

SOLOISTS
"m Davey, soprano is a native of Huntington, Indiana. She was a church music major at Olivet and

Uidied voice with Ruth Marie Eimer. While at Olivet she sang the MESSIAH soprano solos twice. In
82 she married Gary Davey. Presently she is a pastors wife, church pianist and teaches private piano

and voice in Springfield, Illinois.

Umdi Frame Green, alto is a native of New Albany, Indiana. She was a soloist in the 1982 performance
the MESSIAH and graduated from ONU in 1984 with a BS in Music Education. She is married to

Tony Frame, and they presently reside in Grand Rapids, Michigan. Her husband is the minister o f music
' Grand Rapids Ist Church o f the Nazarene, while she teaches private voice and piano at home, and fills

i e position of "full-time morn",
kv
Gary Davey, tenor is a 1983 graduate o f Olivet Nazarene University with a BS degree in Church
* 'usic/Christian Education. He performed the MESSIAH for two years while at Olivet. Joe Noble was

s voice instructor. A native o f New Albany, Indiana, he married Kim Kirkpatrick, soprano soloist in
t v s evenings MESSIAH performance. Both were students o f Olivet when they were married. Gary
served the Church of the Nazarene in New Jersey where he was minister of Music, Youth, and Young
Mult Ministries. Presently Gary is senior pastor of the Springfield, Illinois Southside Church of the

n z k re n e .
n>
Gregory Yales from Casey, Illinois cam to Olivet in 1977 and majored in performance. He was a Student
'■><' Joe Noble. While at ONU he performed the MESSIAH on two occasions. He married Vicki Fry in

L>79. He has served the Church of the Nazarene as song evangelist and Minister o f Music and Youth
the Decatur, Illinois, Westside Church o f the Nazarene. He has made two Christian Music recordings.
Presently, he is part owner of the Casey Tool and Machine Company, Inc., and minister o f music at the

Casey Church of the Nazarene. He and Vicki have two children, Terry and Laci.

mdace Merryman is a Senior majoring in Voice Performance. She transferred to Olivet from Anderson
University and is now a Student o f John Reifliche. The middle child o f three, Kandace was raised in
Rrazil, Indiana, where she is a member o f the Church of the Nazarene. Kandace has represented Olivet

roughout the Midwest since last May as a member o f the public relations group MasterPeace and as a
^em b er o f Orpheus Choir.

Mary Atkinson currently resides in Council Bluffs, Iowa, where her father pastors the First Church of the
azarene. While in high school, Mary was active in choral and instrumental activities, including 2 years

^ principal clarinetist in the Omaha Youth Symphony. She is a Junior majoring in Music Education.
At Olivet she studies voice with Ruth Marie Eimer, clarinet with Harlow Hopkins, and is a member of
the University Orchestra, Orpheus Choir, and the Concert Band.

orge Wolff was bom in Warren, Michigan. While a high school Student he attended the Interlochen
(Michigan) Music Camp four successive summers on an opera scholarship. George is a Senior Voice
Performance major and a Student of John Reiniche. He is in his third year as a member o f Orpheus Choir

ld as a member o f the Olivetians, one of two public relations groups sponsored by the University.
—eorge has been active in Olivet’s Opera productions and has sung lead parts in "The Marriage o f Figaro”
and " Gianni Schicchi".

npy Johnson is from Owosso, Michigan, and is a Junior majoring in Vocal Performance and Psychology.
m e has served as an instrumentalist and as the drum major of his high school band, and has participated
in various competitions and camps for his work in piano. It wasn’t until College that he become interested
in vocal work. Troy is one of this years recipients of the Boyd and Libby Harshman Scholarship, and

a member o f Orpheus choir and the public relations group MasterPeace. He is a Student to o f professor
^ 'h n Reiniche.

ORCHESTRA
Harlow Hopkins, Conductor

FLUTE TROMBONE VIOLA
Kara Brown + Naomi Ashley Jewell Grothaus
Rebecca Miles Jeff Haynes Christopher Miller +

Burtrann Young + Lolita Phelps
OBOE Keith Wilkey
Sarah Curry TIMPANI
Dianna Dillinger + Tiffani Fisher CELLO

Patricia Coker
CLARINET VIOLIN I Philip Dean
Mary Atkinson + Stacy Etzel Daniel Gasse +
Philip Kyle Smith Jodi Goble *

Kathy Godwin STRING BASS
BASSOON Chris Hart Aaron Brown
Frances Smet-Mehrer + Jennifer Pate Jack Dudley

HORN
Anna Quanstrom Andrea Peterson +

Chad Steinacker VIOLIN n
Julie Wilhelm + Maria Barwegan

Patricia Horn
TRUMPET Lyn Mclntosh
Christy McFarland Laura Martin
Andrew Smith + Julie Mercer +

Jennifer Vollmer
Melinda Watson

* Concert Mistress
+ Principal

UNIVERSITY SINGERS
John Reiniche, Conductor

Kelly Allen La na Hartman Donna Pierson
Kimberly Basley Rachel Hirschman Tricia Polmounter
Sheri Baker Melanie Hurst Shalom Renner
Lori Bible Melissa Johnson Kathy Sipes
Matt Brown Patrick Lake Barbee Solomon
Chuck Carrigan Brian Lee Michael Sperry
Carla Comett Matt Lee Jolyne Strait
Jennifer Crowder Jason Marchand Mark Taylor
Carol Lisa Curry Janette McKinley Rachelle Tumer
Andy Dayton Kimberly McLaughlin Allyson Thomas
Haley Dillman Pam Maxfield Beth Twist
Jamie Duerksen Corey Mettler Jamison Wheeler
Michelle Gewrin Dan Montney Sonya Yates
Jodi Goble Kevin Muramatsu John Reiniche
Bill Gue Jennifer Pate
Kristi Harris Beth Phelps

ORPHEUS CHOIR
George Dunbar, Conductor

Mary Atkinson Steve Dunning Anna Quanstrom
Eric Baker Jason Eaton Kim Read
Allison Barriger Wayne Ellis Erika Schröck
Andrew Barriger Phil Elkins Carl Schweitzer
Kim Bean Brad Foster Jerry Sipes
Nicole Beathard Lisa Garvin Cindy Smith
Tony Bellomy Kathy Godwin Heather Spicer
Curtis Besco Shaun Grable Tammy Spurlock
Beth Bimber Tawni Grable Dämon Spurgeon
Amy Bittenbender Brian Hancock Jeanne Stafford
Kim Bittenbender Kellie Hanah Chad Steinacker
Bonnie Brewer Jennifer Hewitt Kelly Thor
Noelle Brown Mark Hodge Rachel Walters
Dan Campbell Billy Huddleston Melinda Watson
Alan Close Heather M. Johnson Kay Welch
Joel Close Troy Johnson Carolee Wegner
Robert Cook Lori Jo Keffuaver Bryan Winkelman
Sarah Criswell Tim Kruse George Wolflf
Felicia Darrow Matt McBumie Darren York
Amy Daugherty Naomi Mellendorf Dieunn Young
Karem Daugherty Kandace Merryman Erik Young
Dan Dillinger Kari Newsham
Tara Doenges Brian Parker

CHORAL UNION
Joe M. Noble, Conductor

Robin Anderson Heidi Grathouse Coletta Nickols
Jane Baldridge Rieh Harrison Tracy Oliver
Sarah Bennett Shannon Hicks Donna Pierson
Mary Blair Lisa Horn Garrett Portiuga
David Brancecum Angie Hosey Kim Read
Tammy Carlton Julie Hull Martina Rippon
Charles Carrigan Melanie Hurst Amy Ryan
Paul Carter Jean Keith Daria Smith
Shannon Chesnut Patrick Lake Batbee Solomon
Angel Cleland Barbara Lohrbach James Springer
Joel Close Dean Lohrbach Sally Stoneking
Carla Comett Brad Lee Kelly Thor
Sarah Criswell Tonda Leipold Lance Turner
Pam Dahlman Alyssa Light Beth Twist
Amy Daugherty Shelley Malone Jamison Wheeler
Tara Doenges Wendy Jo McClure Nancy Wheeler
Steven Dunning Corey Mettler Joyanna Wilson
Jason Eaton Susan Middleton Sonya Yates
Katrina Foss Betsy Morrical Gayle Yelvington
Michael Förster Ann Nagel James Yelvington
Thomas Ghrist Edie Nash

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Junior Recital
*

George Wolff, tenor
Jodi Goble, piano

Assisted by
Julie Hull, piano

Sonya Yates, piano

Le Violette Allessandro Scarlatti
(1659-1725)

Che gelida manina
from La Boheme

Giacomo Puccini
(1858-1924)

Absence
from Les nuits d'ete

Hector Berlioz
(1803-1869)

Mr. W olff

Hungarian Edward MacDowell

Miss Hull

Lieder Eines Fahrenden Gesellen
Numbers 1 and 2

Gustav Mahler
(1860-1911)

Polichinelle Sergei Rachmaninoff

Miss Yates

It Must Be So
from Candiäe

Leonard Bernstein

His Name So Sweet Spiritual
arr. Hall Johnson

Honor, Honor Spiritual
arr. Hall Johnson

This recital is being presented in partial fulfillmcnt o f the requirem ents for the
Bachelor o f Arts degree w ith concentration in M usic Perform ance.

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

7:30 p.m.
December 8, 1992
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

ST U D E N T RECITAL

Sdtpsggietto
Charles Carrigan, piano

Ci^certo fo r violin and piano
in G major, No. 23

Movement

St 'lorinda fedele

Anna Quanstrom, violin
Jodi Goble, piano

Andrew Barriger, baritone
Tamara Spurlock, piano

Aria (The Marriaee ofFiearo)
Kandace M. Merryman, soprano
Tamara A. Frame, mezzo-soprano

Tamara Spurlock, piano

Aria

A nphs and Shepherds

...Arm ye Brave

S-uata No. 1
1 Movement

Daria Smith, alto Saxophone
Sonya Yates, piano

Lisa Horn, soprano
Jodi Goble, piano

Mark Hodge, baritone
Joe Noble, piano

Jodi Goble, violin
Erik Chalfant, piano

C. P. E. Bach

Giovanni Battista Viotti

Alessandro Scarlatti

Wolfgang A. Mozart

Eugene Bozza

Henry Purcell

George F. Handel

Ludwig Van Beethoven

Batti, batti, o bei Masetto
(Don Giovanni)

Kay Welch, soprano
Tamara Spurlock, piano

Concerto fo r violin and piano in a minor
Allegro moderato

Julie Mercer, violin
Sonya Yates, piano

The Grass

Nocturne in cif minor

Jennifer Hewitt, mezzo-soprano
Julie Hull, piano

Melissa Johns ton, piano

Wolfgang A. Mozart

J.B. Accolay

Vincent Persichetti

Frederick Chopin

Premiere Danse

Chanson et Passepied

Mary Atkinson, soprano
Jodi Goble, piano

Kevin Steely, alto Saxophone
Eric Baker, piano

On Mighty Pens (The Creation)
Kandace M. Merryman, soprano

Tamara Spurlock, piano

Ching-a-ring Chaw
Matt McBurnie, baritone

Jodi Goble, piano

Jules Massenet

Jeanine Rueff

Joseph Haydn

Aaron Copland

Your Cooperation in not lape recording or taking pictures during the performance is
gratefully acknowledged.

7:30 p.m.
December 10, 1992
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

Senior Recital

Heather M. Johnson, piano

Assisted by
Erik Chalfant, baritone

Jodi Goble, piano

Fantaisie-Impromptu in eff minor, Op. 66

Miss Johnson

Frederic Chopin

Liederkreis, Op. 39
I. In der Fremde

II. Intermezzo
III. Waldesgespräch
IV. Die Stille
V. Mondnacht

VI. Schöne Fremde

Robert Schumann

Mr. Chalfant
Miss Goble

Sonata in D Major
No. 84

Antonio Soler

Miss Johnson

Liederkreis, Op. 39 Robert Schumann
VII. Aufeiner Burg

VIII. In der Fremde
IX. Wehmut
X. Zwielicht

XI. Im Walde
XII. Frühlingsnacht

Mr. Chalfant
Miss Goble

Sonatine Maurice Ravel
I. Modere

II. Mouvement de Menuet
III. Anime

Miss Johnson

This recital is being presented in partial fulfillment of the requirements for 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.
December 11, 1992
Kresge Auditorium
Larsen Fine Arts Center

1993
PREMIER TOUR

V*»/-»- .» . , 1 iv'

OLIVET
NAZARENE

UNIVERSITY

SOLOISTS
OVID YOUNG, PIANO

CHRISTOPHER MILLER, VIOLA
MARY ATKINSON, MEZZO SOPRANO

OLIVET NAZARENE UNIVERSITY

ORCHESTRA

CONDUCTOR
HARLOW HOPKINS

KANKAKEE, ILLINOIS

PROGRAM

IN V O C A TIO N The Pastor

C O N G R EG A TIO N : T o God Be the Glory Hymn N o. 3

Concerto for Piano & Orchestra in D Major Franz Joseph Haydn
Rondo all' Ungherese -- Allegro assai

Ovid Young, piano

Deh Vieni N on Tardar (Marriage o f Figaro) Wolfgang A. Mozart
Mary Atkinson, mezzo soprano

Jesu, Joy o f Man's Desiring Johann Sebastian Bach

G REETINGS John C. Bowling
President, Olivet Nazarene University

Suite for Viola and Piano Ralph Vaughan Williams
Prelude
Carol
Christmas Dance

Christopher Miller, viola

Pat-a-Pan (Willie, Take Your Little Drum) Arr. Ovid Young
Good King Wenceslas
Go Teil It on the Mountain

Ovid Young, piano

O h How He Loves You and Me (Medley) Kurt Kaiser
Mary Atkinson, mezzo soprano

TESTIM O NIES

There Is a Savior Arr. Camp Kirkland

All Creatures o f O ur God and King Geistliche Kirchengesang, 1623
Arr. Ovid Young

Ovid Young, piano

OFFERTORY: Chariots o f Fire Vangelis
Ovid Young, piano

Americans W e H enry Fillmore

B EN ED IC TIO N The Pastor

PERSONNEL

FLUTE
Kara Brown
Rebecca Miles

OBOE
Dianna Dillinger
Sarah Curry

CLARINET
Mary Atkinson
Kyle Smith

BASSOON
Frances Smet-Mehrer*

H O R N
Julie Wilhelm
Chad Steinacker
Todd McClellan

TRUM PET
Andrew Smith
Christy McFarland

TRO M BO NE
Burtrann Young
Naomi Ashley
JefFHaynes

TIMPANI
Tiffani Fisher
Jeff Burke

VIOLIN I
Jodi Goble, Concertmistress
Anna Quanstrom
Jennifer Pate
Kathy Godwin

VIOLIN II
Julie Mercer
Lyn M clntosh
Maria Barwegan
Melinda Watson
Laura Martin
Patricia Horn
Mary Blair

VIOLA
Christopher Miller*
Lolita Phelps+
Tony Bellomy

CELLO
Patricia Coker

STRING BASS
Andrea Peterson

SYNTHESIZER
Rachel Walters

*adjunct faculty member
+former faculty member

HARLOW HOPKINS

Dr. Harlow Hopkins was born and raised in Flint, Michigan. He entered Olivet
Nazarene College in 1949 and was awarded the B.S. degree in music educarion four
years later. The mas ter's degree was conferred by the American Conservatory o f M usic,
Chicago, and he received the D .M us. in woodwind literature and performance from
Indiana University, Bloomington, in 1974.

Dr. Hopkins began teaching at Olivet in 1954 and has been Chairman o f the Division
o f Fine Arts and the Departm ent o f Music since 1967.

In addidon to his administrative duties, he directs the Concert Band and University
Orchestra, teaches clarinet and Saxophone, woodwind instruments class and instru­
mental methods and conducting.

Dr. Hopkins is a clarinetist and has one album to his credit, Some Bright M oming. He
plays principal clarinet with the Kankakee Valley Symphony Orchestra, a group which
he conducted for two years in the late sixties. He has soloed with the Kankakee group
three times. The Canterbury Trio, an Olivet faculty ensemble consisting o f violin,
clarinet and piano, also provides playing opportunities.

He has been CIDAsecretary since the group's inception in 1982. He is married to the
former Harriet Boughan, and they have one son.

ITINERARY

Jan 15 Fri Chapman Memorial Church o f the Nazarene
7520 E. U Avenue
Vicksburg, MI 49097 (616) 649-2392
Edward H . Heck, Pastor (616) 649-4349

Jan 16 Sat First Church o f the Nazarene
1923 Garfield St.
Port H uron, MI 48060 (313) 982-9110
Keith A. Sparks, Sr., Pastor (313) 984-4509

Jan 17 Sun AM Central Church of the Nazarene
1261 W . Bristol Rd.
Flint, MI 48507 (313) 235-5671
James Spruce, Pastor (313) 234-3949

Jan 17 Sun PM First Church of the Nazarene
3765 Kalamazoo Ave. S.E.
Grand Rapids, MI 49508 (616) 245-2151
Walter Crow, Pastor (616) 554-9428

O vid Y ou n g

One o f the busiest and most versatile musicians before the public today, Ovid Young
— organist, pianist, composer and conductor — has performed in virtually every city o f
any size in the United States as well as Europe and Asia.

Ovid Young received his formal musical training at Olivet Nazarene University, the
Chicago Musical College o f Roosevelt University, O hio University and the University
o f Illinois. His many composirions and arrangements are published by several
American publishers and have been performed by organizations in many parts o f the
world. Mr. Young currently carries on a com m uting relationship with O N U and
Anderson University, Indiana, as visiting professor o f music.

From 1974-1984 he was Music Director/Conductor o f the Kankakee, Illinois Sym-
phony Orchestra and since 1971 has been one-half o f the duo-piano team o f Nielson
& Young with Dallas pianist, Stephen Nielson — a partnership which began when both
were full-time music faculty at Olivet.

C hristopher M iller

Christopher Miller is in his second year as adjunct professor at O N U . He holds the
B.A. degree from Florida State University and the B.Mus. degree from DePaul
University, Chicago. He teaches violin and viola, conducts string section rehearsals and
plays in The Canterbury Trio, a faculty group which also includes Dr. Gerald
Anderson, piano, and Dr. Harlow Hopkins, clarinet. In addition to teaching at O N U ,
Mr. Miller teaches violin at the high school level in Chicago and is very active as a free
lance musician.

M ary E. A tk in son

Mary Atkinson currently resides in Council Bluffs, Iowa, where her father pastors the
First Church of the Nazarene. While in high school, Mary was active in choral and
instrumental activities, including two years as principal clarinedst in the O m aha Youth
Symphony. She is a junior at O N U , majoring in music education. She is a Student o f
Professor Ruth Marie Eimer and a member o f Orpheus Choir in addidon to the
University Orchestra.

John C . B o w lin g
President

O livet Nazarene U niversity

Prior to accepting his current position as
President o f Olivet Nazarene University in
August o f 1991, Dr. Bowling served as the
senior pastor o f the College Church o f the
Nazarene, Bourbonnais, for eight years. He
has also been a member o f the faculty at
Nazarene Bible College in Colorado Springs,
Colorado, and O N U , as well as an inter-term
professor at Nazarene Theological Seminary.

Dr. Bowling holds a bachelor o f arts degree in
religion, as well as a master o f arts degree in

theology, from Olivet. He has also earned the master o f religious education and doctor
ofeducation degrees from Southwestem Baprist Theological Seminary in Fort W orth,
Texas, and a doctor o f ministry degree from Southern M ethodist University in Dallas,
Texas. He has done post-doctoral work at Harvard Divinity School.

He is an active Speaker and serves on a variety o f com munity and district boards. His
writings have appeared in several publications.

Olivet Nazarene University is located in Bourbonnais,
Illinois, an hour south o f Chicago's loop. O N U is a liberal
arts university with an enrollment o f 1,996 from a four-
state educational zone (Illinois, Michigan, Indiana and
Wisconsin), around the nation and the world. These
students represent more than 30 denominations. O N U
offers academic programs in 62 majors, minors and fields o f
study, as well as a dynamic graduate and adult studies
program tailored to meet the needs o f the non-traditional
Student.

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

ST/otiors lTZecital

)! Here the Gentle Lark
K andace M errym an, soprano

Tony Bellomy, p iano

omance
Andrew Barriger, baritone

Tammy Spurlock, p iano

V alses nobles et sentimentales
/. M odere-tres fran c
II. A ssezlen t-avec une expression intense

Jodi Goble, p iano

Si Mi chiamano Mimi
from La Boheme

Karen Daugherty, soprano
Erik Chalfant, p iano

Lullaby
from The Consul

M ary Atkinson, m ezzo soprano
Tony Bellomy, p iano

Sir Henry R. Bishop

Claude Debussy

Maurice Ravel

G iacom o Puccini

Gian-Carlo Menotti

Au vord de l'eau
Prison
N ell

Erik Chalfant, baritone
Jodi Goble, p iano

Gabriel Faure'

Connais-tu le pays Ambroise Thom ;
from M ignon

Bonnie Brewer, m ezzo-soprano
Jodi Goble, p iano

English Suite II in a minor Johann Sebastian Ba<
Prelude

Tony Bellomy, p iano

Concerto in C Major Joseph Haydn
for alto Saxophone and piano Transcribed by Richard Harrisc

Andante
R ichard Harrison, alto Saxophone

Sonya Yates, p iano

Sonata in a minor, K. 310 W olfgang A. M oza-
Allegro maestoso

R achel Walters, p iano

Your cooperation in not tape recording o r taking p ictures during the
perform ance is gratefully acknowledged.

7:30 p.m.
Tuesday
January 26, 1993
K resge Auditorium

O LIVET NAZARENE UN IVERSITY
DEPARTM EN T OF M U SIC

presents
COMMENCEMENT CONCERT AUDITIONS

Lol Here the Gentle Lark
On Mighty Wings

from The Creation
Kandace Merryman, soprano

Tony Bellomy, piano

Sir Henry R. Bishop
Joseph Haydn

Concerto in g minor, op. 22
Presto

Rachel Walters, piano
Sonya Yates, piano

Camille Saint-Saens

Act I Finale
from La Boheme

George Wolff, tenor
Karen Daugherty, soprano

Jodi Goble, piano

Giacomo Puccini

Recit. I fee l the Diety within
Aria Arm, Arm ye brave

from Judas Maccabaeus
Honor and Arms

from Sampson
Mark A. Hodge, bass/baritone

Tamara Spurlock, piano

George F. Handel

Batti, Batti O bei Masetto
from Don Giovanni

Mein Herr Marquis
from D ie Fledermaus

Kay Welch, soprano
Tony Bellomy, piano

W olf gang A. Mozart

Johann Strauss

Recit. Che mai Vegg ’io
Aria Infelic! e tuo credevi

from Ernani
Non piu andrai

from Le Nozze di Fiearo
Andrew Barriger, baritone

Tamara Spurlock, piano

Giuseppe Verdi

Wolfgang A. Mozart

Concerto No. 2 in c minor, op. 18
Moderato

Jodi Goble, piano
Erik Chalfant, piano

Sergey Rachmaninoff

Connais-tu le pays
from Mienon

Ah! mon fils!
from Le Prophite

Bonnie Brewer, mezzo-soprano
Jodi Goble, piano

Ambroise Thomas

Giacomo Meyerbeer

Concerto No. 4 in F?Major
Allegro-Moderato

Todd McClellan, french horn
Tony Bellomy, piano

Wolfgang A. Mozart

Madamina! il catalogo e questo
from Don Giovanni

Wolfgang A. Mozart

Jamison Wheeler, baritone
Jodi Goble, piano

Concerto in D Major
Allegro con spirito

Johann Hummel

Andrew Smith, trumpet
Sonya Yates, piano

Lullaby Gian-Carlo Menotti
from The Consul

Magda ’s Aria
from The Consul

Mary Atkinson, mezzo- soprano
Tony Bellomy, piano

Concerto No. 2 in E Major Johann S. Bach
Allegro

Jodi Goble, violin
Tony Bellomy, piano

Avant de quitter ces lieux
from Faust

Giä d ’insolito ardore
from L 'italiana in Aleeri

Charles Gounod

Gioacchino Rossini

Troy Johnson, baritone
Rachel Walters, piano

Concerto No. 23
Allegro

Giovanni B. Viotti

Anna Quanstrom, violin
Jodi Goble, piano

Vedrai Carino Wolfgang A. Mozart
from Don Giovanni

O Mio Bambino Giacomo Puccini
from Gianni Schied

Porgi e Mor Wolfgang A. Mozart
from The Marriaee o f Fisaro

Melinda Watson, soprano
Sonya Yates, piano

Cavatina
from Faust

If with all your Hearts
from Elijah

Jason Eaton, tenor
Tamara Spurlock, piano

Charles Gounod

Felix Mendelssohn

Concerto fo r Saxophone and Piano Joseph Haydn
Andante Transcribed by Richard Harrison
Allegro spirituoso

Richard Harrison, alto Saxophone
Sonya Yates, piano

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

7:30 p.m.
February 1, 1993
Kresge Auditorium
Larsen Fine Arts Center

1993
SPRING TOURS

CONCERT

C O N D U C T O R
HARLOW HOPKINS

“INSTRUM ENTS O F PRAISE”

OLIVET NAZARENE UNIVERSITY
KANKAKEE, ILLINOIS

BAND

PROGRAM

IN V O C A T IO N .. The Pastor

C anzone..Elliot A. Del Borgo

Symphony No. 1 ...Claude T. Smith

I Flourish
II March

III Lyric Song
IV Toccata

NEWS FROM O N U .. Teri Bowling
ONU Admissions Counselor

Whip and Spur (G alop)...Thomas S. Allen
arr. by Ray E. Cramer

Flight o f the Bumble B e e Nicholai Rimsky-Korsakow
arr. byj. Langedoen

Andrew Smith, trumpet soloist
Sonya Yates, accompanist

On an American Spiritual.................................... David R. Holsinger

TESTIMONIES

On A Hymnsong o f Robert Lowry................... David R. Holsinger
(Nothing But the Blood o f Jesus)

OFFERTORY
We've a Story to Teil to the N ation s.................. arr. by Fred Hubbell

Richard Harrison, Daria Smith, Lance Turner
alto saxophonists

Sonya Yates, accompanist

Fantasia on the D oxology Leland Forsblad

BENEDICTION T h e Pastor

PERSONNEL
FLUTE

' Kara Brown - Rochester, IN
Cheri Cochran - Bonfield, IL
Michelle Geurin - Metamora, IL
Tawni Grable - Bourbonnais, IL
Katrina Jones - Ypsilanti, MI
Michelle Lafevor - Avila, IN
Heidi Lane - Somerset, KY
Sandi Paulson - Fridley, MN
Donna Pierson - Urbana, IL
Joy Wilhelm - Cincinnati, OH

OBOE
' Dianna Dillinger - Kankakee, IL

Laura Osbornc - Reed City, MI

CLARINET
‘ Trina Grable - Bourbonnais, IL

Pam Lafevor - Sanford, MI
Lynn Schmidt - Marine City, MI
Kyle S mith - Oak Harbor, WA
Kevin Steely - Howell, MI
Kris Strehlow - Madison, Wl
Jeanette Wells - Smithfield, IL

BASS CLARINET
Michell Hecathorn - Woosung, IL

CONTRABASS CLARINET
Jennifer Richmond - Manteno, IL

ALTO SAXOPHONE
* Richard Harrison - Bourbonnais, IL

Daria Smith - Deckerville, MI
Jean Teeter - Los Lunas, NM

TENOR SAXOPHONE
Tina Roberts - Ft. Lauderdale, FL

BARITONE SAXOPHONE
Lance Turner - Middletown, IN

Andrew Smith, President
Pam lafevor, Vice President
Melody M atson, Secretary
E ric johnson , Treasurer
Lance Turner, Cbaplain

CORNET
Eric S. Johnson - Galesburg, IL
Christy McFarland - Louisville, KY
Mark Moore - Beaverton, MI
Dan Read - Olathe, KS

* Andrew Smith - Oak Harbor, WA
Gregory Tolley - Brownsburg, IN
Joyanna Wilson - Rockford, IL

HORN
Michael Dean -Bourbonnais, IL

* Todd McClellan - Olathe, KS
Chad Steinacker - Winamac, IN
Julie Wilhelm - Cincinnati, OH

TROMBONE
Ken Bushey - Florissant, MO
Naomi Ashley - Moville, IA
Jeff Haynes - Fountain City, IN
Matt Moore - Beaverton, MI

* Burtrann Young - Marion, IA

EUPHONIUM
Shannon Hicks - Casey, IL

* Kellic Johnson - Ottawa, IL
Sonya Yates - Casey, IL

TUBA
David Bowden - Morris, IL

* Bary Cruz - Kendallville, IN

STRING BASS
Andrea Pcterson - Surrey, B.C., Canada

PERCUSSION
Jeff Burke -Janesville, Wl
Jamie Duerksen - Columbus, GA
Tiffani Fisher - Petersburg, IN
Patrick Lake - Tucker, GA

* Melody Matson - Madison, Wl

* Section leader
OFFICERS

Heidi I-anc, Historian
Andrea Pcterson, Librarian
Daria Smith, Publicity
Richard Harrison, Transportation

MUSIC DEPARTMENT

Ifyou choose a major in music at O N U , you will join approximately 55 others
who have made the same decision. Roughly 40 others are minoring in music.
Private lessons are available in voice, piano, organ, and any band ororchestral
instrument. Eight full-time and ten part-dme faculty serve the music
departm ent

Anyone involved in music enjpys using Larsen Fine Arts Center. It includes
instrumental and choral rehearsal rooms, 3 dass rooms, 22 practice rooms, 13
Studios and offices, along with a 540-seat auditorium. A new concert grand
Steinway, a fine pracrice organ, and an impressive array ofband and orcnestra
instruments are available for Student use.

Students participate in Choral Union (and perform Messiahe.ach December),
as well as Concert Band, Handbeil Choir, Orpheus Choir, Stage Band,
University Orchestra, and University Singers.

Music scholarships are available to new students, no m atter what their major,
and to those who choose to continue as music majors.

ITINERARY

January 30 M arket Square Arena

January 31 W est Side Church of the Nazarene
Indianapolis, Indiana (AM)

February 13 First Church o f the Nazarene
Kokomo, Indiana

February 14 First Church of the Nazarene
Winamac, Indiana (AM)

First Church of the Nazarene
Frankfort, Indiana (PM)

March 12 Church of the Nazarene
Kendallville, Indiana

March 13 First Church of the Nazarene
Corydon, Indiana

March 14 East Side Church of the Nazarene
New Albany, Indiana (AM)

First Church of the Nazarene
Danville, Illinois (PM)

April 23 McHie Arena, O N U Campus

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

genior Cl̂ ecitaf
(̂ Koren g . (J)aughert^, soprano

QErik Qtafjant, piano

^Junior C^ecitaf
0ro^ (E. ^Johnson, baritone

(J^acfief ^Walters, piano

presents

Si, tra i ceppi
from Berenice

Avant de quitter ces lieux
from Faust

Giä d insolito ardore
from L italiana in Algeri

George F. Handel
(1685-1759)

Giacchino Rossini

Charles Gounod

(1792-1868)

(1818-1893)

Mr. Johnson

Die Forelle
Heidenröslein
Die Allmacht

Franz Schubert
(1797-1828)

Miss Daugherty

Four Scriptural Songs (Op. 121) Johannes Brahms
(1833-1897)

I. Denn gehet dem Menschen
II. Ich Wandte mich und sähe an

III. 0 Tod, wie bitter bist du
IV. Wenn ich mit Menschen-und mit Engelszungen

Mr. Johnson

All That Gold Gian Carlo Menotti
from Amahl and the Night Visitors (1911-)

Una voce poca fa Gioacchino Rossini Gioacchino Rossini
from II Barbiere di Silviglia (1792-1868)

Mon coeur s'ouvre ä ta voix Camille Saint-Saens
from Samson et Dalila (1835-1921)

Miss Daugherty

Four Shakespeare Songs (Op. 30) Roger Quilter
(1877-1953)

Who is Sylvia?
When Daffodils Begin to Peer
How Should I your True Love Know?
Sigh No More, Ladies

Mr. Johnson

Pslam 148 Ned Rorem
(1923-)

from Cycle o f Holy Songs for Voice and Piano

When I Was One and Twenty C. Armstrong Gibbs
(1889-1960)

PROGRAM TRANSLATIONS

Si. tra i ceppi

Demetrio sings o f his love Selene, sister o f the heroine Berenice. He sings exultantly of the
power of love:" Amid all my hands and fetters, my faith still glows; not even death could
extinquish the fires I feel..."

Avant de quitter ces lieux

Preparing to march off to..war with hiscomrades, Valentine meditates on the peace, beauty,
and sister he is leaving behind.

Gia dinsolito ardore

Mustafa sings o f his good fortune after discovering that Isabells, the latest conquest to add
to his harem, has been captured and will soon be brought to him.

Die Forelle/The Trout

In a clear brooklet,
in lively haste,
the wayward trout
flashed arrow-like by.
Standing on the bank,
contentedly I watched
the jolly little fish
swimming the clear brook.

An angier, with rod,
stood on the bank,
cold-bloodedly noting
the fish's twists and tums.
As long as the water
remains so clear, I thought,
he'll never take the trout
with his rod.

But at last the thief
tired o f waiting. Artfully
he muddied the broklet,
and the next moment,
a flick of the rod,
and there writhed the fish;

and I, with blood boiling,
looked at the deceived one.

Heidenroslein/Wild Rose
A boy saw a wild rose growing,
wild rose on the heath,
was so young and moming-fair,
fast he ran to see it near,
saw it with great joy.
Wild rose, wild rose, wild rose red,
wild rose on the heath.

Said the boy: You will I pick,
wild rose on the heath!
Said the wild rose: You I'll prick,
that you'll forever think of me,
and suffer it I will not.
Wild rose, wild rose, wild rose red,
wild rose on the heath.

And that unruly boy did pick
the wild rose on the heath;
the rose fought back and pricked,
oh-ing and ah-ing helped not at all,
he had just to suffer.
Wild rose, wild rose, wild rose red,
wild rose on the heath.

Die Allmacht/Omnipotence
Great is Jehovah the Lord! For

heaven
and earth proclaim his might.
You hear it in the roariing storm,
in the loud rushing call of the forest

stream;
you hear it in the greenwood’s

murmur,
behold it in the gold of waving com,
in the glow of delightful

flowers,
in the star-strewn heavens' gleam;
aweful its sound in the roll of thunder
and its flame in the lightning's swift

jagged flight,
But more palpably to you will the

beating heart proclaim
the might of Jehovah, God Etemal,
if, beseeching, up you gaze, hoping for

grace and pity.

Four Scriptural Songs

I.
Man's fate is like that o f the animals;

the same fate awaits them both:
As one dies, so dies the other.
All have the same breath;
man has no advantage over the amnimal.
Everything is meaningless.
All come from dust,
and to dust all retum.
Who knows if the spirit o f man rises upward
and if the spirit o f the animal
goes down into the earth?
So I saw that there is nothing better for a man
than to enjoy his work,
because that is his lot.
For who can bring him to see
what will happen after him?
(Ecclesiastes 3:19-22)

II.
Again I looked and saw
all the oppression that was
taking plaee under the sun:
I saw the tears o f the oppressed—
and they have no comforter;
power was on the side or their oppressors—
and they have no comforter.
An I declared that the dead,
who had already died,
are happier than the living
who are still alive.
But better than both is he who has not been,
who has not seen
the evil that is done under the sun.
(Ecclesiastes 4:1-3)

III.
Oh death, how bitter are you to a man
reminded o f thee when he enjoys pleasant moments
and lives free from sorrow,
when he observes his prospering fortumes,
and feasts at his ease!
Oh death, how kind are you to those in need,
who are old and feeble,

lost amid a sea of woes,
not expecting,
nor hoping that better days will come!
(Ecclesiastes 41:1-2)

IV.
If I speak in the tongues of men and of angels, but have not love, I am only a resounding
gong or a clanging cymbal. If I have the gift o f prophecy and can fathom all mysteries and
all knowledge and if I have faith that can move mountains, but have not love, I am nothing.
If I give all I possess to the poor and surrender my body to the flames, but have not love, I
gain nothing. Now we see but a poor reflection as in a mirror, then we shall see face to
face.
Now I know in part; then I shall know fully, even as I am fully known. And now these
three remain: faith, hope, and love. But the greastest of these is love. (1 Corinthians 13: 1-
3, 12-13)

All That Gold
Amahl is a poor, crippled, Arab boy. While providing shelter for the three Kings on their
way to see the infant Jesus, Amahl's mother spies their gifts o f gold intended
for the Christ Child. Desperate to provide for her son, she is driven to steal the gold.

Una voce poca fa
Rosina is a charming young lady, fu ll of sparkle and w it She will sing this aria alone in
her beaudior in response to an intriguing admirer who has just serenaded her. In the first
part Rosina speaks o f the love, the trouble, which has invaded her soul recently and her
determination to possess the object o f that love. In the second part she reveals a hidden
facet o f her charming personality, a fierceness she can call upon if need be in Order to reach
her goals.

Mon coeur s'ouvre a ta voix
In this well known Old Testament story, Dalila will try three times to persuade Samson to
disclose to her the secret of his great strength. Each time he will refuse her requests. In a
final desperate attempt, Dalila will make use of all her seductive powers. Although totally
insincere, Dalila's song of love must overcome all o f Samson's resolutions.

La Bonne Cuisine Leonard Bernstein
(1918-1990)

Four Recipes for Voice and Piano
I. Plum Pudding

ü . Queues de Boeuf
(ox-tails)

III. Tavouk Gueunksis
IV. Civet ä Toute Vitesse

(Rabbit at Top Speed)

This recital is being presented in partial fulfillment o f the
requirements for the Bachelor of 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.

Miss Daugherty

La ci darem la mano
from Don Giovanni

Wolf gang A. Mozart
(1756-1791)

Miss Daugherty
Mr. Johnson

7:30 p.m.
March 1, 1993
Kresge Auditorium
Larsen fine Arts Center

COM ING EVENTS

M arch 1-12

M arch 5-7

M arch 7

M arch 11

M arch 12-14

M arch 15-26

M arch 16

M arch 18

29-April 9

Senior A rt Show Larsen M ain Lobby
Rachael H irschm an and Emily A lgers

O rpheus Choir Tour
5 First Church o f the N azarene, Rock Island, IL
6 Sunnyland Church o f the N azarene, W ashington, IL
7 First Church o f the N azarene, Peoria, IL
7 Chicago First Church o f the N azarene, Lem ont, IL

University Singers Tour

University Orchestra Kresge
Dr. Harlow Hopkins, Conductor

Concert Band Tour
Dr. Harlow Hopkins, Conductor
12 Church o f the Nazarene, K endallville, IN
13 C hurch o f the Nazarene, Corydon, IN
14 East Side Church o f the N azarene, New Albany, IN

Senior Art Show Larsen M ain Lobby
Amy G illespie and M ark K illm an

Student Recital Kresge

Senior Recital Kresge
Kandace M erryman, soprano

Senior A rt Show Larsen M ain Lobby
N ikiko Shiraki and Jayne Hodges

▲

Olivet Nazarene University
Kankakee, Illinois

Dr. John C. B ow ling, President

Orpheus Choir
YEARS

1992-1993
Celebrating Sixty Years

“A Ministry in M usic”

D. George Dunbar, Conductor
Tony Bellomy, Accompanist

PROGRAM SELECTED FROM:
Chester L. A lw es...You Are the Light of the World
Hank B e e b e In These Things We Live

The Lord Is My Light
Ludwig van Beethoven...Hallelujah!* (from Mount o f Olives)
Rene Clausen (a rr .) .. Deep River
Tom Fettke.. The Majesty and Glory of Your Name
Jester Hairston (a rr .) In Dat Great Gittin’ Up Momin’
Gerald Kemner Now, Shout!
Peter C. Lutkin..The Lord Bless You and Keep You
Ralph M anuel.. Alleluia
Gilbert M. Martin (a rr .) When I Survey the Wondrous Cross
Ken M edem a... Moses
John M iller There’s a Spirit Here
Carl F. Mueller..A Mighty Fortress Is Our God*
Michael Praetorius/Wallace DePue (a r r .) ... Sing to the Lord
John Rutter Te Deum*

The Lord Is My Light and My Salvation
Heinrich S chü tz .. Psalm 100*
Andre Thomas (a r r .) ...Go Where I Send Thee
John W. Work (arr.)...This Little Light O’Mine
Ovid Young..My God Shall Supply All Your Needs

Now Unto the King Etemal
The Shining River

*Fall semester only
Selections by soloists and quartet

Itinerary
October 8-10 Praise Gathering, Indianapolis, IN

11 Westside Church of the Nazarene, Indianapolis, IN

November 13 Homecoming: Sixtieth Anniversary Celebration
14 College Church of the Nazarene

December 4 ONU Chapel
5-6 Messiah at ONU

January 30 ONU Tigers and NBA Game, Market Square Arena
31 Castleton Church of the Nazarene, Indianapolis, IN (AM)

First Church of the Nazarene, Lafayette, IN (PM)

February 5 Orpheus with Lamelle Harris, ONU

March 5-7 First Church of the Nazarene, Rock Island, IL
Sunnyland Church of the Nazarene, Washington, IL
First Church of the Nazarene, Peoria, IL (AM)
Chicago First Church of the Nazarene, Lemont, IL (PM)

April 16-18 First Church of the Nazarene, Lansing, MI
Church of the Nazarene, Spring Arbor, MI
Warren Woods Church of the Nazarene, Warren, MI (AM)
Chapman Memorial Church of the Nazarene, Vicksburg, MI (PM)

May 7 Baccalaureate at ONU

July 24-26 G eneral Assem bly, Indianapolis, IN

T he W ay I t All Began
From the 1932-33 Aurora

The Orpheus Chorus

This year the musical organizations under the supervision of the Dean of Voice
were all merged into one — The Orpheus Chorus, which, after eight weeks of
intensive training, made its initial appearance in the College Auditorium in
November. Immediately following this concert the chorus made a tour which
included Villa Grove, Springfield, and Chicago. During the week-end spcnt in
Chicago concerts were given in First Church, Woodlawn, Austin, and North
Side Nazarene Churches.

In addition to the regulär tour the chorus gave concerts in Danville, Illinois, and
the First Nazarene Church, the High School Auditorium and the St. James M. E.
Church. They also appeared at the Georgetown M. E. Church and on several
occasions in Olivet. Arrangements for the tour and special engagements were
made by the concert manager, Mr. J. W. Moore.

Several from the chorus membership were featured as soloists on each concert,
thus adding great brilliance to the programs. Prof. H. H. Price, baritone, was
alw ays en th u siastica lly received by the audiences in his im pressive
interpretation of “The Lord Is My Light.” The trombone solos of Mr. Richard
Sullivan, which displayed scintillating technique and beautiful tone work, are
certainly not soon to be forgotten. A good measure of the Orpheus Chorus’
success this year may be attributed to Miss Naomi R. Tripp, because of her very
sym pathetic and interpretative accom panim ents. This background o f
accompaniment for the chorus was richly embellished by the violin obligatos of
Mr. Wendeil McHenry. He appeared as soloist, and also in several delightful
violin duets with Miss Margaret Bradford.

Outstanding chorai numbers included “O Lord, Send the Fire,” and Mascagni’s
“Prayer,” in which the chorus personnel seemed to fairly outdo itself in sincere
interpretative powers and brilliant performance. The religious fervor, supported
by a personal Christian experience with which these young pcople sang, enabled
them to be a real spiritual blessing to their audiences. It can be said with all
sincerity that the members of the chorus were a tremendous inspiration to the
director in every concert, because of their whole-hearted cooperation.

As director of the Orpheus Chorus I feel that the main objectives o f the
Organization this year have been accomplished, partially at least: To study and
acquire a better appreciation of good music, to give work in vocal ensemble for
those interested and capable, to advertise Olivet College, and to be a spiritual
blessing through music to those with whom we come in contact.

Walter Burdick Larsen, Dean o f Voice.

A MINISTRY IN MUSIC

Founded in 1932 by the late Walter Burdick Larsen, Orpheus has served Olivet
and the Church of the Nazarene for 60 years. Orpheus alumni, numbering over
1,000, encircle the world! The motto of Orpheus, “A Ministry in Music,” gives
the choir continuity of purpose and Service. We thank God for 60 years of
musical ministry.

Orpheus has represented Olivet at many International General Assemblies and
has participated at Praise Gathering in Indianapolis for over a dozen years.

The choir has appeared in concerts across the nation and in Mexico and Canada.
Thcy have performed twice at the National Cathedral in Washington, D.C., and
three times at the United States Air Force Academy in Colorado. Orpheus was
selected to sing at two national Music Educators National Conference
conventions in California and also performed at the Illinois Music Education
Association Convention.

ORPHEUS CONDUCTORS
Walter Burdick Larsen, Founder 1932-57

Naomi Larsen, Conductor Emeritus 1957-72
D. George Dunbar 1972-

THE FIRST ORPHEUS CHOIR

1932-1933 Orpheus Choir: (back row, left to right) Herman H. Price, Ed Harwood, Joe
Morgan, Wendell McHenry, Melvin Anderson, Jack Moore, David Browning, Richard
Sullivan, Richard Fry, Fred Hawk, Professor Larsen, (front row, left to right) Marie
Sloan Birchard, Lois Westmoreland, Naomi Tripp Larsen, Eamestine Hurry Harwood,
Margaret Bradford Eckley, Mary Birchard Hawk, and Lois Sutton Walker.

ORPHEUS CHOIR 1992-93

Soprano
+ Mary Atkinson - Council Bluffs, IA

Kim Bean - Evansville, IN
Nicole Beathard - Mt. Sterling, OH
Kim Bittenbender - Vicksburg, MI
Noelle Brown - Flint, MI
Karen Daughcrty - Muncie, IN
Jennifer Hewitt - Milan, IL
Lori Jo Keefauver - Lewistown, IL
Kandace Merryman - Center Point, IN
Anna Quanstrom - Gien Ellyn, IL
Kim Read - Olathe, KS
Erika Schröck - Mishawaka, IN
Cindy Smith - Colorado Springs, CO
Heather Spicer - Celina, OH
Jeanne Stafford - Alexandria, IN
Kelly Thor - New Carlisle, OH
Melinda Watson - Bourbonnais, IL
Kay Welch - Danville, IL

Alto
Allison Barriger - Washington, IL
Beth Bimber - Spiceland, IN
Amy Bittenbender - Warren, MI
Bonnie Brewer - Bradley, IL
Felicia Darrow - Pueblo, CO
Amy Daugherty - Waukesha, WI
Sarah Criswell - New Castle, IN
Tara Doenges - Kankakee, IL
Lisa Garvin - River Forest, IL
Kathy Godwin - Kankakee, IL
Tawni Grable - Bourbonnais, IL
Kellie Hannah - Greentown, IN

*Heather M. Johnson - Ottawa, IL
*Naomi Mellendorf - Caro, MI

Kari Newsham - Bourbonnais, IL
+Tammy Spurlock - Delaware, OH
+Rachel Walters - Mattoon, IL

Carolee Wegner - Fraser, MI
Oieunn Young - Marion, IA

Tenor
Curtis Besco - Eddyville, IA
Dan Campbell - Hanristown, IL
Steven Dunning - El Paso, TX
Jason Eaton - Swartz Creek, MI
Wayne Ellis - Charleslon, WV
Phil Elkins - Indianapolis, IN
Brian Hancock - Chesterfield, VA
Tim Kruse - Bourbonnais, IL
Carl Schweitzer - Warren, MI
Dämon Spurgeon - Seymour, IN
Bryan Winkclman - Greeley, CO
George W olff - Warren, MI
Erik Young - Carrollton, TX

Accompanist - Tony Bellomy

* Fall Semester
+ Rehearsal Assistants

Bass
+Eric Baker - Carmel, IN

Andrew Barriger - Washington, IL
Tony Bellomy - Bourbonnais, IL
Alan Close - Davison, MI
Joel Close - Davison, MI
Robert Cook - Bourbonnais, IL
Dan Dillinger - Bourbonnais, IL
Brad Foster - Spring Arbor, MI
Shaun Grable - Bradley, IL
Mark Hodge - Muncie, IN
Billy Huddleston - Cincinnati, OH
Troy Johnson - Owosso, MI
Matt McBumie - Indianapolis, IN

+Brian Parker - Bourbonnais, IL
Jerry Sipes - Circleville, OH
Chad Steinacker - Winamac, IN
Darren York - Bourbonnais, IL

OFFICERS
President - Brian Parker Chaplain - George Wolff
First Vice President - Mark Hodge Librarian - Dicunn Young
Second Vice President - Felicia Darrow Robarian - Lisa Garvin
Secretary - Karen Daugherty Historian - Tony Bellomy
Business Manager - Carl Schweitzer

John C. Bowling
President

Olivet Nazarene University

Prior to accepting his current position as
President o f Olivet Nazarene University in
August o f 1991, Dr. Bowling served as the
senior pastor o f the College Church o f the
Nazarene, Bourbonnais, foreight years. He
has also been a member of the faculty at
Nazarene Bible College in Colorado Springs,
Colorado, and O N U , as well as an inter-term
professor at Nazarene Theological Seminary.

Dr. Bowling holds a bachelor o f arts degree in
religion, as well as a master o f arts degree in

theology, from Olivet. He has also earned the master o f religious education and doctor
ofeducation degrees from Southwestern Baprist Theological Seminary in Fort W orth,
Texas, and a doctor o f ministry degree from Southern Methodist University in Dallas,
Texas. He has done post-doctoral work at Harvard Divinity School.

He is an active Speaker and serves on a variety o f com m unity and district boards. His
writings have appeared in several publications.

Olivet Nazarene University is located in Bourbonnais,
Illinois, an hour south o f Chicago’s loop. O N U is a liberal
arts university with an enrollment o f 1,996 from a four-state
educational zone (Illinois, Michigan, Indiana and Wiscon­
sin) and around the nation and the world. These students
represent more than 30 denominations. O N U ofifers aca-
demic programs in 62 majors, minors and fields o f study, as
well as a dynamic graduate and adult studies program
tailored to meet the needs o f the non-traditional Student.

Z mm
Y E A R S

1993
SPRIN G TO URS

OLIVET
U N I V E R S I T Y

SINGERS

C O N D U C T O R
J O H N R E I N I C H E
HE IS T H E A M E N

OLIVET N A Z A R E N E U N I V E R S I T Y
KANKAKEE, ILLINOIS

PROGRAM REPERTOIRE

Embrace the Cross John Elliot

Jesus, the One and Only Babbie Mason

A/m ighty God Greg Nelson and Phill McHugh

Hallelujia, Praise the Lamb Gary McSpadden
Dawn Thomas and Pam Thum

He is the Amen David Ritter

Hope o f Earth and Joy o f Heaven Arr. Tom Fettke

In Christ A/one Shawn Craig and Don Koch

L ift High the Lord Our Banner Macon Delava

The 4 5 men and wom en in the group represent the fu ll ränge o f
academ ic m ajors and in terests a t the university. U n ivers ity
Singers w ill p resen t a concert o f Choral m usic designed to o f f er
a worship experience fo r the church o f the 9 0 's.

Conductor John Reiniche teaches voice in addition to d irecting
University Singers. He holds bo th a Bachelor o f Science and
M aster o f M usic degrees in voice from Ball S tate U n ivers ity and
is cu rren tly pursuing a doctorate in voice a t Indiana U niversity,
Bloom ington. He and his w ife, Debbie, have one child. Heather.

UNIVERSITY SINGERS 1992-93

Mathew Alger - Argentlne, MI

Kelly Allen - Indianapolis, IN

KimBerly Balsley - Owosso, MI

S kerl B aker - South Holland, IL

Lori BIBle - Huntington, IN

lennlfer Crowder - Plymouth, MI

Andy Dayton - Anderson, IN

Haley Dill man - Bethel Park, PA

Jam ie Duerkson - ColumBus, CA

Julie Duerkson - ColumBus, CA

Trina Fryman - Midland, MI

Michelle Ceurin - Metamora, IL

Jodi CoBle - Aurora, CO

Bill Cue - Muskegon, MI

Kristl Harris - K ankakee, IL

Lana Hartman - Coshen, IN

R achael Hlrschman - Reese, MI

Melanie Hurst - Spring ArBor, MI

Matt Huston - Wilmlngton, IL

Melissa lohnston - Cuyahoga Falls, OH

Patrick Lake - Tucker, CA

Brian Lee - Kempton, IL

Jason Marchand - Remington, IN

Janette McKinley - Loulsville, CO

KimBerly McLaughlln - Canton, MI

Pamela Maxfield - Mt. Morris, MI

Corey Mettler - Nashville, MI

Dan Montney - Mt. Morris, MI

Kevin Muramatsu - Antlgo, Wl

Beth Phelps - Clifton, IL

Donna Pierson - UrBana, IL

Tricla Polmounter - Perry MI

Shalom Renner - Benton, IL

Kathy Sipes - Clrcleville, OH

M ichael Sperry - Fort Worth, TX

Jolyne S traä - Grand Rapids, MI

Mark Taylor - Kokomo, IN

Rachelle Turner - Thom ville, OH

Allyson Thomas - ColomBus, CA

Beth Twist - Janesvllle, Wl

Jamison W heeler - Peotone, IL

Sonya Yates - Casey, IL

Professor Reiniche - Momence, IL

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

University Orchestra
Harlow Hopkins, Conductor

Deborah K. Woods, Flute Soloist

Larsen Fine Arts Center
Kresge Auditorium

March 11, 1993
7:30 p.m .

PROGRAM

Concerto for String Orchestra
in A minor

I. Allegro moderato

Antonio VivaldT
Arr. Sam Frank

II. Adagio
III. Allegro

Jodi Goble, Anna Quanstrom, violin soloists

Concerto for Flute Wolfgang Amadeus Mozart
in D Major, K .314

I. Allegro aperto
II. Andante ma non troppo

III. Allegro

Deborah K. Woods, flute soloist

Symphony No. 3 Franz Schubert
in D Major

I. Adagio maestoso
II. Allegretto

III. Menuetto
IV. Presto vivace

PERSONNEL

Flute
Kara Brown*
Rebecca Miles

Oboe
Sarah Curry
Dianna Dillinger*

Clarinet
Mary Atkinson*
Kyle Smith

Bassoon
Fran Smet-Mehrer*

Horn
Chad Steinacker
Julie Wilhelm*

Trumpet
Christy McFarland
Andrew Smith*

Timpani
Tiffani Fisher*

String Bass
Aaron Brown
Andrea Peterson*

Violin I
Stacy Etzel
Jodi Goble, concertmistress
Kathy Godwin
Jennifer Pate
Anna Quanstrom

Violin II
Maria Barwegan
Mary Blair
Patricia Horn
Laura Martin
Lyn Mclntosh
Julie Mercer*
Jennifer Vollmer
Melinda Watson

Viola
Matthew Barwegan
Christopher Miller*
Lolita Phelps
Keith Wilkey

Cello
Glenn Brown
Daniel Gasse*

*Principal

SO L O IST

Deborah K. W oods graduated M agna Cum Laude fron
Baldwin-W allace College Conservatory o f M usic in 1989
with a degree in flute perform ance. She studied witl
W illiam J. H ebert of the Cleveland Symphony O rchestra.

In College she was the principal chair in the wind ensembl«
and the orchestra for three years. Also, she played in the
Bach Festival O rchestra in 1987 as the only Student to hole
a principal chair position.

Upon graduation, Deborah joined the faculty o f the College
preparatory departm ent, teaching private lessons and
substituting on a concert series with the Parm a Symphon)
Orchestra.

Currently she is teaching privately in her ow n Studio
playing with the M edina County O rchestra and actively
participating in the music program at Brunswick Church ol
the Nazarene.

Deborah resides in Brunswick, Ohio with her husband Carl
and her children, Joshua and Kayla.

Olivet Nazarene University
Department of Music

presents

g tu r fe n t <5^ecitaf

Sonata in F Major
A lle g ro m o d e ra to

Melissa Johnston, piano

Collisions
Jeff Burke, Melody Matson

Jamie Duerksen, Tiffani Fisher
Percussion Ensemble

Concerto in A minor
for Violin and Piano

A lle g ro m o d e ra to
Julie Mercer, violin
Sonya Yates, piano

Gymnopedie No. 1
Dominic Tuttle, piano

Sonata
for alto saxophone and piano

III. W ith g a ie ty
Daria Smith, saxophone

Sonya Yates, piano

Franz Haydn

Jared Spears

J. B. Accolay

Erik Satie

Paul Creston

Trumpet Concerto
F irs t M o vem en t

Andrew Smith, trumpet
Sonya Yates, piano

Look Down, Fair Moon
Rain in Spring

Andrew Barriger, baritone
Tamara Spurlock, piano

La serenade interrompue
Julie Hull, piano

J. N. Hummel

Ned Rorem
Ned Rorem

Claude Debussy

Y ou r c o o p e ra tio n in n o t ta p e re c o rd in g o r ta k in g p ic tu r e s d u rin g
the p e rfo rm a n c e is g ra te fu lly a c k n o w le d g e d

7:30 p .m .
M a rch 16, 19 9 3
K re sg e A u d ito riu m
L a rsen F ine A r ts C en te r

Band
Spring Concert

March 18, 1 993

Olivet Nazarene University
Music Department

Presents

The Stage Band
Spring Concert

Swing S t r e e t Eddie A rk in
arr. Roger H o lm es

A m I B l u e .. H a r ry A kst
arr. D ave B arduhn

Richard Harrison, Soprano Saxophone

Picture I V ...G o rd o n G o o d w in

I O n ly H ave Eyes F o r Y o u H a r ry W arren
arr. F ra n k M a n to o th

N ite C r e a tu r e s .. T o m Scott
f rom "In tim ate Strangers" Suite arr. Jo h n H iggins

M i s t y Erro ll G a rn e r
arr. Je rry N o w a k

Andrew Barriger, Vocal Soloist

Brass M a c h i n e M ark T a y lo r
Trumpet Section Feature

INTERMISSION

N ashville E x p r e s s ... Bob L o w d en

Lush L i f e ... Billy S tray h o rn
arr. Bill H o lm a n

Dan Read, Flugeihorn

T h e G rea t W h ite A l s o G eoff S tradling

E very Step O f T h e W a y Russ F reem an &
D avid Benoit

arr. G o rd o n G o o d w in
Eric Baker, Piano

I t ’s O n ly A P ap er M o o n H a ro ld A rien
arr. Je rry N o w a k

Andrew Barriger, Vocal Soloist

Killer J o e ..B enny G o lso n
arr. Les H o o p e r

Personnel

Richard Harrison - Alto & Soprano Saxophone, Flute
Daria Smith - Alto Saxophone
Kevin Steely - Tenor & Alto Saxophone, Flute, Clarinet
Mary Atkinson - Tenor Saxophone, Flute, Clarinet
Lance Turner - Baritone Saxophone

Eric S. Johnson - Trumpet
Andrew Smith - Trumpet
Dan Read - Trumpet, Flugeihorn
Greg Tolley - Trumpet

Chris Howie - Trombone
Scott McCowen - Trombone
Naomi Ashley - Trombone
Dave Noble - Trombone

Eric Baker - Piano
Eric Penrod - Bass Guitar
Patrick Lake - Drum Set

Directed by Eric Penrod

GILBERT & SULLIVAN'S

ONDOLIER

P re se n te d by
The Music Drama Class

Olivet Nazarene University

John R einiche, D ire c to r

K resge A uditorium
A pril 1& 2, 7:30 p.m.

A pril 3 , 2:00 p.m.

GONDOLIERS

Libretto by Sir W. S. Gilbert
Music by Sir Arthur Sullivan

Directed by Professor John Reiniche

Presented by The Music Drama Class
OLIVET NAZARENE UNIVERSITY

Program

A c t I - The Piazzetta, Venice

(15 Minute Intermission)

A c t II - Pavilion in the Palace of Barataria

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

CAST
(in order o f appearance)

Fiam etta Melinda W atson
Francesco Bryan W inkelm an
Giulia C indy Smith
A n ton io Richard Bushey
Giorgio Jam ison W heeler
V itto ria Rachel W alters
Giuseppe Troy Johnson
M arco George W o lff
G ianetta Anna Quanstrom
Tessa M ary A tkinson
Luiz Curtis Besco
Duke o f Plaza-Toro A ndrew Barriger
Duchess o f Plaza-Toro Bonnie Brewer
Casilda h e r daughte r Kandace Merryman
Don A lham bra del Bolero M a tt McBurnie
Annibale Richard Harrison
Inez A llison Barriger

Chorus:
Lori Jo Keefauver, Lisa Terch, Sonya Yates, Kristi Harris, Allison Barriger,
Jennifer Pate, Lance Turner, Burt Young, Jerry Sipes

riß Kankakee Federal
Ä S av ing s Bank

(FDICj
IIN SU R E D I ■ 1

* I0UM XOUJJ«
L i n o i r

(8 1 5) 9 3 3 -3 3 —i
FAX (8 1 5) 9 3 3 -3 3 9 1

John m
PROOUCE CO.

R oute 5 0 N orth & B rookm ont Blvd.

P.O. Box 3 2 2 K ankakee, IL 6 0 9

PRODUCTION STAFF

Director
John Reiniche

Choreograghy
Lisa Terch

George W o lff
Daria Smith

Melinda W atson

Stage Manager
Daria Smith

Properties Manager
Cindy Smith

Set Design
Rosy Lundmark

Set Construction
M r. Ried Terch

Richard Harrison
Jodi Goble

Lori Jo Keefauver
Richard Bushey
Dominic Tuttle

David Brancecum
Rachel W alters

Kristi Harris
Janine Moredock

Todd Craig
Greg W ooten

Lighting/Technical
Joe York

Patrick Lake
Mark W ray

Make-up
Sonya Yates

Michelle Stipp

Costumes
Debbie Reiniche

Sonya Yates
Allison Barriger

Cindy Smith
And all the Moms, Grandmas, and

Friends that helped in sewing them.

Publicity
Tony Bellomy

Julie Hull
Jodi Goble
Lisa Terch

Jamison W heeler

Gondoliers Logo
Alan Close

George W olff

Rehearsal Pianists
Julie Hull

Jodi Goble

Orchestra

Flute
Qboe
Clarinet
Bassoon
Trum pet

French Horn

Trom bone
Percussion
Piano
Violin
Viola
String Bass

Kara Brown
Dianna Dillinger

Kyle Smith
Fran S m et-M ehrer

A ndrew Smith
Christy M cFarland

Julie W ilhelm
Chad Steinacker

Naom i Ashley
Tiffani Fisher

Julie Hull
Jodi Goble

Tony Bellomy
Aaron Brown

Looking for a G reat Deal on a New
o r Used C ar?

Then look no further then Nazarene Federal Credit Union. Right now,
your Credit Union has new and used car financing that can't be beat.
Take a look at these rates:

NEW CARS UP TO 100% FINANCING
6.9%

Including Tax Title and Extended Service Warranty
UP TO 60 MONTHS
USED CARS
1991-1993 Models

"7.9%,fixed APR
UP TO 48 MONTHS

** Rates Effective March 20,1993
Nazarene Federal Call us today a t
Credit Union 1-800-343-6328
365 S. Main St. to fin d out more
P.O. Box 448 about this

~=~ Bourbonnais, IL 60914 tremendous ofjerl!
N azarene Federal C red it Union ia an independen t financial in s titu tio n ,

and ia no t af liliatcd w ith th e genera l C hurch o f th e N azarene

^v\ OJnique Gxyrcssions On {Jashion Jv>
for

Infants
Toddlers

Girls 4 -6 x
Girls 7 -1 4

Preteens
B oys 4 -2 0

Y oung M ens
Juniors
Ladies

M aternity
C hildren and L adies S h oes

•D-O-N’N-A’S«
^ ---------------------« 3 ^ 6 0 0 -------------------

The Learning Tree
E d u c a t i o n a l S u p p l i e s / L a m i n a t i n g Servic e

640 W. Broadway
Bradley, Illinois 60915

(815) 939-0319

1 0 4 3 N. 5th A venue
K ankakee, IL 6 0 9 0 1

i O x

. r O ^ Rod & S u e W illiam s, O wners
Phone * (815) 9 3 2 -2 1 0 0

Fax # (815) 9 3 2 -6 7 9 9

A g ro w ln g b a n k f o r a g ro w ln g a re a .

LlöIÜJLL l l -
lLlLLLl-LlLlLLLLllL*-:

one heritage plaza, bourbonnais, lll 60914
815-933-0570 ^

Member FDIC C a „ | M o«la
, Länder

Everything you need to plan the perfect wedding.

Ultiiiitngje ÖTnrnpicat
660 East North Street

Bradley, IL 60915

H ou rs
Monday S, Thursday 1 0 :0 0 a.m. - 8:00 p.m.

Tuesday, Wednesday, S. Friday 1 0 :0 0 a.m. - BOO p.m.
Saturday 1 0 O 0 a.m. - 5 0 0 p.m.

8 1 5 -9 3 2 -7 7 3 3

Bndal Gowns • Bndesmaid Gowns • Veils • Hats • Accessories • Shoes • Motheris Gowns
Prom Gowns • Full Service Tuxedo Department

Owners:
Carolyn Gianotti
Karin Cote

(815) 935-5750

Educational Supplies
for Teachers,

Parents and Students
Books for all ages

1015 N. Fifth Avenue
Kankakee.IL 60901

KANKAKEE CANTEEN CORPORATION
lll. R t 50. P.O. Box 826, Kankakee, IL 60901 (815) 935-2000

gertior T^ccitof

TONY BELLOMY, piano

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Sonata in E Major, K. 380 D om enico Scarlatti
Sonata in E Major, K. 496

English Suite #2 in A minor, BW V 807 Johann Sebastian Bach
P relude
A llem ande
Courante
Sarabande
Bourree I, 11
Gigue

Variations Serieuses, Opus 54 Felix Mendelssohn
Andante sostenuto
Poco p iu m osso
Piu animato
Vivace
D elicatissim o
A gitato
Quasi p izzica to
Presto con fuoco
Allegro vivace
M oderato
M olto cantando
Presto con fuoco
Tempo di tem a sem pre assa i leggiero
Adagio
Poco a p o co piu agitato
Allegro vivace
Presto con fuoco

Third Piano Sonata Vincent Persichetti
Declaration
Episode
Psalm

This recital is being presented in partia l fu lfillm en t o f the requirements fo r
the Bachelor o f Arts degree with concentration in M usic Performance.

Your Cooperation in not tape recording or taking p ictures during the
perform ance is gratefully acknowledged.

7:30 p.m.
Tuesday
April 13, 1993
Kresge Auditorium

OLIVET NAZARENE UNIV ER SITY
D EPA R TM EN T OF M USIC

Senior Recital

RICHARD BUSHEY, tn im pet
S h aron B u shey, p ia n o

a s s is te d b y

A ndrew Barriger, baritone
M ark Hodge, baritone

Tam m y Spurlock, piano

Concerto for truinpet George F. Handel
G ra v e
A lle g ro
L a rg o
A lle g ro

p re se n ts

Mr. Bushey

Amarilli, mia bella
Romance
Recititative C h e m al veg g 'io
Aria In fe lice

Giulio Caccine
Claude Debussy
Giuseppe Verdi

from E rnani
Mr. Barriger

Promenade Francois J. Brun
p o u r T ra m p elte Sih e t p ia n o

Mr. Bushey

Das Wandern
Ungeduld

from D ie Sch on en M ü llerin
Recititative / f e e l the d ie ty w ith tn
Aria Arm , arm y e b ra v e

from J u d a s M accah eu s
Mr. Hodge

Sonata in B Major Henry Purcell
P o m p o so
A d a g io
P re s to

Mr. Bushey

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

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

Franz Schubert

George F. Handel

7:30 p.m.
April 14, 1992
Kresge Auditorium

5Senior Recital
George Wolff, tenor

April 22, 19931

Program Notes

G. F. Handel (1685-1759) was a completely international composcr; his
music has German seriousness, Italian suavity, and French grandeur.

Handel's English oratorios were unlike the other oratorios of his day.
Handel sei dialogue as red ta tive and lyrical verses as arias. The mood of each
aria was usually introduced by a preceding redtative.

These oratorios were not church music, although they centered around
rcligious subjects, like Sam son. They were intended for the concert hall and were
much closer to a theatrical performance than to a church service.

Felix Mendelssohn (1809-1847) wrote the oratorio Elijah in 1846, it was his
70th documented composition. Ever since Handel's time, the oratorio was a
favorite public presentation. Elijah appealed to those who had a great love for the
bible. Ttiere is one thing which rem arkably distinguishes Elijah, and th a t is its
simple and direct attem pt to 6et the story forth as it was, to think first of the story,
then the music.

Franz Joseph Haydn (1732-1809) was bom in a small Austrian town near
the H ungarian border. At the age of 29 he went to service for the Prince Anton
Esterhazy, head of the wealthiest H ungarian family, and a man devoted to the
promotion of the arts.

Haydn was forbade to give away or seil any compositions until his fame
began to spread in the late 1770’s and early 1800s. By 1796, Haydn’s duties were
nominal, and he was able to devote himself to the composition of quartets, and his
last two oratorios; The Creation and The Seasons.

Haydn’s Creation is based on the book of Genesis and Milton’s Paradise
Lost.

J.S. Bach (1685-1750) had quite an uneventful career, which was common
for many musical functionaries of his time. Bach regarded him self as a
craflsman doing his job to the best of his ability to satisfy his seniors, for the
edification of his fellow man, and to bring glory to God. He would have been
astonished if he had been told th a t two hundred years afler his death, he would be
regarded as the one of the greatest composers ever.

There were five churches in Leipzig, and Bach was responsible for
the music of two. The regulär Service a t the churches consisted of a three hour

service, which included a sung mass, a motet, hymns, and a cantata
Between 1723 and 1729 Bach composed four complete annual cycles of

can la tas (one for each Sunday Service), and la ter composed a fiflh cycle, which
has been lost. Approximately 200 of his cantatas survived, and as in Cantata 93,
many of his early cantatas reflect the images of the text.

Bach’s g reat M agnificat was composed and performed in 1723. It has been
revised several times, bu t exists today as one of Bach’s most melodious works,
more Italian in style than most of his church music.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Senior Recital
George Wolff, tenor

Jodi Goble, piano

Oh Loss o f Sight (recit)
Total Eclipse (aria)

from Sampson

If with all your Hearts
from Elijah

And God Created M an (recit) Franz Joseph Haydn
In Native Worth (aria)

from The Creation

Deposuit Johann S . Bach
from Magnificat

Wer nur den lieben Gott lasst W alten Johann S . Bach
Kantatae No. 93

George F. Handel
George F. Handel

Felix M endelssohn

Ach! so fromm Friedrich von Flotow
from Martha

Ecco Ridente Gioachino A. Rossini
from The Barber o f Seville

Nell Gabriel Faure
Le Secret
Mandoline

Embraceable You George Gershwin
from Girl Crazy

Not While I’m Around Stephen Sondheim
from Sweeny Todd

A Man could go quite Mad Rupert Holmes
from The Mystery o f Edwin Drood

7:30 p.m .
April 22, 1993
Kresge Auditorium
Larsen Fine Arts Center

George Gershwin (1898-1937) was an American composer, born and raised
in Brooklyn , New York. He is known as one of the early compoBers to bridge the
gap between populär music and the concert hall. HiB music can be heard
everywhere, and is performed by jazz musicians, opera divas, classical pianisls,
and Broadway singers.

Gershwin is probably best known for his Broadway musical, of which he
wrote almost twenty. he also was the first composer to write an opera for an all
black cast. There was much controversy over this idea, although Gershwin
him self spent months living in the ghetto of New York to try and acquaint himself
wiLh their style of singing, and their way of life.

Embraceable You, comes from Gershwin's Girl Crazy. It is the bailad the
hero sings to the young lady, Kate, who is not intere6ted in him.

Stephen Sondheim is well known as a composer of Broadway musicals, and
in 1979 he 6hocked theatergoers with his bizarre, Sweeny 7bdd. I t is a near
operatic musical th a t explores the streets of London in the late 1800’s.

Sweeny Todd escapes from a mental instilution, and attem pts to get even
with the people who put him there, and the people who took his daughter from
him by culting off their heads, and putting them in Mrs. Lovett’s pies. There is a
young boy in the neighhorhood who is in love with Mrs. Lovett, and teils her in the
song Not while I'm Around, th a t hell protect her from the demon barber.

Rupert Holmes (1955-) was born in Cheshire, England and grew up in New
York. He attended the M anhattan School of Music, and was a classical clarinetist
and a rock keyboardist before he wrote The Mystery of Edwin Drood.

The story of Drood is taken from a tale by Dicken’6 which was never
completed. Since there was no indication in the tale of who the m urderer is,
Holmes came up with the idea of a lternate endings, on which the audience would
vote. The musical ran 608 performances on Broadway.

The song A Man Could Go Quite Mad is a soliloquy, in which Ja sp er teils
the audience th a t Mad is Good.

-- Xf

F. von Flotow (1812-1883) was a German opera composer. There is little
known of Flotow, and of his eighteen operas only M artha continues to be
perform ed.

In Act III of M artha, Lionel is adm iring the beauty of his love, M artha.
She has left him alone and he pleads to the heavens to send her back to him where
they can spend etem ity together.

Gioacchino Rossini (1792-1868) was the principal Italian composer of the
early n ineteenth Century. Between the ages of eighteen and th irty he produced
th irty two operas and two oratorios, in addition he wrote a dozen cantatas, two
symphonies, and several other small works.

II Barbiere di Sivliglia (1816) ranks with M ozart’s Figaro, and V erdi’s
F alsta ff among the supreme examples of Italian comic opera.

Act I findB the Count wrapped in a cloak standing outside the window of the
young lady he is attem pting to court. The young lady, Rosina is seen in her
window on the second fioor. The Count serenades her, telling her th a t she is the
loveliest 6ight of all, even more lovely than the breaking dawn. He struggles to
keep her attention, and finally teils her th a t he longs to hold her in his am is.

Gabriel Faure (1845-1924) was a professor a t the Paris Conservatory in 1896,
and la ter became its director, until he was forced to resign due to deafness. Faure
w asn't known as a composer until 1873, when he was known as a w riter of songs
with exquisite beauty, musical originality, and poetic sensitivity. He composed a
Requiem which is nationally known, and many works for voice and piano.

Nell and Le Secret were both composed early in his career, while Mandoline
was w ritten later.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Student Recital

Voce di donna Amilcare Ponchielli
from La Gioconda

Jennifer Hewitt, mezzo-soprano
Julie Hull, piano

Etüde in d minor Alice Gomez
Jeff Burke, marimba

O mio babbino caro Giacomo Puccini
from Gianni Schicchi

Anna Katherine Quanstrom, soprano
Tamara Spurlock, piano

■öright is the ring o f words Ralph Vaughn W illiams
from Songs o f Travel

Matt McBurnie, baritone
Rachel Walters, piano

”rench Suite in G M ajor Johann Sebastian Bach
Gigue

Sonya Yates, piano

Per la gloria d ’adorarvi Giovanni Bononcini
Amy M. Daugherty, mezzo-soprano

Tony Bellomy, piano

Rumänische Volkstänze
Joc cu Bata (Dance with Sticks)
Pe Loc (Stamping Dance)
Buciumeana (Hompipe Dance)

Jodi Goble, violin
Eric Baker, piano

Bela Bartök

R edtative and Finale
Jeff, Burke, timpani

John Bergamo

Take My Heart Orlando di Lasso
Allison Barriger, mezzo-soprano

Rachel Walters, piano

Caro nome
from Rigoletto

Kay Welch, soprano
Tony Bellomy, piano

Giuseppe Verdi

Les Berceaux
Curtis Besco, tenor

Rachel Walters, piano

O del mio dolce ardor
Jennifer Pate, soprano

Jodi Goble, piano

Gabriel Faure

C.W . von Gluck

He, Zigeuner, greife in die Saiten ein!
Op. 103 n

Wisst ihr, wann mein Kindchen
Op. 103 #3

Kandace M erryman, soprano
Tony Bellomy, piano

Johannes Brahms

Johannes Brahms

Meditation
from Thais

Jules Massenet

Jennifer Pate, violin
Rachel W alters,piano

Porgi, am or
from Le Nozze di Figaro

Lisa Terch, soprano
Tamara Spurlock, piano

W olfgang A. M ozart

Bel piacere
Mary Ella Atkinson, soprano

Tony Bellomy, piano

George F. Handel

The Holy City Stephen Adams
Andante moderato A rr. by Louise A. Friesen

Lyn M clntosh, violin
Sandra M clntosh, piano

Grande Valse Brillante in Eb Op. 18
Katrina Foss, piano

Rosewood Blues
Jeff Burke, marimba

Let My Song Fill Your Heart
Cindy Smith, soprano
Tony Bellomy, piano

Let Me W ander Not Unseen
Lori Jo Keefauver, soprano

Rachel W alters, piano

Frederic Chopin

Charles DeLancy

Ernest Charles

George F. Handel

Overture to The Magic Flute Wolfgang A. M ozart
Transcribed by H. Dutschke
Edited by Ralph Lockwood

Todd McClellan, Michael Dean,
Chad Steinacker, Julie Wilhelm

Horn Quartet

UPCOMING EVENTS

April 24 Senior Recital Kresge
7:30 p.m . Rachel Walters, piano

Junior Recital
Jodi Goble, violin

April 26 Senior Recital Kresge
7:30 p.m . Erik Chalfant, baritone

April 29 Canterbury Trio Concert Kresge
7:30 p.m.

May 6 Commencement Concert Kresge
7:30 p.m.

11:30 a.m.
April 23, 1993
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
Department of Music

p r e s e n t s

SENIOR RECITAL
RACH EL E. W ALTERS, piano

JUNIOR RECITAL
JO D I GOBLE, violin

Eric Baker, piano

Concerto No. 2 in E Major
Allegro

Miss Goble

Johann S. Bach

Tango
Miss W alters

Igor Stravinsky

Sonata No. 1 in D Major
Allegro con brio
Tema con variazoni-Andante con moto
Rondo-Allegro

Miss Goble

Ludwig van Beethoven

Sonata in A minor K. 310 Wolfgang A. M ozart
Allegro
Andante
Presto

Miss Walters

Rumänische Volkstänze Bdla Bartok
Joc cu Bata (Dance v/ith Sticks)
Braul (Belt Dance)
Pe Loc (Stamping Dance)
Buciumeana (Hompipe Dance)
Poargd Romäneasca (Rumanian Polka)
Maruntel (Quick Dance)

This recital is being presented in partial fulfillment o f the
requirements fo r the Bachelor o f Arts degrees with concentration
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 24, 1993
Kresge Auditorium
Larsen Fine Arts Center

Miss Goble

Hungarian Rhapsody No. 2 Franz Liszt
Miss Walters

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

Senior Recital

Erik Chalfant, baritone
Jodi Goble, piano

Tve Mystical Songs
Easter
I got me flowers
Love bade me welcome
The Call
Antiphon

Ralph Vaughn Williams
1872-1958

Dover Beach, Op. 3
fo r voice and string quartet

Samuel Barber
1910-1981

Jodi Goble, violin I
Anna Quanstrom, violin II
Tony Bellomy, viola
David Forsman, cello

Trois melodies de 1916
La statue de bronze
Dapheneo
LeChapelier

Erik Satie
1866-1925

La Bonne Chanson, Op. 61 Gabriel Faure
Une Sainte en son aureole 1845-1924
Puisque Taube grandit
La Lune blanche
J ’allais par des chemins perfides
J ’ai presque peur, en verite
Avant que tu ne t ' en ailles
Donc, ce sera par un clair jour d ’ete
N ’est-ce pas?
L ’Hiver a cesse

This recital is being presented in partial fullfillment o f the
requirements fo r the Bachelor o fA rts degree with a
concentration in Music Performance.

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

7:30 p.m .
Monday
April 26, 1993
Kresge Auditorium
Larsen fine Arts Center

Glivet Nazarene University
Department of Music

The Eightieth
Annual

Commencement Concert

Student Soloists
and

University Orchestra

H arlow H opkins
Conductor

Larsen Fine Arts Center
Kresge Auditorium

May 6, 1993
Seven-thirty P.M.

PRÜGRAM

Invocation Dr. John C. Bowling
President o f the University

Concerto fo r Piano and Orchestra, in G minor, op. 22 Camille Saint-Saens
Presto

Rachel Walters, piano

Camille Saint-Saens once said of himself, "I produce music as an apple tree
produces apples." This statement's truth was evident when Anton Rubinstein,
who had recently arrived from Russia, said to him: “I havent yet led an
orchestra in Paris; arrange a concert fo r me so I'll have a chance to wave the
baton." Because a concert hall in Paris was not available fo r three weeks,
Saint-Saens replied, "We have three weeks before us...l’ll write a concerto fo r
the occasion." Thus emerged this concerto in G minor, which was first
performed by the composer himself on this date 125 years ago in 1868.
(Rachel Walters)

Lullaby from The Consul Gian Carlo Menotti
To This We've Come from The Consul Gian Carlo Menotti

Mary Atkinson, soprano

The Consul. written in 1950, was intended as a political Statement conceming
the affairs in post World W ar II Europe. It teils the story of John and Magda
Sorel, who are attempting to leave the country with their family in order to
escape political unrest. John has been forced to flee and is hiding while his
wife tries to secure a visa. Unfortunately several obstacles stand in her way.
Red tape makes obtaining the visa seem impossible. The police constantly
badger her fo r information about John's whereabouts, and her child eventually
dies in it's grandmother's arms. Magda eventually is overwhelmed by the
circumstances. In a sadly ironic twist, she commits suicide just as the phone
is ringing with the call tha t would have granted her a visa. Lullabv is sung by
the grandmother just before Magda's child dies. The second, Magda's Aria.
is sung by the impatient Magda as she vents her frustration over the
unobtainable visa in the waiting room of the Consul. (Mary Atkinson)

ORCHESTRA PERSONIMEL

Flute Violin 1
Kara B row n* Jodi Goble, concertmistress

Rebecca M iles Kathy Godwin
C hris topher M ille r

Oboe Jenn ife r Pate
Sarah Curry Anna Quanstrom
Dianna D illinger*

Violin II
C larinet M aria Barwegan
M ary A tk inson* M ary B lair
Kyle Smith Patricia Horn

Laura M artin
Bassoon Lyn M clntosh
Fran S m et-M ehrer* Julie M e rc e r*

Jenn ife r Vollm er
Horn Melinda W atson
Todd McClellan
Chad Steinacker Viola
Julie W ilhe lm * M atthew Barwegan

Lolita Phelps*
Trum pet Norm an Schoer
Christy McFarland
Andrew Smith * Cello

Gien Brown
Timpani Daniel Gasse*
Tiffani F isher*

Synthesizer
Strinq Bass Tony Bellomy
Aaron Brown
Andrea P ete rson* * Principal

DEPARTMENT OF MUSIC
1 9 9 3 -1 9 9 4 SCHOLARSHIPS

Mayme Carmichael Julie Hull
Jam es and Ruth Cassells Anna Ouanstrom
Robert H aie/D ean Wilder George Wolff
Boyd and Libby Harshman Mary Atkinson

Jodi Goble
Richard Hamson

Troy Johnson
Rachel W alters

Naomi Larsen Jodi Goble
Rachel W alters

Russell and Verda Hopkins Richard Harrison
Wanda Kranich Rachel W alters
Stephen Nielson/CVid Young Jodi Goble
Orpheus Choir Memorial Mary Atkinson

Curtis B esco
Troy Johnson

Rachel W alters
Music Theory Assistant Troy Johnson

BACCALAUREATE DEGREES
1 9 9 3

Tony Bellomy

Bonnie Drewer

Richard Bushey

Erik Chalfant

Karen Daugherty

Todd Fitzpatrick

Heather M. Johnson

Naomi Mellendorf

Kandace Merryman

Burtrann Young

Music Performance
(piano)

Music Education
(voice)

Church Music
(trumpet)

Music Performance
(voice)

Music Education
(voice)

Music Education
(trombone)

Music Education
(piano)

Music Education
(piano)

Music Performance
(voice)

Music Performance
(trombone)

Finale, Act I from La Boheme Giacomo Puccini
Karen Daugherty, soprano *

George Wolff, tenor

La Boheme Act I Finale
Rodolfo, a poet, is alone in his 1830 Paris apartment when a knock at the
door interrupts him. When he answers the door he finds Mimi, a seamstress
who needs a light fo r her candle. Being weary from illness, she faints from
exhaustion, and loses her door key. When she revives they search fo r her key
and finding her hand in the dark, Rololfo holds it gently and introduces himself.
A fter Rodolfo describes his idealistic outlook on life, he begs Mimi to teil her
own story. She relates that they call her Mimi, although her real name is
Lucia. She compares her simple, lonely life to the roses she embroiders which
have no fragrance.
Mimi and Rodolfo stand alone in a flood of moonlight, and in a rapturous duet
declare their love fo r each other. (Karen Daugherty and George Wolff)

Concerto fo r Soprano Saxophone and Orchestra Franz Joseph Haydn
Allegro spirituoso

Richard Harrison, Saxophone

Concerto in C Major
Throughout the years there has been much speculation and a virtual
consensus by music history experts conceming this work by Haydn. All are of
the opinion tha t this piece was not, in fact, written by Haydn. Proof of this
comes not necessarily from stylistic or musical analysis but from the single
surviving manuscript source; Haydn's name is on it, but the name was
obviously written much later than the music. Who composed this beautiful
work then if not Franz Joseph Haydn? There have been thoughts tha t possibly
Beethoven or Mozart wrote it, but there is evidence tha t Beethoven probably
did not and too little evidence to prove it belongs to Mozart. Regardless of the
composer, it is a well written and beautiful piece, worthy of any of the three
composers in question. (Richard Harrison)

*Recipient of the 1992-93 W alter B. Larsen Award fo r Music Excellence

PRESENTATION OF THE 1993
WALTER B. LARSEN AWARD FOR MUSICAL EXCELLENCE

Jodi Goble
Rachel Walters

Concerto No. 2 fo r Piano and Orchestra, op. 18 Sergei Rachmaninoff
Allegro

Jodi Goble, piano

Following the unfortunate failure of Rachmaninoff's First Symphony in 1899,
the composer feil into a deep melancholia and began to express doubts about
composition as a career. This depression alarmed Rachmaninoff's family for
a number of reasons, not least of which was a commission fo r a piano
concerto he had accepted in London and not started. Concemed over his
apathy, they consulted Dr. Nikolia Dahl, an experimenter in psychotherapy and
a fine amateur cellist, and introduced him to Rachmaninoff in the hopes of
curing his depression. Rachmaninoff began hypnosis sessions with Dahl that
continued throughout 1899 and into 19QO, often spending four or more hours
a day in therapy. Gradually, his depression lightened and he began to compose
a concerto to complete his commission. This concerto, dedicated to Dahl, is
considered one of Rachmaninoff's finest works and is also one of the best
beloved. Its lush hamnonies and rhapsodic melodic sweep are not only the
product of an inspired imagination, but the joyous outgrowth of a disturbed
mind restored to peace. It is one of the most frequently played concertos in
the piano repertoire, and promises to remain in the literature fo r many years
to come. (Jodi Goble)

Y o u r Cooperation in not tape recording o r taking p ictures during this
program is gratefully acknowledged.

OLIVET NAZARENE UNIVERSfLY
Department of Muaic

Faculty

H arlow Hopkins, P rofessor o f Muaic:
He ad , Division o f Fine A rts and D epartm ent o f M uaic
B .S .M us.E d. - Olivet N azarene U niversity
M .M us.E d. - A m erican Conacrvslory o f M usic
D .M us. - Indiana University
G raduate w ork - University of Illinois
W oodw ind instrum enta, instrum ental conducting,

C oncert Band, University O rchestra

II . G erald Anderson, P rofessor o f M usic
B.S. - Bethany N azarene C ollege
B .M us. - T exas T ech University
M .M us. - T exas T ech University
D .M .A . - A m erican C onservalory o f M usic
Piano

D . G eorge D unbar, P rofessor o f M usic
B.S - Olivet N azarene University
M .M us. - U niversity o f Illinois
D .M .A . - U niversity o f Southern California
C horal conducting, voice, church m usic, O rpheus C hoir

Alice lülw ards, Associate P rofessor o f M usic
B .M us. - University o f Oklahoma
M .M us. - University o f M ichigan
A dditional graduale w ork taken beyond the M a s te r 's

at the University o f M ichigan
Piano

Kuthmarie Eim er, Assistant P rofessor o f M usic
B .S .M us.E d. - Olivet Nazarene University
M .M u s.F d . - University o f Illinois
Advanced C ertificate in M usic Education - U niversity

of Illinois
Additional graduate w ork - W eslm inster C hoir School,

Princeton, New Jersey
E lcm cnury m usic m ethods, voice, studenl teaching

T im othy Nelson, Professor of M usic

B .A . - T aylor University
M .M us. - U niversity o f Illinois
D .M us. - N orthw estern University
A ssociate C ertificate - A m erican G uild of O rganisls
O rgan and piano, m usic theory, Instrum entation

Joe Noble, A ssociate Professor o f M usic
B .A . - 1-ulher C ollege
M .A . - U niversity of Iowa
Has com pleted all lezjuircmenta exoept disaertaiior» for

Ph.D . - U niversity o f Iowa
V oioe, secondary school m usic m ethods, studenl teaching,

C horal Union

Jab o K einkhc, Am 13u m Professor o f M usic
B .S. - Ball Stale University
M .M us. • Ball Stale University
G raduate w ork beyand M asters - Ball Stale University

and Indiana University
V oice, m usic dnuna class, University Singers,

Handbeil C hoir

Adjunct Faculty

Donna Briggs
B .A . - University o f Chicago
B .A .M us.E d. - Governors Stale University
Hom

Jay Friedm an
Principal Trom bone, C hicago Symphony Orchestra

W illiam Gadc
B.S. - N orthw estern University
Percussion

Paul Germ ano
B.S. - M illikin University
Trom bone

E rik Larsen
B .S .M us.E d. - Kooecvcll University
M .S . • N orthw estern Illinois University
Oboe

M ichelle Lewis
B.M us. - Kooscvclt University
Flute

C hristopher M iller
B.A. - F lorida State
B .M us. - De Paul University
Violin

E ric Penrod
B .S .M us.E d. - Olivet Nazarene University
Trum pet

Franccs Sm et-M chrer
B .S .M us.E d. - Illinois W cslcyan University
Bassoun

R obert Snow
B .S .M us.lä i. - Lastern Illinois University
Low Brass

Ovid Young
B .S .M us.lu l. - O livet Nazarene University
M M . - Kooecvcll Univcrsily
D . Litt.

	Olivet Nazarene University
	Digital Commons @ Olivet
	1993

	Department of Music Programs 1992 - 1993
	Department of Music
	Recommended Citation

	tmp.1431439800.pdf.ATcRN

