
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1994

Department of Music Programs 1993 - 1994
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 1993 - 1994" (1994). School of Music: Performance Programs. 27.
https://digitalcommons.olivet.edu/musi_prog/27

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/27?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

wOlivet Nazarene University

Department of Music
Trograms

1993-94

OCivet Nazarene "University
Xankakee, Itfinois 60901
TeCeffione (815) 939-5U0

O LIV E T NAZARENE UNIVERSITY
DEPARTM EN T OF M USIC

p r e s e n t s

Senior ^Recital

BURTRANN YOUNG, trombone
Dr. Gerald Anderson, piano
Mr. Erik Chalfant, baritone

Miss Jodi Goble, piano

Concerto for Alto Trombone Leopold Mozart
Allegro M oderato
Adagio
M enuetto
Allegro

Mr. Young

Quatre chansons d'amour Gabriel Faure
Dans les ruines d'une abbaye (Hugo)
Chanson d'amour (Si Ives Ire)
Le Secret (Silvestre)
A rp ig e (Samain)

Mr. Chalfant

Sonate Paul Hindemith
Allegro moderato maestoso
Allegretto grazioso
Allegro pesante
Allegro moderato maestoso

Mr. Young

Trois Chansons de France Claude Debussy
Le Temps a laissie son manleau (Orleans)
La Grotte (Hermite)
Pour ce que Plaisance est morte (Orleans)

Mr. Chalfant

Recitative and Prayer Hector Berlioz
Adagio non Tanlo; Andanlino;Andantino Poco Lento e Sosenuto

Mr. Young

Trois poemes de Paul Verlaine
La M er est p lus belle
Le Son du cor s'afflige
L ' Echelonnement des Haies

Claude Debussy

Ballade des femmes de Paris (Villon)
Mr. Chalfant

Claude Debussy

Concertino
Allegro pomposo
Aria—Andante sostenuto
Finale: Allegro giocoso

Mr. Young

Lars-Erik Larsson

This recital is being presented in partia l fulfillm ent o f the requirements
fo r the Bachelor o f Science degree with a concentration in Performance.

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

5:00 p.m.
June 26, 1993
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
DEPARTM EN T OF M USIC

presents

Senior Recital

Kandace M ay M erryman, soprano
Jodi Goble, piano

La Bohfeme Giacomo Puccini
Quando men vo

Rigoletto Giuseppe Verdi
Caro nome

Tosca Giacomo Puccini
Vissi d ’arte

Les Nuits d ’Et£, Op. 7 Hector Berlioz
Le Spectre de la Rose
VAbsence

Zigeunerlieder, Op. 103 Johannes Brahms
He, Zigeuner, greife in die Saiten ein!
Hochgetiirmte Rimaflut
Wisst ihr, wann mein Kindchen
Lieber Gott, du weisst
Brauner Bursche
Roslein dreie in der Reihe
Kommt dir manchmal in den Sinn
Rote Abendwolken

INTERMISSION

Pastorale
Vocalise, Op. 34 No. 14
Vocalise-Etude

Igor Stravinsky
Sergei Rachmaninoff

Gabriel Faurd

Five Advertising Songs Nicolas Slonimsky
Make this a day o f Pepsodent!
A nd then her doctor told her...
Snowy-White
No more shiny nose!
Children cry fo r Castoria!

This recital is being presented in partial fulfillment of the requirements for
the Bachelor of Arts 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.
Tuesday
August 17, 1993
Grace United Methodist Church

PROGRAM NOTES AND TRANSLATIONS

La Bohbme
The flirtatious Musetta, enters fo r the first time at the beginning o f act two in
Puccini’s La Bohime. She provides comic relief to an otherwise tragic opera.
In Musetta’s aria, Ouando men vo. she sings o f her own beauty and o f the
men that pursue her.

Ouando men vo (As thro’ the street)
As thro’ the street I wander onward merrily, daintily
See how the folk look round because they know I’m a very charming girl
And then ’tis mine to m ark their hidden longing,
And all the passion in their eyes,
And then the joy of conquest overcomes me:
Ev’ry m an is my prize!
And thus their hearts I capture as if by magic all my own,
Ah rapture! Ah rapture! ’Tis mine, alone!
Now you that once your passion once betray’d
Why should you be dismayed?
Yet though deep in your heart, rankles the sm art you’d
Never confess but rather die!

Rieoletto
In Verdi’s tragic opera Rieoletto. Gilda is the sheltered 1 6 year old daughter
o f Rigoletto, the court jester. Having been reared in a convent school, she
is naive, and her protective father, anxious to preserve her innocence, keeps
her almost totally secluded. Despite his efforts, Gilda meets and becomes
infatuated with the Duke o f Mantua, who follows her home from Mass and
introduces him self as the poor student Gualtier Maldi. Left alone after a
stolen moment with the Duke, Gilda repeats his name over and over to herself,
a starry-eyed teenager in the throes o f her first crush.

Caro nome (Dearest name)
Gualtier Maldfe, name that I love forever,
Rooted fast in my heart, thou’ll leave it never!
Dearest name, thy wondrous power moves my heart all else above,
And recalls that blissful hour when my soul first woke to love;

Thine am I through life, till death,
Thine alone all thoughts of mine,
And so long as I have breath, dearest name, my heart is thine!
Thine am I, through life till death,
Thine alone all thoughts of mine,
And so long as I, I have breath,
Thine am I forever, ever thine.
Gualtier Maldfe
Dearest name, thy wondrous power moves my heart all else above,
And so long as I have breath, thee alone my heart will love!
Gualtier Maldfe

Tosca
In the second act o f Puccini’s opera Tosca. the celebrated soprano Floria
Tosca is confronted by Baron Scarpia, the evil chief o f police who both desires
Tosca and wishes the death o f her beloved, the painter Mario Cavaradossi.
Cavaradossi is being tortured in the adjacent room, on grounds o f political
dissension. "Only you can save him ", Scarpia tells Tosca. "You ask o f me
a life, and in return, I ask o f you only an instant". Repulsed by the idea, but
realizing she has no other choice, Tosca pours out her anquish to the
Madonna, protesting that she does not deserve what fa te has dealt her.

Vissi d ’arte (Love and Beauty)
Love and beauty, life’s fairest treasures,
These humbly I served and dearly cherished.
Kindness and pity, gladly I gave to the poor and afflicted.
Ever with fervent devotion,
I prayed to God, trusting fully in His truth divine.
With simple joy I brought bright flowers to the sacred shrine.
In this my hour of sorrow I stand alone, forsaken.
Is this, o Lord, to be my ju st reward?
Rare gifts I gave, and jewels for the Madonna;
My songs I offered to stars and sky in praise of their beauty
And now in time of grief
Is this my ju st reward, o Lord! ah,
O why am I forsaken now?
O why?

Le Spectre de la Rose is the second song in the cycle. In this poem, the ghost
o f a rose addresses the callous behavior o f the one who has worn and
discarded it. Underlying the rose’s words is an attitude o f cool revenge. Its
memory will forever haunt the thoughtless human being.

Le Spectre de la Rose (The Spectre of the Rose)
Open your closed eyelid, gently touched by a virginal dream!
I am the spectre of the rose that you wore last night at the ball.
You have taken me still covered with pearls of the sprinkler’s silvery tears,
And amidst brilliant festivities, you carried me through the night.
O you, who were the cause of my death,
W ithout your being able to escape him,
My rose-colored spectre will come every night to dance at your bedside.
But have no fear at all; I do not ask either a mass or De Profundis.
This fragrant perfume is my soul, and I am from paradise.
My destiny could be envied, and to have so beautiful a fate,
More than one would have given his life;
For on your breast I have my tomb,
And on the alabaster where I repose, a poet wrote with a kiss;
"Here lies a rose which all kings might envy."

Berlioz’ setting o f VAbsence is a plea fo r the return o f an absent loved one.
The arching melody is Berlioz’ attempt to communicate a feeling o f rejection
and betrayal. The character o f this song is much like that o f an operatic aria,
rather than the traditional French melody. VAbsence is the fourth o f six
songs in the cycle.

L ’Absence (Absence)
Come back, come back my beloved!
Like a flower far from the sun,
The flower of my life is closed far from your rosy smile!
W hat distance between our hearts! W hat space between our kisses!
Oh bitter fate, oh cruel absence!
Oh great unappeased desires!
Come back, my beloved! Like a flower far from the sun,
The flower of my life is closed far from your rosy smile!
From here to where you are how wide the country;
How many cities and hamlets, how many valleys and mountains,
To tire the hooves of the horses!

Zieeunerlieder (Gvdsv Songs)
In his youth, Brahms was captivated by Hungarian gypsy music. A ll his
life he wrestled with this style, and loved manipulating and interpreting it.
In the Zieeunerlieder. the moods change swiftly from one song to the next.
The melody is o f utmost importance in Brahms’ works, and the poetry takes
a back seat to the soaring vocal lines. The piano textures are thick and
complex, both harmonically and contrapuntally. In this cycle, melodies
played in the accompaniment are juxtaposed against the vocal line, giving
the desired tension Brahms intended. The texts are taken from an undated
Budapest publication.

He. Zigeuner. greife in die Saiten ein!
Ho there Gypsy, strike the string,
Play the song of the faithless maiden!
Let the strings weep, lament in sad anxiety,
’Til the warm tears flow down these cheeks.

Hochgeturmte Rimaflut
High towering Rima waves,
How turbid you are!
By these banks I lament loudly
For you, my sweet!
Waves are fleeing, waves are streaming, rushing
To the shore, to me;
Let me by the Rim a banks
Forever weep for her!

Wisst ihr. wann mein Kindchen
Do you know when my little one is her loveliest?
When her sweet mouth teases and laughs and kisses me.
Little Maiden, you are mine, fervently I kiss you.
The good Lord created you ju st for me!

Do you know when I like my lover best of all?
When he holds m e closely enfolded in his arms.
Sweetheart, you are mine, fervently I kiss you,
The good Lord created you ju st for me alone!

Lieber Gott. du weisst
Dear God, you know how often I regretted
The kiss I gave but once to my beloved.
My heart commanded me to kiss him.
I shall think forever of the first kiss.
Dear God, you know how often at dead of night
In joy and in sorrow I thought of my dearest one.
Love is sweet, though bitter be remorse.
My poor heart will remain ever, ever true!

Brauner Bursche
The bronzed young fellow leads to the dance
His lovely blue-eyed maiden,
Boldly clanking his spurs together,
A Czardas melody begins.
He caresses and kisses his sweet dove,
Whirls her, leads her, shouts and springs about;
Throws three shiny silver guilders
On the cymbal to make it ring!

Roslein dreie in der Reihe
Roses three in a row bloom so red,
There’s no law against the lad’s visiting his girl!
Oh, good Lord, if that too were forbidden,
This beautiful wide world would have perished long ago,
To remain single would be a sin!
The loveliest city in Alfold is Ketschkemet;
There abide so many maidens sweet and nice.
Friends, go there to choose a little bride;
Ask for her in m arriage and then establish your home;
Then empty cups of joy!

Kommt dir manchmal in den Sinn
Do you sometimes recall, my sweet love,
When you once vowed to me with solemn oath?
Deceive me not, leave me not, you know not how dear you are to me!
Do love me as I love you.
Then God’s grace will descend upon you!

Rote Abendwolken
Red clouds of evening move across the Firmament,
Longing for you, my sweet, my heart is afire,
The heavens shine in glowing spendour,
And I dreamt only of that sweet love of mine.

A vocalise is a song without words and is intended as a basis fo r the
improvement o f the performer’s technique. Some works o f this kind were
meant fo r public performance. This evening’s vocalises are by Stravinsky,
Rachmaninoff, and Fauri.

Igor Stravinsky, a Russian composer, who later came to America, composed
the Pastorale in 1923. The textless work allows the voice to function more
as a solo instrument rather than a communicator o f words. However, there
is still a message to be expressed, but the audience, may interpret its meaning.

Vocalise. was written in 1915 by Rachmaninoff. This is also a beautifully
constructed, textless work. In this piece there is a great sense o f longing in
the music, created by long, moving lines. One listener may hear sorrow, while
another may hear peace.

Fauri often chose texts fo r their pliability. He chose poems that lacked visual
descriptions so as not to be restricted by the words. In Fauri’s Vocalise-
Etude. the vowel sounds are used fo r expressive contrast.

Five Advertising S o w s
Nicolas Slonimsky, an American composer, has taken the words from actual
magazine advertisements o f 1925 and set them to music. Some o f the items
mentioned in these songs can no longer be found in our drugstores but were
very popular in the early years o f this century. Although some products are
still being manufactured, they are somewhat outdated. Nevertheless, their
humor is ageless. I ask, has anyone heard a child cry fo r Castoria lately?

OLIVET NAZARENE UNIVERSITY
Department of Music

presents

HONORS RECITAL
Accompanied by

Tony Bellomy, piano

Allegro Brillante, Op. 19 W. Ten Have
Daniel S. Meyer, violin

Concerto in c minor Benedetto Marcello
/. Allegro moderato

Beth Smith, oboe

Bist du bei mir Johann S. Bach
Christal R. Whitman, mezzo-soprano

Suite Modale Ernest Bloch
I. Moderato

III. Allegro giocoso
Alicia Butler, flute

Ach, ich fuhl’s Wolfgang A. Mozart
from Die Zauberflote

Robin R. Crouse, soprano

Praeludium 21 in Bb Johann S. Bach
from The Well-Tempered Clavier, Vol. 1

Kelly Johnson, piano

Where’er You Walk George F. Handel
from Semele

Aaron D. Smith, tenor

Amarilli, mia bella Giulio Caccini
Amanda K. Shinn, mezzo-soprano

Nocturne No. 19 in e minor, Op. 72, No. 1 Fredrick Chopin
Alison Kaiser, piano

Beautiful Savior Arr. Van A. Christy
John R. Beegle, baritone

Nel cor piu non mi sento Giovanni Paisiello
Shannon P. Kirby, soprano

Cavatina Etude, Op. 10 No. 3 Frederic Chopin
Bliss Ann Johnston, oboe

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

7:30 p.m.
Thursday
September 9, 1993
Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University
Department of Music

FACULTY RECITAL

Harlow Hopkins, clarinet

Gerald Anderson, piano

Daniel Gasse, cello

September 17, 1993
Kresge Auditorium

7:30 PM

PROGRAM

Invocation

Arpcggionc Sonata
Allegro moderato
Adagio
Allegretto

Sonate for Klarinette und Klavier
Massig beweqt
Lebhaji
Sehr langsam
Kleines Rondo, gemachlich

Trio, Opus 114, for Clarinet, Cello and Piano
Allegro
Adagio
Adantino glazioso
Allegro

Jewell Grothaus
Assistant Professor

Emeritus

Franz Schubert
(1797-1831)

Paul Hindemith
(1895-1963)

Johannes Brahms
(1833-1897)

HARLOW HOPKINS

Harlow Hopkins was born and raised in Flint, Michigan. During the 1941-42 school
year he began clarinet lessons with Alfred Lindholm, principal flutist with the Flint
Symphony and director of bands at a high school near Flint.

Feeling the need for a greater challenge for his young student, Lindholm arranged for
lessons with Keith Stein, artist-teacher at Michigan State University. The excellence
of Mr. Stein’s teaching and the artistry of his playing left an indelible impression on
the budding clarinetist.

In the Fall of 1949 a lifelong association with Olivet Nazarene College began. The
clarinet teacher at that point was Lowell Burroughs, former clarinetist with the
Indianapolis Symphony.

In his junior year, Hopkins studied with Austin McDowell, clarinet teacher at the
University of Illinois, Champaign/Urbana. The senior year was spent studying with
Jerome Stowell, noted clarinetist with the Chicago Symphony. This association was
continued following graduation in 1953 during Master’s degree work at the American
Conservatory of Music, Chicago. While in graduate school, Hopkins taught half-time
at Olivet in 1953-54 and the following year began a full-time teaching assignment
which continues to this day.

Two years in the United States Army provided Dr. Hopkins with the opportunity to
play in the Third Armored Division Band at Fort Knox, Kentucky, and in West
Germany. Later he was selected to play in the Seventh Army Symphony (based in
Stuttgart), an organization which had been established at the conclusion of WWII to
foster good relations between the United States and NATO countries.

Doctoral work began in 1962 at Indiana University, B loom ington. C larinet
instruction was received form Robert McGinnis, former principal clarinetist with
Arturo Toscanini, and Earl Bates, former principal clarinetist with the St. Louis
Symphony. For two years Hopkins served as principal clarinetist with the IU
Philharmonic, and played in several opera orchestras and chamber ensembles.

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

Last year, Dr. Hopkins gave his Fiftieth Anniversary recital. He currendy serves as
principal clarinet with the Kankakee Valley Symphony Orchestra, performs as a
member of the Canterbury Trio and continues to accept various solo and recording
opportunities.

GERALD ANDERSON

Dr. Gerald Anderson is beginning his sixteenth year as a member of the Olivet faculty.
He teaches private and class piano, as well as accompanying, and team-teaches the
Introduction to Fine Arts course with Dr. Donald Royal. Dr. Anderson performs
with the faculty instrumental group, the Canterbury Trio, and for several years has
represented Olivet on the Community Arts Council. He currently serves as vice-
president of that oiganization.

Born and raised in Lubbock, Texas, Anderson attended Bethany Nazarene College,
receiving a B.S. degree in Natural Science in 1973. From there, he went to Texas
Tech University in Lubbock, where he completed the B.M. in piano pedagogy in
1975, and the M.M. in piano performance in 1977. After joining the faculty ol
Western Illinois University for one year as a Sabbatical replacement, Anderson came to
Olivet in 1978, where he has remained.

Dr. Anderson lives in Bourbonnais with his wife Mary, a career counseling specialist ai
O N U , and their two children: Jean and Paul, who are studying the violin and
saxophone respectively. The Andersons are active members of the Manteno Church
of the Nazarene.

DANIEL GASSE

Dr. Daniel Gasse was born and raised in Cordoba, Argentina, where he graduated
from the College of Saint Thomas and the Provincial School of Music in Cordoba as
teacher of Violin/Cello in 1968. Dr. Gasse received his doctorate (D.MA..) degree'
from the University of Illinois in May of 1993. He has performed with numerous
chamber, symphonic and philharm onic orchestras. He currently serves as the
principal cellist with the Kankakee Valley Symphony Orchestra and is an active
teacher and performer in the Chicago area.

CO M ING EVENTS

SEPTEMBER 30 Choral Union Concert Krcsge

OCTOBER 7-10 Orpheus Choir at PraiseGathering Indianapolis, IN
14 Orpheus Variety Show (7:30 p.m.) Kresge
15 Orpheus Variety Show (7 & 9 p.m.) Kresge
21 Orchestra Concert Kresge
28 Choral Union Concert Kresge
29 Jazz Band Concert Kresge
30 Senior Recital

Mary Atkinson, soprano
Kresge

NOVEMBER 12-14 Concert Band Tour
16
19-21

Canterbury Trio
University Singers Tour

Kresge-

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

CHORAL UNION
Joe Noble, Conductor

Richard Harrison, Student Conductor

Assisted by
Martha Dalton, soprano

in a
Concert of Music by

Franz Schubert

7:30 p.m.
September 30, 1993
Kresge Auditorium

PROGRAM

Invocation

Im Abendrot

Die Liebe hat gelogen

Rastlose Liebe

Dr. Harlow Hopkins
Division o f Fine Arts, Head

Franz Schubert

Franz Schubert

Franz Schubert

Martha Dalton, soprano
Jodi Goble, piano

Mass in G
Kyrie
Gloria
Credo
Sanctus
Benedictus
Agnus Dei

Franz Schubert

Richard Harrison, Student Conductor
Julie Hull, piano

Lori Keefauver, soprano
Wayne Ellis, tenor

Andrew Barriger, bass

PROGRAM TRANSLATIONS

In Abendrot
In the even glow

Oh, how beautiful is thy world,
Father, when it shines golden!
when Thy splendour descends,
jind paints the dust with glitter,
.vhen the red, that glows in the clouds,
.n my quiet window sinks!

*Z!ould I complain, could I hesitate?
loubtful be in Thee and me?
No, I will carry in the bosom
Thy heaven already here.
knd this heart, before it collapses,

Still drinks glow and sips light.
•
Die Liebe hat gelogen
^ove has lied

“>ove has lied,
sorrow lies heavily upon me.
Everything, alas!
has conspired to delude me.
lo t tears continually

Flow down my cheeks,
peat no more, my heart!
dy poorheart, beat no more!

Rastlose Liebe
Restless Love

Breasting the snow,
The rain and the wind,
In steaming gorges,
Through haze of mists,
Ever onward, ever onward,
Without pause or rest.

I would rather struggle
My way through sorrows
Then bear so much
Joy in life.
All that yearning
From heart to heart . . .
Oh, how it engenders
Its own suffering!

What then? Shall I flee?
Take to the forests?
All, all would be in vain!
Crown of existence.
Bliss without rest,
Art thou, o live!

SOPRANO
Lorissa Bennett
Kimberly Bittenbender
Robin Crouse
Jennifer Hewitt
Susan Holden
Jillian Johnson
Alison Kaiser
Lori Jo Keefauver
Shannon Kirby
Sarah Kochevar
Tonda Leipold
Shelly Simon
Cindy Smith
Lisa Terch
Rachelle Turner
Beth Twist
Kay Welch

ALTO
Allison Barriger
Tricia Berbaum
Julia Boone
Alicia Butler
Tamara Carlton
Nancy Clark
Pam Dahlman
Amy Daugherty
Tricia Garrison
Kellie Hannah
Elizabeth Heinold
Tiffani Fisher
Kelly Johnson
Melissa Johnston
Wendy Jo McClure
Sarah Monroe
Susan Palmer
Donna Pierson
Julia Roat

Amanda Shinn
Beth Smith
Darla Smith
Amy Saltow
Rachel Walters
Christal Whitman
Sonya Yates

TENOR
Gregory L Baker
Curtis M Besco
Jason Bullock
Steven Dunning
Wayne Ellis
Brian Hancock
Patrick Lake
David Ludwig
Todd Perkins
Lawrence Phillips
Damon Price
Bradley Robbins
Keith Werda

BASS
Eric C Baker
Andrew L Barriger
John R Geegle
Jeffery Crowder
Wade K Harshman
M ark Hodge
Tom Herdon
Danny Hines
Troy Johnson
M att McBurnie
Corey Mettler
Russel Nelson
Jerry Sipes

ao*. ao>. «&■> a «&» a gif a °a° a .no/. A «tpsaa. aft> ■’g* A q frA . 91? A ^°a?

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

Harlow Hopkins
and

Christopher Miller
Conductors

with
Erik Larson, oboe

Frances Smet-Mehrer, bassoon
Donna Briggs, horn

Harlow Hopkins, clarinet

October 21, 1993
7:30 p.m.

Kresge Auditorium

•$» V f/F c#> WflV oVLp 'y jr'a jt yjl' aT(„ r jy

■*;.
»

oJi
u,

-r-
to-

ajj
s

-F
<Ĵ

>
 ̂

cji

v;y

 ̂
ujr

*

.jj

w

PROGRAM

The Comedians, Op. 26
Prologue

Dmitri Kabalevsky
(1904-)

Gallop
March
Waltz
Pantomime
Intermezzo
Little lyrical scene
Gavotte
Scherzo
Epilogue

Kanon and Gigue for Strings Johann Pachelbel

for oboe, clarinet, horn, bassoon and orchestra
Allegro
Adagio
Andantino con Variazioni

Erik Larson, Oboe Harlow Hopkins, Clarinet
Frances Smet-Mehrer, Bassoon Donna Briggs, Horn

(1653-1706)
Christopher Miller, Conductor

Sinfonia Concertante
in Eb Major,K. 297b

Wolfgang Amadeus Mozart
(1756-1791)

Christopher Miller, Conductor

Donna Briggs is in her third year as French horn instructor at Olivet Nazarene University. A
member of the Kankakee Valley Symphony, she is also principal horn of the Southwest
Symphony Orchestra, and former principal horn of the Northwest Indiana Symphony. She
free-lances as a chamber music and orchestral player in the Chicago area and teaches privately
in the south suburbs. Mrs. Briggs holds a degree in history from the University of Chicago and
one in music education from Governors State University. She has studied with Frank Brouk
of the Chicago Symphony and with Ethel Merker, as well as taking lessons with Dale
Clevenger, Arnold Jacobs and Nancy Fako. She is a member of the International Horn
Society, Historic Brass Society and Chicago Federation of Musicians.

Harlow Hopkins serves as the Chairman of the Division of Fine Arts at Olivet Nazarene
University. In addition to his administrative duties, he directs the Concert Band and University
Orchestra, teaches clarinet and saxophone, woodwind instruments class and intrumental
methods and conducting. He also performs with the Canterbury Trio, an Olivet faculty
ensemble.

Erik Larson received a Bachelor of Music degree from Boston University in 1990, graduating
Cum Laude and receiving the School for the Arts Woodwind Departmental Honors. While at
Boston University, Mr. Larson studied four years with Ralph Gomberg, former principal oboist
for the Boston Symphony. In 1991, he received a Master of Music from Northwestern
University and the Certificate of Performance in 1992. While at Northwestern, M r. Larson
studied with Ray Still, former principal oboist of the Chicago Symphony. Mr. Larson has
performed with the Hingham, Massachusetts Chamber Orchestra, ALEA III Contemporary
Music Ensemble, the South Bend Symphony, and the Chicago Classical Symphony. He has
appeared as a soloist performing Mozart Oboe Concerto with the Olivet University Orchestra
and the Cimmarosa Oboe Concerto with the Hingham Chamber Orchestra. Mr. Larson is a
member of the Pi Kappa Lambda honorary music society.

Francis Smet-Mehrer has been associated with Olivet Nazarene University for over 35 years.
She has been principal bassoonist with the Kankakee Valley Symphony Orchestra for 25 years
and the Kankakee Municipal Band for 33 years. Mrs. Smet-Mehrer was born and raised in
Chicago and received her degree in Music Education from Illinois Wesleyan University in
Bloomington, IL. She is a member of Sigma Alpha Iota Music Fraternity, The Women Band
Directors National Association and Phi Beta Mu, National School Bandmasters Fraternity. For
3 years she served on the staff of the National Music Camp at Interlochen, Michigan and this
past summer completed her 32nd year on the staff of Illinois Wesleyan University Summer
Music Camps. Francis retired from public school teaching in 1991 but continues teaching the
bassoon privately.

Christopher Miller is in his third year as adjunct instructor of violin at Olivet Nazarene
University where he also performs with the Canterbury Trio. He holds a B.A. degree from
Florida State University and a B.Mus. degree from DePaul University, Chicago, IL. Mr.
Miller lives in Chicago and he is an active free-lance violinist-violist and teacher. He performs
with groups such as the Ravinia Festival Orchestral, the Chicago Classical Quartet and the
Ravenswood String Quartet. Last January, Mr. Miller toured with the Olivet Nazarene
University Orchestra and played Ralph Vaughan Williams "Suite for Viola and Piano".

ORCHESTRA

Flute
Kara Brown*
Mary Ann Cheney(Piccoio)
Rebecca Miles

Oboe
Bliss Johnston
Beth Smith*

Clarinet
Mary Atkinson*
Julie Bisgeier

Bassoon
Bryan Burris*
Frances Smet-Mehrer

Horn
Ben Brajcki
Julie Steinacker*
Chad Steinacker

Trumpet
Aaron Green
Christy McFarland*

Trombone
Jeff Haynes

Violin
Mary Blair
Carol Lisa Curry
Jodi Goble*
Jessica Horn
Patricia Horn
Lyn McIntosh
Julie Mercer
Dan Meyer
Anna Quanstrom
Aaron Smith

Viola
Christopher Miller*
Lolita Phelps

Cello
Daniel Gasse*
Glenn Brown

String Bass
Andrea Peterson*
Nancy McCain

Timpani
Tiffani Fisher

Percussion
*denotes section leader Jeff Burke

Sonata
Zuboviene

Rokas
Zubovas

Piano Recital

Monday, October 25, 1993
Kresge Auditorium

Larsen Fine Arts Center
Olivet Nazarene University

PROGRAM

Sonata in E major, op. 109
Vivace, rtta non troppo. Sempre legato
Prestissimo
Andante molto cantabile ed espressivo

Sonata Zuboviene

Ballade no. 4 in F minor, op. 52

Sonata Zuboviene

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

Sonata in D major, K. 311
Allegro con spirito
Andante con espressione
Allegro

Rokas Zubovas

Fantaisie in F minor, op. 49
Rokas Zubovas

Prelude in D minor, VL 254
Prelude in B minor, VL 256
Impromptu in FIf minor, VL 181

Rokas Zubovas

,. von Beethoven
(1770-1827)

F. Chopin
(1810-1849)

W. A. Mozart
(1756-1791)

F. Chopin

M .K. Ciurlionis
(1875-1911)

Sonata B. Kutavicius
Finale, Fortissimo (b. 1941)

Rokas Zubovas

Sonata Zubovicne began her studies with her mother at the age
of three. In 1979, 1981, and 1985, she won the highest awards
in Lithuania’s Young Pianists Competitions. She had studied
at Lithuania’s Music Academy in Vilnius. The pianist had her
recitals in all major cities of Lithuania, and performed with the
Lithuanian State Philharmonic as well. In 1990 she reached
the second round in Maria Callas International Piano
Competition in Athens, Greece, and performed in Zurich,
Switzerland. In 1991 she received The Talent Award from
DePaul University where she studies now with Professor Dmitry
Paperno. In 1992 she won the second prize in 21st Frinna
Awerbuch International Piano Competition. She has
performed in Weill Recital Hall at Carnegie Hall in New York.
Mrs. Zuboviene performed in the 1992 Finals of the Kankakee
Symphony Concerto Competition, held in Kresge Auditorium
at Olivet Nazarene University.

Rokas Zubovas started playing piano at the age of six. He had
received his Bachelor from Lithuania’s Music Academy. He
has had concert appearances in all major cities of Lithuania,
in Moscow and St. Peterburg Conservatories, in Russia, in
Plovdiv and Sofia, Bulgaria, and in Zurich, Switzerland. In
1986 the pianist became a winner of the 6th M.K. Ciurlionis
International Piano Competition in Vilnius, Lithuania. In 1990
he appeared as soloist with the Lithuanian State Philharmonic.
In 1991 he received The Talent Award from DePaul University
in Chicago, where he studied with Professor Dmitry Paperno.
In 1992 the pianist became a finalist in Dorothy A. Anderson
International Piano Competition, Seattle. In 1993 he graduated
from DePaul University with the Master of Music Degree.

Coming Events

Oct. 28 Thu
7:30 p.m.

29 Fri
9:15 p.m.

30 Sat
7:30 p.m.

Nov. 1 Mon
7:30 p.m.

9 Tue
7:30 p.m.

12-14

Choral Union Concert Kresge

Jazz Band Concert Kresge
Eric Penrod, Conductor

Senior Recital Kresge
Mary Atkinson, mezzo-soprano
Lance Turner, saxophone

Faculty Recital Kresge
Eric Larson, oboe

Artist-Lecture Kresge
Dr. Thomas Liley, saxophone

Concert Band Tour
Dr. Harlow Hopkins, Conductor
12 West Side Church of the Nazarene

Champaign, Illinois
13 First Church of the Nazarene

Decatur, Illinois
14 First Church of the Nazarene

Bloomington, Illinois a.m .
14 First Church of the Nazarene

Kankakee, Illinois p.m.

16 Tue Canterbury Trio
7:30 p.m.

Kresge

O j/iw d jV a g a X e n e d ln m eX A iZ tf

Q le/u ixC m erU o f lA tu b ic

fiA e b e n fo

c€ /w \a / tfy U iio n

fo e jVoide, YooncfuctoX

jdocom /m nieci iy
ijtf/ice ScUoaAcid, /dem o

(8 e/u U d M ndeX A on, f i ia n o

i n a,

fto n c& U o f d U ud ic

fo /u m n e b fB m /im A

7 : 3 0 f i .n i .

(D ch d eh 2 8 , 3 9 9 3

CJ(/ieAge M u d U o x im n

PROGRAM

Invocation

Trio, Opus 114
for Clarinet, Cello and Piano

Johannes Brahms
(1833-1897)

Allegro
Adagio
Adantino glazioso
Allegro

Canterbury Trio

Liebeslieder Walzer, Opus 52
(Lovesong Waltzes)

Johannes Brahms
(1833-1897)

Rede Madchen
Am Gesteine rauscht die flut
O die Frauen
Wie des Abends schone Rote
Ein Kleiner, hiibscher Vogel

Alice Edwards, Gerald Anderson, pianists

O wie sanft die Quelle
Nein, es ist nicht auszukommen
Schlosser auf, und mache schlosser

Kay Welch, soprano Joe Noble, tenor
Julia Boone, alto Troy Johnson, bass

Vogelein durchrauscht die Luft
Sieh, wie ist die Welle Klar
Nachtigall, sie singt so schon
Els bebet das Gastrauche

Program Notes
O f all the major composers o f the Romantic Period,

Brahms is perhaps the one most oriented toward the chorus as an
ensemble fo r his most creative ideas. He fe lt equally at home
with sacred and secular texts including the Requiem (op.45),
IJebeslieder Waltzes (op.53) written between 1866 - 1869. These
works brought Brahms wide acceptance from the general public.

The texts fo r the love waltzes are from Daumer’s
Polvdora. a collection o f translations and imitations o f fo lk
poetry... mostly Russian, Polish, and Magyor. The predominant
sentiment o f these poems is the joy and rapture o f love.

Brahms originally labeled opus 52 fo r piano duet with
voices ad libitum, inferring the possibility o f performance without
the choral parts. It is certainly possible to perform this opus with
the music fo r the piano only, as will be demonstrated in this
evenings performance.

Performed originally by solo quartet, the vocal lines lend
themselves equally well to be sung by a large chorus. Brahms
favorite city was Vienna, Austria. The light hearted, sunny
outpouring o f the Viennese spirit in opus 52 is reflected in the
style o f the Waltz.

English Translations
Answer maiden, all to lovely,
Did those eyes in trust so tender,
And those glances, deep with promise,
Try to tell me o f surrender?
Will your heart with love awaken;

Would you rather keep me yearning,
Never heeding, never turning,
Oh then, will you share my yearning?
Come to me, you dark-eyed maiden
Melt me when the stars are greeting.

Deep in thunder roars the tide,
Every shore retrieving;
I f your heart has never sighed,
Love will enter grieving.

Oh, these women, oh these women
How they lead me close to heaven!
Ed been long a monk in cloister,
Were it not fo r women, fo r women!

Like the evening sunset’s rapture
might my weary spirit glow,
someone did but love me,
Then my joy would endless flow.

There was a tiny pretty bird who saw
The garden fruit, then took his fill, and more.
Were I a tiny pretty bird so free,
Ed linger not, But take my chance as he
Lime twigs to trap him, hidden in that bait
That luckless song bird couldn’t know his fate,
Were I a tiny, pretty bird so free,
Ed rather stay, than take a risk as he,
That songbird found a dainty loving hand
And there does he a willing captive stand.
Were I a tiny pretty bird so free,
Ed linger not, but take my chance as he.

Oh how calm the river flows
Through the meadows winding.
Oh haw sweet when lovers do know such tender binding.

No, I will not listen to them with their chiding,

All one does, they talk about it, criticizing.
I f Em, cheerful, them they say Em evil minded:
If Em sad, that means by foolish love Em blinded.

Locksmith go and bring me padlocks, many padlocks,
Padlocks large and small.

Then the gossip, spiteful gossip will I silence,
Silence one fo r all.

Ev’ry bird that soars the sky,
Seeks a branch fo r nesting;
And each heart desires
For the spirit’s resting.

See how bright the fountain gleams
from the moon above her!

If my love can light your dreams,
love me, dear, forever!

Nightingale, you sing so sweet,
When the stars are sparkling.
Yield your love, my fondest heart,
Kiss me when ’tis dark’ning.

Each tender leaf is trembling,
As through the branch there flutters

a bird in flight.
In such a way my spirit begins to shake and flutter,
When tasting joy and sadness,

My heart takes thine.

SOPRANO
Lorissa Bennett
Kimberly Bittenbender
Robin Crouse
Jennifer Hewitt
Susan Holden
Jillian Johnson
Alison Kaiser
Lori Jo Keefauver
Shannon Kirby
Sarah Kochevar
Tonda Leipold
Shelly Simon
Cindy Smith
Lisa Terch
Rachelle Turner
Beth Twist
Kay Welch

ALTO
Allison Barriger
Tricia Berbaum
Julia Boone
Alicia Butler
Tamara Carlton
Nancy Clark
Pam Dahlman
Amy Daugherty
Trisha Garrison
Kellie Hannah
Elizabeth Heinold
Tiffani Fisher
Kelly Johnson
Melissa Johnston
Wendy Jo McClure
Sarah Monroe
Susan Palmer
Donna Pierson
Julia Roat

Amanda Shinn
Beth Smith
Darla Smith
Amy Saltow
Rachel Walters
Christal Whitman
Sonya Yates

TENOR
Gregory L. Baker
Curtis M. Besco
Jason Bullock
Steven Dunning
Wayne Ellis
Brian Hancock
Richard Harrison
Patrick Lake
David Ludwig
Todd Perkins
Lawrence Phillips
Damon Price
Bradley Robbins
Keith Werda

BASS
Eric C. Baker
Andrew L. Barriger
John R . Beegle
Jeffery Crowder
W ade K. Harshman
Thomas Herndon
Danny Hines
Troy Johnson
M att McBurnie
Corey Mettler
Russel Nelson
Jerem y Sipes

O livet U azaren e U n iv e rsity

(Departm ent of A i u s i c

presents

in

Senior £Recital
A la r y A tkinson , mezzo-soprano

U n y 'Bellamy, piano

Senior ^Recital
Jlance U r tier, saxophone

Sonya fa tes, piano

October 30 , 1993
7:00 p.m.

SKresye Auditorium

PROGRAM

Salve, salve, puellule Giacomo Carissinii

Miss Atkinson
Bryan Burris, bassoon

Tosca Fantasy Giacomo Puccini
a rr. by Ralph Hermann

Mr. Turner

Le Cham ie
Premidre Danse
L ’Invitation au voyage

Twelve Poems of Emily Dickenson
When they come back
Heart, we will forget him
Why do they shut me out of Heaven?

Miss Atkinson

Concerto in Eb

Mr. Turner

Der H irt auf dem Felsen, Opus 129

Ernest Chausson
Jules Massenet
Henri Duparc

Aaron Copland

A. Glazounov et A. Petoit

Franz Shubert

Miss Atkinson
Harlow Hopkins, clarinet

Scott Joplin Portrait a rr. by Bill Holcombe

Mr. Turner
Rich Harrison, soprano saxophone

Darla Smith, alto saxophone
Mary Atkinson, tenor saxophone

TRANSLATIONS

Salve, salve, puellele (Welcome, welcome, little boy) Giacomo Carissimi

Welcome, welcome, little boy, awaken to life.
Welcome, little child, he who dwelt in heaven,
Provided with the clothes of a servant,
Provided with the house of a slave. Truly...

Welcome, my lord, king without end.
Welcome, my lord, he of the immaculate conception.
Welcome, my lord, bom of a virgin, in a humble stable. Truly...

Descending as a flower from the seed of kings,
Bursting forth as a sprout from the tree of David,
After lying dorm ant and hidden.

Appear, now to our sad eyes and complaining voices,
As first revealed to the ears of shepherds by song. Truly...

The baby, heir of heaven, was born lying in a manger, wet with dew,
The son of God, housed in a stable made for animals
And then wrapped in swaddling clothes.

You enter a world of heat and cold and hunger,
Born of poor mortal flesh,
It is your destiny to be the savior
And bear the groans of pain of our many sins.

You bring beauty to the land, you bring precious truth,
You are the eternal lily of the valley,
You are the sign that we will dwell on a pleasant hill
For a beautiful and serene time.

Holy mother as you hold the special gift sent by God the Father,
His face shines with noble glory,
And you see his rosy mouth, and his shining eyes.

Le Charme (The Charm) Ernest Chausson

When your smile surprised me; I was deeply thrilled,
And I no longer recognized what curbed my spirit.

When your glance fell on me, my soul melted,
But whatever this excitement was, I didn’t know how to respond to it.

Everything that has conquered me forever, is found out by grief:
For I didn’t know that I was in love with you,
Until I saw your first tear fall.

Premitre Danse (The First Dance) Jules Massenet

In a way fam iliar to everyone,
Marking the rhythm , the girl is dancing.
She advances, leaping with grace,
And this new game doesn’t seem to embarrass her at all.
Her feet twinkle on the bright floor
And with coquettish fingers she raises her dress.
Five years old! And she’s taken no lessons!
She is a cunning little dame!
And she has all the airs of a fine lady.
How she preens with pride, how her pose compels you,
And already, she tells you things from the corners of her eyes.

She tells you: "Look at me, turn and smile;
I am so charming, believe me!
I like it when people admire me!
I like it when people rem ark about my fair skin;
When they note my forehead, devoid of any sorrow or care;
My hair shimmers like fire.
I love it when people admire my personality!"

And this little thing, this mite,
Wants, a t heart, each new man to think she is sweet!
Oh, little girl! Oh, woman!

L ’Invitation au voyage (Invitation to the voyage) Henri Duparc

My child, my sister,
Think how sweet it would be
To go down there, to live together,
To love free from care
To love and to die in the land that resembles you!
The moist suns of these misty skies,
To my mind, have the charm , so mysterious,
Of your treacherous eyes, sparkling though their tears,
There, everything is order and heauty, luxury, calm, and pleasure!

See on these canals the sleeping boats
That capriciously like to roam;
Tis to satisfy your slightest wish
They have come from the ends of the world.
The setting suns again clothe the fields,
The canals' the whole town, with hyacinth and gold;
The world falls asleep in a warm light!
There everything is order and beauty, luxury, calm, and pleasure!

Der Hirt a u f dent Felsen (Shepherd on the Rock) Franz Schubert

When I stand on the highest cliff,
Look down into the deep valley, and sing, and sing;
The distant echo vibrates upwards from the deep, dark valley,
The echo of the ravine.

The farther my voice penetrates, the clearer it resonates from helow.
My darling lives so far from me, that I am longing to see her again.
I am consumed with deep sorrow, joy has passed me by.
Here below, hope returns to me, I am so lonely here.
So yearningly my song rings through the forest,
So yearningly it rings through the night,
That the heart turns toward heaven with amazing power.

The spring wants to come, the spring, my joy,
Now I am preparing to travel.

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

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

Coming Events

Nov. 1 Mon Faculty Recital Kresge
7:30 p.m . Eric Larson, oboe

9 Tue Artist-Lecture Kresge
7:30 p.m . Dr. Thomas Liley, saxophone

11 Thu Guest-Recital Kresge
Boh Holm, Doctoral Student of Kenneth Drake
University of Illinois, Chainpaign-Urbana

12-14 Concert Band Tour
Dr. Harlow Hopkins, Conductor
12 West Side Church of the Nazarene

Champaign, Illinois
13 First Church of the Nazarene

Decatur, Illinois
14 First Church of the Nazarene

Bloomington, Illinois a.m .
14 First Church of the Nazarene

Kankakee, Illinois p.m .

16 Tue Canterbury Trio Kresge
7:30 p.m .

22 Mon Senior Recital
Jodi Goble, piano

Kresge

Olivet Nazarene University
Department of Music

presen ts

Erik H. Larson, oboe
Shirley Trissell, piano

Sinfonias from Cantatas Johann Sebastian Bach
(BWV) 1 5 6 ,1 2 and 21

Concerto for Oboe Richard Strauss
Allegro moderato
Andante
Vivace

INTERMISSION

Sonata for Oboe and Piano Francis Poulenc✓
Elegie
Scherzo
Deploration

Gran Concerto for Oboe and Piano Antonino Pasculli
on themes of Verdi's "I Vespri Siciliani"

Erik Larson was born in Lawrence, Kansas in 1968 and lived in
Colorado Springs, Colorado until graduation from high school.
He started playing oboe in the eighth grade after having begun
as a clarinet player. Mr. Larson received the Bachelor of Music
degree from Boston University in 1990 , graduating Cum Laude
and receiving the School for the Arts Woodwind Departmental
Honors. While at Boston University, Mr. Larson studied four
years with Ralph Gomberg, former principal oboist for the Boston
Symphony. In 199 1 , he received a Master of Music from
Northwestern University and the Certificate of Performance in
1992 . While at Northwestern, Mr. Larson studied with Ray Still,
former principal oboist of the Chicago Symphony. Mr. Larson
has performed with the Hingham, Massachusetts Chamber
Orchestra, ALEA III Contemporary Music Ensemble, the South
Bend Symphony, and the Chicago Classical Symphony. He has
appeared as a soloist performing Mozart Oboe Concerto with the
Olivet University Orchestra and the Cimmarosa Oboe Concerto
with the Hingham Chamber Orchestra. Mr. Larson is the oboe
instructor at Olivet Nazarene University and a member of the Pi
Kappa Lambda honorary music society.

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

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

Homecoming
Chapel

1993
Organ Prelude Dr. Timothy Nelson

"Canticle o f the Almighty" arr. by Ovid Young

Orpheus Choir & University Singers
Dr. George Dunbar, Director

Choral Introit

Welcome Dr. Ted R. Lee
Vice President for Development

Choirs "Holy, Holy, Holy" by Franz Schubert

Prof. John Reiniche, Director

"Holy, Holy, Holy"
Directed by Dr. Harlow Hopkins

Congregation

Holy, holy, holy! Lord God Almighty!
Early in the morning our song shall rise to Thee;
Holy, holy, holy! merciful and mighty!
God in three Persons, blessed Trinity!

Holy, holy, holy! all the saints adore Thee,
Casting down their golden crowns around the glassy sea;
Cherubim and seraphim falling down before Thee,
Which wert and art and evermore shalt be.

Holy, holy, holy! though the darkness hide Thee,
Though the eye o f sinful man Thy glory may not see;
Only Thou are holy — there is none beside Thee,
Perfect in pow'r, in love and purity.

Holy, holy, holy! Lord God Almighty!
All Thy works shall praise Thy name in earth and sky and sea;
Holy, holy, holy! merciful and mighty!
God in three Persons, blessed Trinity!

Instrumental Music Benji, Mark and Jonathan Burchfield

Presentation o f Special Guests Dr. John C. Bowling
President, Olivet Nazarene University

Presentation o f "O" Award Dr. Mary Margaret Reed
President, O N U Alumni Association

Churchmen Quartet Doug Bias, Mark Murphy, Charles
Dautermann, Dale DaFoe, Don Reddick,

and Jim Yates

Chapel Address Dr. Dale Galloway, '60
Pastor, New Hope Community Church

Portland, Oregon

Alma Mater Directed by Dr. Harlow Hopkins
by Byron Carmony, '39

To Alma Mater Olivet, we lift our voice in praise;
For noble standards which we'll hold til ending of our days.
The time we've spent within these halls will ne'er forgotten be
For here we learned to know o f 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 love the Christ you gave first part,

and you old Olivet.

Benediction

Immediately following Homecoming Chapel, please
join us on the front lawn of Goodwin Hall, directly
across from Burke Administration Building, for a brief
ceremony to inaugurate this facility as the future home
o f the O N U Alumni Center.

serving in a few minutes. During the program, please keep the conver­
sation around your table to a minimum. Thanks for coming and for your
cooperation. And now, sit back and enjoy the concert!

Program
The Comedians, Dmitri Kabalevsky

Prologue
Gallop

Oliver! Lionel Bart

Oliver
Where is Love?
I'd Do Anything

As Long as He Needs Me
Consider Yourself

Singin' in the Rain, Arthur Freed and Nacio Herb Brown
Arranged by Marty Gold

Choral Score by Tony Bellomy

Six Soggy Gents

Selections from Les Miserables
Music by Claude-Michel Schonbert

Original Text by Alain Boublil and Jean-Marc Natel
Arranged by Bob Lowden

At the End of the Day
I Dreamed a Dream
Master of the House

On My Own

The Typewriter Song, Leroy Anderson
Dr. John Bowling, Typewriter Soloist

Duke Ellington (A Medley for Orchestra), Arranged by Calvin Custer

Don't Get Around Much Anymore
Do Nothin' Til You Hear From Me

Sophisticated Lady
It Don't Mean a Thing (If It Ain't Got That Swing)

Puttin' on the Ritz
Words and Music by Irving Berlin

Arranged by Kirby Shaw
Orchestrated by Don Reddick

Six Elegant Gents

Chora, tf fitimhes'g
Soprano
Karen Daugherty
Beth Hatcher
Judy Whitis

Alto
Sheryl Harris Benoit
Bonnie Brewer
Judy Coomer

Tony Bellomy
Matt McBurnie
Jeremy Sipes

Tenor
Matthew Barwegan

Russell Lovett
David Welch

Bass
Paul Dillinger

Faron Niles

Burt Young
Kevin Brown
Greg Bruner

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

Rod Bushey - narrator

Tony Bellomy - choral arranger for Singin' in the Rain

Don Reddick - orchestrator for Puttin'on the Ritz

Loan of formal wear: Harlow Hopkins, James Stevenson,
Christopher Miller, Scott Degitz,
Gerald Anderson, and Joe Noble

Script - Harriet Hopkins

Costume Company - Josie O'Kain's, Joliet, Illinois

ONU Sweatshirts - Olivet Bookstore

Recruitment and Organization - Singin'in the Rain and
Puttin' on the Ritz - Ruthmarie Eimer

Olivet Nazarene University
Department of Music

presents

Homecoming Concert

The Love of God

Amazing Love

God is Faithful

I Will Serve the Lord

F. M. Lehman
arr. Camp Kirkland

Graham Kendrick
arr. Randy Smith

Dan Burgess

Jon Mohr and Randall Dennis
arr. Bill Wolaver

University Singers
Prof. John Reiniche, Conductor

Kelly Johnson, piano

Hymn Variants (based on "In Dulci Jubilo") Alfred Reed
Proclamation
Adoration
Exultation

Fantasy-Variations Ovid Young
on "O God O ur Help in Ages Past"

Concert Band
Dr. Harlow Hopkins, Conductor

Cry O ut and Shout K nut Nystedt

0 Mary, Don’t You Weep arr. Albert McNeil

Now, Shout! Gerald Kemner

Oh Happy Day arr. M ark Hayes

Peace Shall Come arr. Ovid Young

My Eternal King Jane M. Marshall

Orpheus Choir
Dr. D. George Dunbar, Conductor

Rachel Walters, piano

Coming Events in November
Artist-Lecture Kresge
Dr. Thomas Liley, saxophone

Guest-Recital Kresge
Bob Holm, Doctoral Student of Kenneth Drake
University of Illinois, Champaign-Urbana

Concert Band Tour
Dr. Harlow Hopkins, Conductor
12 West Side Church of the Nazarene

Champaign, Illinois
13 First Church of the Nazarene

Decatur, Illinois
14 First Church of the Nazarene

Bloomington, Illinois a.m .
14 First Church of the Nazarene

Kankakee, Illinois p.m.

Saturday, November 6, 1993
5:30 p.m.
Kresge Auditorium

9 Tue
7:30 p.m.

11 Thu
7:30 p.m.

12-14

Olivet Nazarene University
Department o f Music

presents

THOMAS LILEY, saxophone
SUE MALMBERG, piano

Sperai vicino il lido, K. 368 (1781) Wolfgang Amadeus Mozart
(1756-1791)

Aria (1936)

Rapsodie (1903)

Air and Scherzo (1961)

Eugene Bozza
(b. 1905)

Claude Debussy
(1862-1918)

Arranged for saxophone and piano
by Eugene Rousseau

Henry Cowell
(1897-1965)

INTERMISSION

Sonata, op. 19 (1939)
I. With vigor

II. With tranquility
III. With gaiety

Medley from Porgy and Bess (1935)

Paul Creston
(1906-1985)

George Gershwin
(1898-1937)

Thomas Liley is a Yamaha Performing Artist

7:30 p.m.
Tuesday, November 9, 1993
Olivet Nazarene University

Kankakee, Illinois

Olivet Nazarene University
Department of Music

presents
in

Recital
Robert Holm, piano

Chromatic Fantasy and Fugue

Sonata in C Major, Hob. XVI:50
Allegro
Adagio
Allegro molto

Intermission

Sonata in B-flat minor, Op. 35
Grave-Doppio movimento
Scherzo
Marche Funebre: Lento
Finale: Presto

Sonata No. 7 Serge Prokofiev
in B-flat Major, Op. 83 (1891-1953)

Allegro inquieto
Andante caloroso
Precipitato

Frederic Chopin
(1810-1849)

J. S. Bach
(1685-1750)

F. Joseph Haydn
(1732-1809)

Robert Holm received a Bachelor o f Arts degree in Music
Performance from Point Loma Nazarene College in San Diego,
California in 1990. While at Point Loma he studied with
Willowmay Beresford. Since 1990 he has been a student at the
University o f Illinois working towards his Doctorate o f Musical
Arts degree. Robert is currently studying with Kenneth Drake and
serves as a teaching assistant for the University. He was honored
in 1988 to be selected to play at the half time o f the Super Bowl.

Coming Events

16 Tue
7:30 p.m.

Canterbury Trio Kresge

22 Mon
7:30 p.m.

Senior Recital
Jodi Goble, piano

Kresge

3 Fri
11:30 a.m.

Student Recital Kresge

4 Sat
7:30 p.m.

MESSIAH
Joe M. Noble, Conductor

College Church

5 Sun
6:00 p.m..

MESSIAH
Joe M. Noble, Conductor

College Church

6 Mon
7:30 p.m.

Senior Recital
Jodi Goble, violin

Kresge

7 Tue Senior Recital Kresge
7:30 p.m. Richard Harrison, saxophone

9 Thu
7:30 p.m.

Student Recital Kresge

7:30 P.M.
Thursday, November 11, 1993
Kresge Auditorium

O l iv e t

993-94
T o u r

C o n d u c t o r
H a r l o w H o p k i n s

I n s t r u m e n t s o f P r a i s e

K a n k a k e e , I l l i n o i s

PROGRAM

INVOCATION The Pastor

Emperata Overture Claude T. Smith

Fantasy on a Colonial Air (Chester) William Billings/James Curnow

William Billings (1746-1800) is considered to be the first
American composer. He was a tanner by trade, an
uneducated man, but ardently loved choral singing. His
compositions were mostly hymn-tunes of a primitive nature,
the first being published in "The New England Psalm Singer
or American Chorister" (Boston, 1770). During the American
Revolution many of his songs were of a Patriotic nature.
Fantasy on a Colonial Air is based on William Billings' best
known hymn-tune, Chester. It contains several short
variations based on motivic material taken from Billings'
original tune. This work was premiered in Chicago, Illinois,
on December 15, 1989 w ith the composer, James Curnow,
conducting.

Festival of American Spirituals Arranged by Jerry Nowak

Little David, Play on Your Harp
Sometimes I Feel Like a Motherless Child
Ezekiel Saw the Wheel
Were You There?
Joshua
Nobody Knows the Trouble I've Seen
Ev'ry Time I Feel the Spirit

GREETINGS FROM OLIVET Naomi Ashley

Hymn Variants Alfred Reed
Proclamation
Adoration
Exultation

The great German chorale melody which has come down to
us w ith its Latin title, "In Dulci Jubilo", ("Now Let Us Sing
With Joy") is at least 450 years old. It has become a staple

of the Christmas season in countries throughout the world.
"Proclamation" represents the proclaiming of the good news
of the birth of Christ. "Adoration" depicts the hushed,
breathless contemplation of the child newly born in the
manger. "Exultation" attempts to portray the rejoicing of the
shepherds and angels singing their praise of God and the
glory of the event that was to change the world, ending w ith
the restatement of the original melody in all the power and
majesty of the full ensemble.

Fantasy-Variations on " 0 God Our Help in Ages Past" Ovid Young

"Fantasy-Variations" was premiered in the Indianapolis,
Indiana, Hoosier Dome on July 26,1993 , at the Twenty-Third
International General Assembly of the Church of the
Nazarene. It was commissioned by Eastern, Mid-America and
Point Loma Nazarene Colleges, Southern and Olivet Nazarene
Universities. The Band was made up of personnel from nearly
all of the Nazarene colleges and universities. Dr. Hopkins
conducted.

TESTIMONIES

Trumpet Duet Eric S. Johnson & Dan Read
Sonya Yates, Piano

On A Hymnsong of Philip Bliss David R. Holsinger

"It is Well w ith My Soul" was arranged for band by Mr.
Holsinger in 1989. It is a simple, but effective setting of this
well-known and loved hymn.

OFFERTORY-There is a Fountain Arranged by Dana Everson
Darla Smith, Alto Saxophone

Beth Smith, Piano

Radetzky March Johann Strauss
Adapted and Arranged by Alfred Reed

BENEDICTION

PERSONNEL

FLUTE
Kara Brown*-Rochester, IN
Alicia Butler-Argenta, IN
Mary Ann Cheney-Howell, Ml
Cheri Cochran-Bonfield, IL
Tawni Grable-Bourbonnais, IL
Michelle Lafevor-Avila, IN
Heidi Lane-Somerset, KY
Donna Pierson-Urbana, IL

OBOE
Bliss Johnston-Huntington, IN
Beth Smith*-Deckerville, Ml

BASSOON
Bryan Burris-Roanoke, IL
Marie Allis-Howell, Ml

CLARINET
Julie Bisgeier-Flushing, Ml
Katy Chadwick-Middlefield, OH
Trisha Garrison-Mt. Ayr, IN
Lynn Schmidt-Marine City, Ml
Kyle Smith-Oak Harbor, WA
Kevin Steely*-Howell, Ml
Kris Strehlow-Madison, Wl
Jeanette Wells-Smithfield, IL

BASS CLARINET
Michell Hecathorn-Woosung, IL

CONTRABASS CLARINET
Jennifer Richmond-Manteno, IL

ALTO SAXOPHONE
Darla Smith‘ -Deckerville, Ml
Jean Teeter-Los Lunas, NM

TENOR SAXOPHONE
Brian Arnold-Cadillac, Ml
Tina Roberts-Ft. Lauderdale, FL

BARITONE SAXOPHONE
Tom Herndon-Hoopeston, IL

TRUMPET
Aaron Green-New Castle, IN
Danny Hines-Mt. Porai, FL
Eric S. Johnson*-Galesburg, IL
Christy McFarland-Louisvilte, KY
Dan Meyer-Ft. Wayne, IN
Dan Read-Olathe, KS
Gregory Tolley-Brownsburg, IN

HORN
Ben Brajcki-Portage, IN
Michael Dean-Bourbonnais, IL
Mary Dillinger-Bourbonnais, IL
Todd McClellan‘ -Olathe, KS
Chad Steinacker-Bourbonnais, IL
Julie Steinacker-Bourbonnais, IL

TROMBONE
Naomi Ashley-Moville, IA
Ken Bushey-Florissant, MO
Jeff Haynes'-Fountain City, IN

EUPHONIUM
Shannon Hicks-Casey, IL
Jonathan Johnson-New Castle, IN
Kellie Johnson*-Ottawa, IL
Russell Nelson-Marion, IN

TUBA
David Bowden*-Morris, IL
Chad Sears-Connersville, IN

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

PERCUSSION
Jeff Burke-Janeville, Wl
Tiffani Fisher-Petersburg, IN
Brian Greenlee-Dayton, OH
Patrick Lake*-Tucker, GA
Sonya Yates-Casey, IL

* denotes section leader

ITINERARY

November 12 Champaign West Side, Champaign, IL.
November 13 First Church, Decatur, IL.
November 14 First Church, Bloomington, IL. A.M.
November 14 First Church, Kankakee, IL. P.M.

OLIVET NAZARENE UNIVERSITY
DEPARTM ENT OF MUSIC

presents

CANTERBURY TRIO
GERALD ANDERSON, PIANO

HARLOW HOPKINS, CLARINET
A) CHRISTOPHER MILLER, VIOLIN

Kresge Auditorium
November 16, 1993

7:30 PM

PROGRAM

Invocation

Selections from West Side Story Leonard Bernstein
Arranged by W.J. Duthoit and Christopher Miller

Mr. Anderson, Mr. Hopkins and Mr. Miller

An enduring, well loved and timely musical despite being written in
1957, West Side Story contrasts the yearning o f the human spirit for
love and creativity with man’s more basic drives toward hate and
violence. The score o f West Side Story has a clear Latin-American
style and it is this rhythmic, jazzy quality that probably contributes
most to the p iece’s popularity. The songs heard in this arrangement
are: "I Feel Pretty", "Maria", "Something’s Coming", "Tonight",
"One Hand, One Heart", "Cool", and "America".

Sonata for Clarinet and Piano Leonard Bernstein
Mr. Hopkins and Mr. Anderson

Leonard Bernstein was bom August 25, 1918 at Lawrence,
Massachusetts. Living in Boston, he received his education at the
Boston Latin School and Harvard University where he was graduated
in 1939. It was at Harvard that he began an intensified study oj
music under the guidance o f Walter Piston and E. Burlinghome Hill.
He studied piano under Gebhard. Following his graduation from
Harvard, Mr. Bernstein entered the Curtis Institute in Philadelphia
where he studied conducting under Fritz Reiner and piano under

Mme. Vengerova. During the intervening summers, he studied
conducting with Koussevitzky at the Berkshire Music Center. He
graduated from Curtis in 1941 and the following year was spent in
Boston teaching and assisting Koussevitzky. In 1942 he became
Koussevitzky's assistant at Tanglewood.

In spite o f his meteoric rise as pianist and conductor, Bernstein
found time to compose. His musical, West Side Story. is perhaps
his best-known work, but he left us many others as well. The
Sonata you will hear this evening was published in 1943. It is
unusual in that it is cast in two movements, but those who are
familiar with this composer’s music will recognize it as vintage
Bernstein with its wide leaps and angular melodies, along with the
emphasis on accented rhythms and irregular meter—5/8 sections in
the second movement.

Three Preludes George Gershwin
Transcribed by Jascha Heifetz

Mr. Miller and Mr. Anderson

The three Preludes written fo r piano solo by George Gershwin were
dedicated to "Leo and Frankie ”. History does not record who Leo
and Frankie were, but the music o f George Gershwin has become
in many cases linked with the term "American Music" and is found
on many 4th o f July programs. Jascha Heifetz was an able pianist
as well as possibly being one o f the two greatest violinists in all o f
history, and he exploits the capabilities o f both violin and piano
brilliantly in this arrangement.

Especially well known of these three pieces is the second prelude
which evokes the image o f sitting on a fire escape on some hot,
sultry, city night.

Rhapsody in Blue George Gershwin
Arranged by Gerald Anderson

Mr. Anderson, Mr. Hopkins and Mr. Miller

In 1923, pianist Paul Whitman commissioned his friend George
Gershwin to compose a new piece o f "symphonic jazz" fo r a concert
at Aeolian Hall on Lincoln’s Birthday, 1924. Apparently, Gershwin
forgot about the commission until he read in the New York Herald-
Tribune in early 1924 that he, Gershwin, was producing a new
symphony fo r this gala concert. Then, in just three weeks, Gershwin
wrote the Rhapsody in Blue, cast fo r piano and jazz band.

The work proved so popular that it was orchestrated by Ferde Grofe,
and has become part o f the standard orchestral literature. A piano
solo version was also produced, based on the original. It is from the
solo version that the setting fo r violin, clarinet, and piano which will
be heard in tonight’s performance was developed.

Donald Grout describes the Rhapsody as "an attempt to combine the
languages o f jazz and Lisztian Romanticism." Indeed, it was this
work that brought the typically American sounds o f Tin Pan Alley
into the concert hall. Structurally, the piece moves freely from one
idea to the next, combining sections o f florid passagework, driving
rhythms, and an unforgettable lyrical theme.

U n iv e r s it y

O l i v e

C o n d u c t o r
J o h n R e i n i c h e

H e IS T h e A m e n

n e U n i v e r s i t y
K a n k a k e e , I l l i n o i s

1 993-94
T o u r

PROGRAM REPERTOIRE

Almighty G o d
Amazing Love..........................

Dwelling in Beulah Land___
Embrace the Cross
God is Faithful
Hallelujia, Praise the Lamb . .

1 W ill Serve the Lord

Jesus, the One and O n ly ___
Lift High the Lord Our Banner
The Love of G o d

These Are They

Greg Nelson and Phill McHugh
..................... Graham Kendrick

arr. Randy Smith
 Austin Miles
................................... John Elliot
.............................. Dan Burgess
 Gary McSpadden

Dawn Thomas and Pam Thum
Jon Mohr and Randall Dennis

arr. Bill Wolaver
.............................Babbie Mason
.............................Macon Delava
..............................F. M. Lehman

arr. Camp Kirkland
......................... William Gaither

arr. Steve Potts

The 52 men and women in the group represent the full range o f academic majors
and interests at the university. University Singers will present a worship experience
o f choral music designed for the church o f the 90's. University Singers seek to
continually lift up the name o f Jesus Christ and exhibit His work in the personal
lives o f each member o f the ensemble.

Conductor John Reiniche teaches voice and produces the Music Drama
performance each spring in addition to directing University Singers. He holds
both a Bachelor of Science and Master o f Music degrees in voice from Ball State
University and has continued graduate work at Indiana University, Bloomington.
He and his wife, Debbie, have one child, Heather, and live in Momence, Illinois.

University Singers Activities
Messiah Dec. 4,5

Variety Show Feb. 3-4
Spring Mission Project March 4-13

Tour March 18-20
Tour April 15-17

1993-94 University Singers

Soprano I
Elaine Andrews
Jamie Britton
Kimberly Cable
Rebecca Keith
Janette McKinley
Beth Phelps
Roxanne Yocum (Alt)

Soprano II
Lori Bennett
Lon Bible
Trina Fryman
Traci Hall
Tiffany Hardy
Michelle Milburn
Pam Myers
Jolyne Strait

Alto I
Jennifer Crowder
Julie Duerksen
Barb Garner (alt)
Carla Lange
Pamela Montney
Susan Palmer
Joy Stratford (alt)
Allyson Thomas

Alto II
Shelby Childress
Elizabeth Heinold
Jill Kirk.
Kathi Owens

Tenor I
Brian Greenlee
Matthew Huston
Patrick Lake
David Ludwig
Tim Stawser
Keith M. Werda II

Tenor II
Jason Bullock
Jason Marchand
Damon Price
Michael Sperry
Stephen swan

Baritone
Merari Yisrael (alt)
Andy Dayton
Bill Gue
Thomas Herndon
Tim Lewis
Richard Schmidt

Bass
Jeff Crowder
Corey Mettle r
Daniel Montney
Mark Taylor

Accompanists
Kelly Johnson
Alison Kaiser

John C. Bowling
President

Olivet Nazarene University

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

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

in theology, from Olivet He has also earned the master of religious education and
doctor of education degrees from Southwestern Baptist Theological Seminary in Fort
Worth, Texas, and a doctor of 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 of community and district boards. His
writings have appeared in several publications.

Olivet Nazarene University is located in Bourbonnais, Illinois,
an hour south of Chicago's loop. ONU is a liberal arts university
with a total enrollment of 2,194 from a four-state educational
zone (Illinois, Michigan, Indiana and Wisconsin) and around the
nation and the world. These students represent more than 30
denominations. ONU offers academic 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

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

Senior Recital
Jodi Suzanne Goble, piano

Fantasia No. 4 in c minor, K. 475 Wolfgang A. Mozart
Adagio
Allegro
Andantino
Piu Allegro
Adagio

English Suite No. 3 in g minor Johann S. Bach
Prelude
Allemande
Courante
Sarabande
Gavotte I
Gavotte II
Gigue

INTERMISSION

Vaises nobles et sentimentales Maurice Ravel
Modere-tres franc
Assez lent (avec une expressione intense)
Mod6re
Assez anime
Presque lent (dans un sentiment intime)
Vif
Moins vif
Epilogue—Lent

Ballade No. 1 in g minor, Op. 23 Frederic Chopin

This recital is being presented in partial fulfillment o f the requirements
for the Bachelor o f Arts 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
November 22, 1993
Kresge Auditorium
Larsen Fine Arts Center

Program Notes

Fantasia in c m inor. K. 475— W .A. M ozart
This Fantasia accompanies the c m inor Sonata. K. 457. and is

generally perform ed directly before it, with little or no pause between
the two. The sonata and fantasia together are among M ozart’s most
daring and dram atic works for piano solo, ra th e r rom antically inclined
and said to be the only sonata and fantasia w ritten for M ozart to
perform himself, ra th e r than for teaching purposes. The Fantasia by
itself is a fully developed, complete work; it contains Five contrasting
sections m arked by rich harm ony, adventurous m odulations, and
unsurpassed dram atic flair.

English Suite no. 3 in g m inor-- J .S . Bach
The suite as we know it was perfected during the Baroque era,

where it originated as a collection of court dances. Suite movements of
the late Baroque are named for those same dances, but the music itself
is m eant only for listening, not dancing-m uch like the m odern ballet
suite. The English Suites are said to have been written for a patron in
London; Bach further emphasizes British flavor in this particu lar suite
by borrowing an English melody for the Prelude and treating it in a
style com parable to tha t of English composer Henry Purcell.

Listeners unfam iliar with Baroque dance suites should be aware
that in perform ance, Gavotte II follows Gavotte I without a pause, after
which G avotte I is repeated.

Vaises nobles et sentimentales—M aurice Ravel
In its orchestral version, this work was retitled "Adelaide ou la

Language des Fleurs" and a ballet scenario was w ritten by Ravel
himself. Since the story of "Adelaide" was created by Ravel to illustrate
his own music, it is useful for the listener to be acquainted with the
plot. The action takes place in the Paris salon of a courtesan named
Adelaide around 1820:

I. W hile the couples are waltzing or engaged in tender
conversation, Adelaide comes and goes. She is wearing a tuberose
flower, the symbol of sensual pleasure.

II. E nter Loredan, in a melancholy mood. He offers her a

buttercup , and the exchange of flowers tha t follows symbolizes
Adelaide’s pretended affection and her su itor’s love for her.

III. Adelaide sees tha t L oredan’s love is sincere, bu t the daisy
she gives him tells him th a t his love is not re turned . He tries again,
m ore successfully.

IV. They dance together affectionately, but a re in terrup ted by
the entrance of the Duke.

V. The Duke presents Adelaide with a sunfiow er-sym bol of
em pty riches—and a diam ond necklace, which she puts on.

VI. Loredan protests but is completely ignored.
V II. The Duke asks Adelaide for the last dance, bu t she goes in

search of Loredan, overcoming his sullen reluctance and persuading him
to waltz with her.

Epilogue—The guests retire . The Duke receives from Adelaide a
branch of acacia—symbol of Platonic love!—and departs angrily.
L oredan, still annoyed, refuses the poppy Adelaide offers him as an
apology and leaves, only to appear on her balcony with a pistol to his
head. Adelaide prevents his suicide by presenting him with a red rose
and falling smilingly into his arm s.

Ballade in g m inor—Frederic Chopin
Chopin, well-known for his Polish nationalism , based all four

Ballades on epics by Polish poet Adam Mickiewiecz, a w riter whose
works, like C hopin’s, reflect patriotism and strong Slavic roots. The
first Ballade is loosely linked to the poem K onrad W allenrod. in which
a hostage L ithuanian prince, raised a captive of Teutonic C rusaders,
escapes to his hom eland and engineers a successful revolt, sacrificing to
the cause personal freedom , the woman he loves, and ultim ately his life.
The work was well received in Poland; C hopin’s music in general
became a national symbol during the Nazi invasion of 1943 because of
its patriotism and revolutionary overtones. Today, Chopin is respected
worldwide as a composer who captured the essence of em otion, passion,
and heroicism in lyrical and powerful music. His Ballades s tan d as
unsurpassed giants in the m odern repertoire.

Olivet Nazarene University
Department of Music

presents

Student Recital

A Christmas Jazz Suite arr. Bill Holcombe
Deck the Halls
Silent Night
Jingle Bells
God Rest Ye Merry Gentlemen
We Wish You a Merry Christmas

Alicia Butler, Mary Ann Cheney, Cheri Cochran,
Tawni Grable, Michelle Lafevor, Heidi Lane

Donna Pierson

Sento nel core Alessandro Scarlatti
Curtis Besco, tenor

Tammy Spurlock, piano

Tu lo sai Giuseppe Torelli
Shelly Simon, mezzo soprano

Joe Noble, piano

Romance Reinhold Glifere
Lyn McIntosh, piano

Voi lo sapete Pietro Mascagni
from Cavalleria Rusticana

Melinda Watson, mezzo-soprano
Julie Hull, piano

He’s Gone Away arr. Royal Stauton
Lorissa Bennett, soprano

Joe Noble, piano

French Suite in G Johann S. Bach
Gavotte
Bouree

Sonya Yates, piano

Caro mio ben Tommaso Giordani
Greg Smith, baritone

Joe Noble, piano

Lasciatemi Morire Claudio Monteverdi
Julia Roat, mezzo soprano

Joe Noble, piano

Duet for Two Clarinets Wolfgang A. Mozart
Allegro arr. Wallace Tenney

Julie Bisgeier
Kevin Steely

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

December 3, 1993
10:00 a.m.
Kresge Auditorium

Department o f Music

Fifty-Eighth Annual Performances

Joe M , Noble, Conductor
Alice Edwards, Harpsichord

Timothy Nelson, Organ

* * * * * * *

SO LO ISTS

Saturday
Sandra McPhail Whitaker Soprano
Karen Culver Alto
David Welch Tenor
Bradley Garvin Bass

Sunday
Kay Welch Soprano
Julia Boone Alto
David Welch Tenor
Troy Johnson Bass

* * * * * * *

December 4, 1993 College Church o f the Nazarene 7:30 p.m.

December 5, 1993 College Church o f the Nazarene 6:00 p.m.

PROGRAM

Invocation Dr. John C. Bowling (Saturday)
President, Olivet Nazarene University

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

PART I
Overture
Rec. (Tenor) Comfort ye my people Isaiah 40:1-3
Air (Tenor) Ev’ry valley shall be exalted Isaiah 40:4
Chorus And the Glory of the Lord Isaiah 40:5
Rec. (Alto) Behold, a virgin shall conceive Isaiah 7:14

Matthew 1:23
Air (Alto and Chorus) O Thou that tellest Isaiah 40:9, 60:1
Rec. (Bass) For behold, darkness Isaiah 9:2,3
Air (Bass) The people that walked in darkness Isaiah 9:2
Chorus For unto us a child is bom Isaiah 9:6
Pastoral Symphony Offertory
Rec. (Soprano) There were shepherds abiding Luke 2:8

And lo, the angel of the Lord Luke 2:9
And the angel said unto them Luke 2:10,11
And suddenly there was Luke 2:13

Chorus Glory to God Luke 2:14
Air (Soprano) Rejoice greatly, O daughter of Zion (Saturday only) Zechariah 9:9,10
Rec. (Alto) Then shall the eyes of the blind Isaiah 35:5
Air (Alto) He shall feed his flock Isaiah 40:11
Air (Soprano) Come unto Him Matthew 11:28,29

PART II
Chorus Behold the Lamb of God John 1: 29
Air (Alto) He was despised Isaiah 53:3
Chorus Surely He hath bome our griefs Isaiah 53:4,5
Chorus And with His stripes we are healed Isaiah 53:5
Chorus All we like sheep Isaiah 53:6
Rec. fTenor) Thy rebuke hath broken his heart Psalms 69:20
Air (Tenor) Behold, and see Lamentations 1:12
Rec. (Tenor) He was cut off (Saturday only) Isaiah 53:8
Air (Tenor) But Thou didst not leave (Saturday only) Psalms 16:10
Chorus Lift up your heads, O ye gates Psalms 24:7-10
Air (Soprano) How beautiful are the feet (Saturday only) Romans 10:15
Air (Bass) Why do the nations (Saturday only) Psalms 2:1,2
Rec. fTenor) He that dwelleth in heaven Psalms 2:4
Air (Tenor) Thou shall break them Psalms 2:9
Chorus Hallelujah! Revelation 19:6,11:5,19:16

PART III
Air (Soprano) I know that my redeemer liveth Job 19:25,26
Chorus Since by man came death I Corinthians 15:21,22
Rec. (Bass) Behold I tell you a mystery I Corinthians 15:51,52
Air (Bass) The trumpet shall sound I Corinthians 15:52-54
Chorus Worthy is the lamb that was slain...Amen Revelation5:12-13

HISTORY

Incredible as it may seem, this 1993-94 concert season marks the 252nd anniversary ol
Handel’s Messiah. An astute entrepreneur as well as a gifted composer, George Frideric
Handel (1685-1759) first achieved acclaim as an opera composer. Though trained in both
Germany and Italy, Handel felt himself drawn to England in 1711. Odd as it may sound
to us now, few at that time found it curious that this German-born composer could attain
international fame by writing Italian operas for the English stage.

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

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

London concert-goers, who were used to a steady diet of Italian opera, were less
appreciative and even a bit bewildered when they heard Messiah for the first time ir
March of 1743. Unlike the operas they were more familiar with, Messiah told no
"story," contained too many choruses, and did not focus on the soloists. Some were
uncomfortable with the use of Scripture for a theatrical presentation, as if this 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. After hearing a performance ol
Messiah in 1758, John Wesley spoke for many when he acknowledged its power; "1
doubt if that congregation was ever so serious at a sermon as they were during this
performance." It would be difficult to name any other work of music which has enjoyec
such continued success over such an uninterrupted stretch of time as Messiah. Like so
many generations before us, through Handel’s Messiah we discover the wonder of tht
greatest gift of all--"For unto us a child is born!"

(Program notes by Kathryn Van Fossan)

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 of
Northwestern University, Evanston, Dlinois. His degrees are from Luther College and
the University of Iowa. He has completed all but the thesis for a doctorate in music at
the University of Iowa. Professor Noble has conducted a number of times at public
school festivals in Dlinois, Indiana, and Iowa and continues to guest conduct frequently.
In addition to conducting, Mr. Noble teaches class and private voice, music education,
music literature, World Musics, and conducts Choral Union. He is choir director at the
Wesley United Methodist Church in Bradley, Illinois.

SOLOISTS
Sandra McPhail Whitaker has performed everything from popular music to opera in
virtually every medium from concert to radio and television. Her awards include the
1992 Ball State University Graduate Solo Competition Award, the 1992 Friedrich Schorr
Memorial Prize semifinalist designation, a 1993 Sigma Alpha Iota Philanthropies National
Vocal Competition Scholarship, two consecutive Graduate Stipend Awards in Voice, and
a 1993-1994 Doctoral Assistantship Stipend Award. Mrs. Whitaker has performed with
singers if international reputation including Robert Hale, Isola Jones, and Jonathan Welch
and has toured internationally as guest artist for Rev. and Mrs. Loran W. Helm travelling
to India’s Taj Mahal, Notre Dame de Paris, Austria’s Schonbrun Palace, the Spanish
Alhambra, Morocco, Algeria, and the Holy Land. Her writing on vocal performance is
scheduled to be published in the NATS Journal (National Association of Teacher of
Singing) in 1994. She graduated from Olivet in 1974.

Karen McPhail Culver studied voice with Professor Gerald Greenlee while at Olivet.
She was a student soloist in the 1974 Olivet presentation of Messiah. She has done solo
and duet work both nationally and internationally. Mrs. Culver portrayed the role of
Mother Abyss in "The Sound of Music" in Muskegon, Michigan and Scott Depot, West
Virginia, and was a regular on "New Wine" Christian television in the 1970’s. She
resides in Mishawaka, Indiana, with her husband Joe and daughters Cathy and Laura.

David Welch graduated from Olivet in 1970 with a degree in Church Music and Music
Education. Singing the tenor solos in Messiah is not a new experience for David since
he performed them three times while a student at Olivet. Mr. Welch has held several
minister of music positions and has taught in the public schools. Next January he will
begin graduate work in vocal performance at Dlinois State University where he will be
an assistant vocal instructor in the Fall and will study with Dr. Alfonse Anderson, a
veteran of operatic stages in Europe and the United States.

Bradley Garvin a native of River Forest, Illinois, a suburb of Chicago, Bradley Garvin
received his Bachelor of Arts degree in Voice from Olivet Nazarene University in 1987.
He was a student of Dr. George Dunbar and a member of Orpheus Choir for four years.
Mr. Garvin sang numerous roles while at student at Indiana University and in 1989
received the Master of Arts in Voice from that institution. His professional credits to
date include the roles of Basilio with the Opera Theater of St. Louis and Don Alfonso
(Cosi fan Tutte) with the Indianapolis Opera and the Banff Center for the Arts, and
oratorio performances in Handel’s Messiah. Bach’s B Minor Mass. Mozart’s Requiem,
and The Creation by Haydn. Last summer he made his New York City Opera debut as
Colline in La Boheme. followed by Angelotti in Tosca. In September he signed a
contract with the Metropolitan Opera Company, New York City, and will sing roles in
Fidelio (his debut), Death in Venice. Otello and Tosca.

Kay Suzanne Welch is a Junior vocal performance major from Danville, Illinois.
Tonight marks her first Olivet appearance as a Messiah soloist and is happy to have her
father on stage and her mother in the audience. Miss Welch started singing at an early
age and one of her first operatic perfomances was as a chorus member in LaBoheme at
the University of Illinois when she was fourteen years old. Miss Welch is a member of
Orpheus choir and is a student of Dr. George Dunbar.

Julia Auralei Boone is in her third year of college and is originally from Indianapolis,
Indiana. She is a vocal performance major and is a student of Dr. George Dunbar. Miss
Boone is a member of Orpheus Choir and is also one of its accompanists. Her vocal
repertoire includes such works as "The Medium", "Meanwhile back at Cinderella’s" and
"The Magic Flute".

Troy Johnson is a Senior from Owosso, Michigan and is majoring in vocal performance
and psychology. Tonight marks his second appearance as a Messiah soloist as a student
at Olivet. He also appeared as one of the leads in the music department’s production of
The Gondoliers and is in his second year as Music Department assistant in music theory.
Mr. Johnson is a member of Orpheus choir and the public relations group "Masterpiece."
He is a student of Professor John Reiniche.

ORCHESTRA
Harlow Hopkins, Conductor

FLUTE TRUMPET VIOLA
Kara Brown * Aaron Green Christopher Miller *
Mary Ann Cheney Christy McFarland * Lolita Phelps
Rebecca Miles Eric S. Johnson Matthew Barwegan

OBOE TROMBONE CELLO
Bliss Johnston Jeff Haynes Glenn Brown
Beth Smith * Nicole DeWitt

TIMPANI Daniel Gasse *
CLARINET Tiffani Fisher Kim Tuntland
Mary Atkinson *
Julie Bisgeier VIOLIN STRING BASS

Mary Blair Aaron Brown
BASSOON Carol Lisa Curry Andrea Peterson *
Bryan Burris* Jodi Goble * Nancy McCain
Frances Smet-Mehrer Jessica Horn

HORN
Patricia Horn
Lyn McIntosh

Ben Brajcki Julie Mercer
Chad Sleinacker Dan Meyer
Julie Sleinacker * Anna Quanstrom

* denotes section leader
Aaron Smith
Melinda Watson

UNIVERSITY SINGERS
John Reiniche, Conductor

Elaine Andrews Liz Heinold Pam Myers
Lori Bennet Thomas Herndon Kathi Owens
Lori Bible Matt Huston Susan Palmer
Jami Britton Kelly Johnson Beth Phelps
Jason Bullock Alison Kaiser Damon Price
Kim Cable Rebecca Keith Richard Schmidt
Shelby Childress Jill Kirk Michael Sperry
Jeff Crowder Patrick Lake Jolyn Strait
Jennifer Crowder Carla Lange Joy Stratford
Andy Dayton Tim Lewis Tim Stawser
Julie Duerksen Dave Ludwig Stephen Swan
Trina Fryman Jason Marchand Mark Taylor
Barb Gamer Janette McKinley Allyson Thomas
Brian Greenlee Corey Mettler Keith Werda II
Bill Gue Michelle Milbum Merari Yiarael
Traci Hall Dan Monleney Roxanne Yocum
Tiffany Hardy Pam Monteney

ORPHEUS CHOIR
George Dunbar, Conductor

Mary Atkinson Brian Hancock Julia Roat
Eric Baker Kellie Hannah Erika Schrock
Greg Baker Randy Henricks Mandi Shinn
Allison Barriger Jennifer Hewitt Jeremy Sipes
Andrew Barriger Danny Hines Kathy Sipes
Nicole Beathard Mark Hodge Aaron Smith
John Beegle Billy Huddleston Cindy Smith
Lorissa Bennett Julie Hull Damon Spurgeon
Cunis Besco Jill Johnson Chad Steinacker
Amy Bittenbender Troy Johnson Kelly Thor
Kim Bittenbender Bliss Johnston Rachelle Turner
lulia Boone Lori Jo Keefauver Beth Twist
Joel Close Shannon Kirby Rachel Walters
Robert Cook Daryl Kreml Melinda Watson
Sarah Criswell Tim Kruse Kay Welch
Robin Crouse Brian Lee Christal Whitman
Dan Dillinger Matt McBumie Bryan Winkelman
Tara Doenges Kari Newsham Darren York
Wayne Ellis Jennifer Pate Erik Young
Brad Foster Larry Phillips
Lisa Garvin Anna Quanstrom
Tawni Grable Shalom Renner

CHORAL UNION
Joe M. Noble, Conductor

Eric Baker Kellie Hannah Russell Nelson
Gregory Baker Richard Harrison Susan Palmer
Andrew Barriger Wade Harshman Todd Perkins
Allison Barriger Elizabeth Heinold Lawrence Phillips
John Beegle Thomas Hemdon Donna Pierson
Lorissa Bennett Jennifer Hewitt Damon Price
Tricia Berbaum Danny Hines Julia Roat
Curtis Besco Susan Holden Bradley Robbins
Kimberly Bittenbender Troy Johnson Amy Sallow
Julia Boone Kelly Johnson Amanda Shinn
Jason Bullock Jillian Johnson Shelly Simon
Alicia Butler Melissa Johnston Jeremy Sipes
Tamara Carlton Alison Kaiser Cindy Smith
Nancy Clark Lori Jo Keefauver Beth Smith
Robin Crouse Shannon Kirby Darla Smith
Jeffery Crowder Sarah Kochevar Lisa Terch
Pam Dahlman Patrick Lake Rachelle Turner
Amy Daugherty Tonda Leipold Beth Twist
Steven Dunning David Ludwig Rachel Walters
Wayne Ellis Matt McBurnie Kay Welch
Tiffani Fisher Wendy McClure Keith Werda
Trisha Garrison Corey Mettler Christal Whitman
Brian Hancock Sarah Monroe Sonya Yates

Olivet N azarene University
Departm ent o f M usic

presents

Senior Recital
Jodi Suzanne Goble, violin
Dr. Gerald Anderson, piano

Assisted by
Mary Atkinson, mezzo-soprano

Matthew Barwegan, viola
Julie Mercer, violin

Christopher Miller, viola

Sonata No. 4 in D Major George F. Handel
Adagio
Allegro
Larghetto
Allegro

Concerto in e minor, Op. 64 . F. Mendelssohn-Bartholdy
Allegro, molto appassionate

INTERMISSION

Fs sang vor langen Jahren Arvo Part
Mary Atkinson, mezzo-soprano

Christopher Miller, viola

Terzetto in C Major, Op. 74 Antonin Dvorak
Introduzione-Allegro ma non troppo
Larghetto
Scherzo-Vivace
Tema con Variazione

Julie Mercer, violin
Matthew Barwegan, viola

This recital is being presented in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science 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
December 6, 1993
Kresge Auditorium
Larsen Fine Arts Center

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

presents
in

Senior Recital
Richard Harrison, saxophone

Sonya Yates, piano

A ssisted by
Kay Welch, soprano
Rachel Walters, piano
Tony Bellomy, piano

7:30 p .m .
Tuesday

D ecem ber 7, 1993
Kresge Auditorium

Larsen Fine A rts Center

Scaram ouche
V if
Modere
Brazileira

Darius M ilhaud

M r. Harrison

W ith verdure clad the fields appear
from The Creation

Ah! Je ris de me voir
from Faust

Sicilienne and Allegro

Miss Welch

The Old Castle
from Pictures a t an Exhibition

Intermezzo
from Govescas

M r. H arrison

Fantaisie-Im prom ptu
in c sharp m inor, O p. 66

M r. Bellomy, piano

Concertino da Cam era
1st movement
2nd movement

M r. H arrison

Franz Joseph Haydn

Charles Gounod

Johann Sebastian Bach

Modest Mussorgsky

Enrique Granados

Frederic Chopin

Jacques Ibert

This recital is being presented in partial fulfillm ent o f the requirements fo r
the Bachelor o f Arts degree with a concentration in Music Education.

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

Olivet Nazarene University
Department of Music

presents

Student Recital

Sonata A. Giffels
1st movement

Kellie Johnson, euphonium
Kelly Johnson, piano

Obstination H. de Fontenailles
Wayne Ellis, tenor
Julie Hull, piano

The Water Mill Ralph Vaughan Williams
Julia Boone, contralto

Julie Hull, piano

Come Let’s Be Merry English Folk Song
arr. by H. Lane Wilson

Patrick Lake, tenor
Donna Pierson, piano

Se i miei sopriri Francois Joseph Fetis
Allison Barriger, mezzo soprano

Julie Hull, piano

Soaring Robert Schumann
Melissa Johnston, piano

The K’e Celius Dougherty
Cindy Smith, soprano

Julia Boone, piano

The Dove in the Apple Tree Antonin Dvorak
Lisa Terch, soprano

Jennifer Hewitt, mezzo soprano
Donna Pierson, piano

Novelette No. 1 Robert Schumann
Julie Hull, piano

Mein Herr Marquis Johann Strauss
(Die Fledermaus)

Anna Quanstrom, soprano
Julie Hull, piano

Let Me Wander Not Unseen G.F. Handel
Jennifer Pate, soprano

Julia Boone, piano

Duo Concertante No. 1 Op. 13 W. Ferling
Rondo ed. by Harry Gee

Darla Smith, soprano saxophone
Kevin Steely, soprano saxophone

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

7:30 p.m.
Thursday
December 9, 1993
Kresge Auditorium

U n iv e r s it y

1994
T o u r

C o n d u c t o r
H a r l o w H o p k i n s

PROGRAM

INVO C ATIO N The Pastor

The Comedians Dmitri Kabalevsky
Prologue
Gallop
March
Waltz
Epilogue

Tambourin Chinois Fritz Kreisler
Christopher M iller, V iolin

Sull-Aria (Marriage o f Figaro) W olfgang A . Mozart

Flow er Duet (M adame Butterfly) Gic
Kay W elch, Soprano

Mary Atkinson, M ezzo Soprano

G iocom o Puccini

Selected from the following:
Sound the Trumpet
Les pas Espagnol (from D olly Suite)
Fiddler on the R oof

Purcell
Gabriel Faure

Arr. Gerald Anderson
W est Side Story Arr. Christopher M iller

Canterbury Trio

REM ARKS Dr. John Bow ling
President, Olivet Nazarene University

There is a Savior Arr. Camp Kirkland

N ow Sing W e Joyfully Unto God G. Young/O . Young
Kay W elch, Soprano

Mary Atkinson, M ezzo Soprano

TESTIM ONIES

M y Tribute Andre Crouch/Ovid Young

OFFERING
Selected from the following:
All the W ay M y Savior Leads M e Arr. Gerald Anderson
Great is Thy Faithfulness Vaclav N elhybel
Faith o f Our Fathers
Praise Ye the Lord Arr. Gerald Anderson

Canterbury Trio

It is W ell with M y Soul Arr. Camp Kirkland

BENEDICTION

UNIVERSITY ORCHESTRA PERSONNEL

Flute
Kara Brown*
Mary Ann Cheney
Rebecca Miles

Oboe
Bliss Johnston
Beth Smith*

Clarinet
Mary Atkinson*
Julie Bisgeier

Bassoon
Marie Allis
Brian Burris*

Horn
Ben Brajcki
Chad Steinacker
Julie Steinacker*

Trumpet
Aaron Green
Christy McFarland*

Trombone
Burt Young*
Naomi Ashley

Timpani/Percussion
Jeff Burke
Tiffani Fisher

Violin I
Carol Lisa Curry
Julie Mercer
Dan Meyer
Christopher Miller
Anna Quanstrom**

Violin II
Mary Blair
Lyn McIntosh*
Aaron Smith
Jodi Goble

Viola
Matthew Barwegen
Lolita Phelps*

String Bass
Andrea Peterson

Synthesizer
Rachel Walters

Piano
Gerald Anderson

HARLOW HOPKINS

Dr. Harlow Hopkins was bom and raised in Flint, Michigan. He
entered Olivet Nazarene College in 1949 and was awarded the
B.S. degree in music education four years later. The master’s
degree was conferred by the American Conservatory o f Music,
Chicago, and he received the D.Mus. 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 Department of
Music since 1967.

In addition to his administrative duties, he directs the Concert
Band and University Orchestra, teaches clarinet and saxophone,
woodwind instruments class and instrumental methods and
conducting.

Dr. Hopkins is a clarinetist and has one album to his credit, Some
Bright Morning. 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 of violin, clarinet and piano, also provides playing
opportunities.

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

CHRISTOPHER MILLER

Christopher Miller is in his fourth year as adjunct instructor of violin at
Olivet Nazarene University where he also performs with the Canterbury
Trio. He holds a B.A. degree from Florida State University and a
B.Mus. degree from DePaul University, Chicago, IL. Mr. Miller lives
in Chicago and he is an active free-lance violinist-violist and teacher. He
performs with groups such as the Ravinia Festival Orchestral, the
Chicago Classical Quartet and the Ravenswood String Quartet. Last
January, Mr. Miller toured with the Olivet Nazarene University
Orchestra and played Ralph Vaughan Williams "Suite for Viola and
Piano".

GERALD ANDERSON

Dr. Gerald Anderson is beginning his sixteenth year as a member of the
Olivet faculty. He teaches private and class piano, as well as
accompanying, and team-teaches the Introduction to Fine Arts course
with Dr. Donald Royal. Dr. Anderson performs with the faculty
instrumental group, the Canterbury Trio, and for several years has
represented Olivet on the Community Arts Council. He currently serves
as vice-president of that organization.

Born and raised in Lubock, Texas, Anderson attended Bethany Nazarene
College, receiving a B.S. degree in Natural Science in 1973. From
there, he went to Texas Tech University in Lubbock, where he
completed the B.M. in piano pedagogy in 1975, and the M.M. in piano
performance in 1977. After joining the faculty of Western Illinois
University for one year as a Sabbatical replacement, Anderson came to
Olivet in 1978, where he has remained.

Dr. Anderson lives in Bourbonnais with his wife Mary, a career
counseling specialist at ONU, and their two children: Jean and Paul,
who are studying the violin and saxophone respectively. The Andersons
are active members o f the Manteno Church of the Nazarene.

C A N T E R B U R Y TRIO

The Canterbury Trio was formed in 1980. The original members were
all fulltime faculty members at Olivet Nazarene University; Matthew
Airhart, horn, Marcus VanAmeringen, violin, and Gerald Anderson,
piano. In 1984 Mr. Airhart moved to Canada and Harlow Hopkins
joined the group to play clarinet.

When Mr. VanAmeringen left to pursue a change in career, his
replacement was Mrs. Lolita Phelps. Others have been Miss Martha
Henrickson and Ms. Shirley Blankenship. Since 1990 Christopher Miller
has filled the violin/viola position.

The Trio regularly plays programs on campus each semester, but also
plays for weddings, receptions, prayer breakfasts, ladies clubs,
restaurants, church services and Chapel. The repertoire varies from
classical works to arrangements of musicals and other popular music.

MARY ATKINSON

Mary Atkinson currently resides in Council Bluffs, Iowa, where her
father pastors the First Church of the Nazarene. While in high school,
Mary was acrive in choral and instrumental acrivities, including 2 years
as principal clarinetist in the Omaha Youth Symphony. She is a Senior
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.

KAY WELCH

Kay Welch is a Junior vocal performance major from Danville, Illinois.
Kay appeared as the soprano soloist for Olivet in the 1993 performance
of Messiah . Kay started singing at an early age and one of her first
operatic performances was as a chorus member in LaBoheme at the
University of Illinois when she was fourteen years old. Kay is a member
of Orpheus Choir and is a student of Dr. George Dunbar.

John C. Bowling
President

Olivet Nazarene University

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

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

in theology, from Olivet He has also earned the master of religious education and
doctor of education degrees from Southwestern Baptist Theological Seminary in Fort
Worth, Texas, and a doctor of 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 of community and district boards. His
writings have appeared in several publications.

Olivet Nazarene University is located in Bourbonnais, Illinois,
an hour south of Chicago's loop. ONU is a liberal arts university
with a total enrollment of 2,194 from a four-state educational
zone (Illinois, Michigan, Indiana and Wisconsin) and around the
nation and the world. These students represent more than 30
denominations. ONU offers academic 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

Olivet Nazarene University
D epartm ent o f Music

presents
Honors Recital

Sonata in c minor Joseph Haydn
Allegro moderato

Julie Hull, piano

Les Berceaux Gabriel Faur6
Andrew Barriger, baritone

Tammy Spurlock, piano

Concerto no. 4 in D Major Wolfgang A . Mozart
Anna Quanstrom, violin

Dr. Gerald Anderson, piano

Weep You No More, op. 12, no. 1 Roger Quilter
Allison Barriger, mezzo-soprano

Julie Hull, piano

Sonata in c minor, K. 4 5 7 Wolfgang A . Mozart
Allegro

Sonya Yates, piano

Bonjour, Suzon! Leo Delibes
Andrew Barriger, baritone

Tammy Spurlock, piano

In addition to those appearing on tonight's program, three others
were given $ 1 ,0 0 0 scholarships for 1 9 9 3 -1 9 9 4 but are unable to
appear on tonight's program—Jodi Goble, Richard Harrison and
Rachel Walters.

7 :30 p.m.
January 25 , 1994
Kresge Auditorium

C O M IN G EVENTS
FEBRUARY
1 Tue

3-4

24-27

28 Mon

MARCH
3 Thu

15 Tue

18-20

22 Tue

24 Thu

25-27

APRIL
7-8

9 Sat

COMMENCEMENT CONCERT AUDITIONS

UNIVERSITY SINGERS/CONCERT BAND
VARIETY SHOW

CONCERT BAND TOUR
2 4 -2 6 Olathe Kansas
2 7 Galesburg First Church. Galesburg. IL a.m .
2 7 Jo liet First Church. Joliet, IL p.m .

SENIOR RECITAL
Troy Johnson, baritone

ORCHESTRA CONCERT
Dr. Gerald Anderson, piano soloist

KRESGE CONCERT SERIES +
Simon Proctor, p ianist

ORPHEUS TOUR
18 Havanna Church, H ay anna, IL
19 Belleville First, Belleville. IL
2 0 St. M a tth ew , Belleville, IL a.m .
2 0 Clinton First. Clinton, IL, p .m .

UNIVERSITY SINGERS TOUR
2 0 Portage First. Portage, IN a.m.
2 0 Valparaiso Church. Valparaiso, IN p .m

BAND SECTION AND STUDENT RECITAL

STAGE BAND CONCERT

CONCERT BAND TOUR
2 5 Lansing First Church, Lansing, M l
2 6 Owosso First Church, Owosso, M l
2 7 Flint Central. Flint. M l a.m.
2 7 South Bend First, South Bend. IN p.m .

MUSIC DRAMA
Hansel an d Gretel
M atinee a t 1 :0 0 p .m .

KRESGE

KRESGE

KRESGE

KRESGE

KRESGE

KRESGE

KRESGE

KRESGE

O LIVET NAZARENE UNIVERSITY
DEPARTM ENT OF M USIC

presents
COMMENCEMENT CONCERT AUDITIONS

Voi lo sapete
from Cavalleria Rusticana

Non so piu cosa son
from Le Nozze di Figaro

Melinda Watson, mezzo-soprano
Julie Hull, piano

Pietro Mascagni

Wolfgang A. Mozart

Concerto #2
Allegro

Dimitri Shostakovitch

Sonya Yates, piano
Rachel Walters, piano

Elle a fui, la tourterelle!
from Les Contes d’Hoffmann

Je dis que rien ne m ’£pouvante
from Carmen

Cindy Smith, soprano
Julia Boone, piano

Sull’ aria
from Le Nozze di Figaro

Flower Duet
from Madama Butterfly

Mary Atkinson, mezzo soprano
Kay Suzanne Welch, soprano

Julie Hull, piano

Avant de quitter ces lieux
from Faust

Votre toast, je peux vous le rendre
from Carmen

Andrew Barriger, baritone
Tammy Spurlock, piano

Jacques Offenbach

Georges Bizet

Wolfgang A. Mozart

Giacomo Puccini

Charles Gounod

Georges Bizet

Ach, ich fiihl’s
from Die Zauherflote

Mein Herr Marquis
from Die Fledermaus

Anna Quanstrom, soprano
Julie Hull, piano

Wolfgang A. Mozart

Johann Strauss

Prfes des remparts de Seville (Sequidilla)
from Carmen

Printemps qui commerce
from Sampson and Delilah

Julia Auralei Boone, mezzo-soprano
Julie Hull, piano

Avant de quitter ces lieux
from Faust

Votre toast, je peux vous le rendre
from Carmen

Troy Johnson, baritone
Rachel W alters, piano

Mein Herr Marquis
from Die Fledermaus

Caro nome
from Rigoletto

Kay Suzanne Welch, soprano
Julie Hull, piano

Georges Bizet

Camille Saint Saens

Charles Gounod

Georges Bizet

Johann Strauss

Giuseppe Verdi

Concerto No. 4 in D M ajor
Allegro

Anna Quanstrom, violin
Dr. Gerald Anderson, piano

Wolfgang A. Mozart

The students selected this evening will perform with the University Orchestra
on the 1994 Commencement Concert which will take place in Kresge
Auditorium on Thursday, May 5, at 7:30 p.m .

7:30 p.m ., February 1, 1994
Kresge Auditorium

C o n c e r t
Ba n d

1994
T o u r

C o n d u c t o r
H a r l o w H o p k i n s

O l i v e t N a z a r e n e U n i v e r s i t y
K a n k a k e e , I l l i n o i s

INVOCATION
PROGRAM

The Pastor

Punchinello, O vertu re to a R om antic C o m ed y A lfred Reed

This brilliant work, combining elements of the symphonic variation form with
those o f the large pit orchestra styling, was written for the Western Illinois
Symphonic Wind Ensemble. The music is in the traditional three-part overture
form (fast-slow-fast) with a warm, lyrical middle section set off by a brilliant
opening and closing group of themes that are constantly developed with all of
the resources of the modem integrated wind ensemble. Although there is no
program, nor is the music conceived in terms of any specific play or story,
listeners may find a touch of nostalgia in the long, singing line of the middle
section, or in the exciting rhythms in the final portion.

Suite No. 2 in F M ajor for M ilitary Band G ustav Holst
March
Song Without Words
Song of the Blacksmith
Fantasia on the "Dargason"

Festival of A m erican Spirituals A rranged by Jerry N o w ak

Little David, Play on Your Harp
Sometimes I Feel Like a Motherless Child
Ezekiel Saw the Wheel
Were You There?
Joshua
Nobody Know the Trouble I’ve Seen
Ev’ry Time I Feel the Spirit

G R EETIN G S FR O M O LIV E T N aom i A shley

H ym n V arian ts A lfred Reed
Proclamation
Adoration
Exultation

The great German chorale melody which has come down to us with its Latin
title, "In Dulci Jubilo”, ("Now Let Us Sing With Joy") is at least 450 years old.
It has become a staple of the Christmas season in countries throughout the
world. "Proclamation" represents the proclaiming of the good news of the birth
of Christ. "Adoration" depicts the hushed, breathless contemplation of the child
newly bom in the manger. "Exultation" attempts to portray the rejoicing of the
shepherds and angels singing their praise o f God and the glory of the event that
was to change the world, ending with the restatement of the original melody in
all the power and majesty of the full ensemble.

Fantasy-V aria tions on " 0 God Our Help in A ges Past" 0 . Young

"Fantasy-Variations" was premiered in the Indianapolis, Indiana, Hoosier Dome
on July 26, 1993, at the Twenty-Third International General Assembly of the
Church of the Nazarene. It was commissioned by Eastern, Mid-America and
Point Loma Nazarene Colleges, Southern and Olivet Nazarene Universities.
The Band was made up of personal from nearly all of the Nazarene colleges and
universities. Dr. Hopkins conducted.

T E S T IM O N IE S

T ru m p et D uet Eric S. Johnson & Dan Read
Sonya Y a tes , Piano

On A Hym nsong of Philip Bliss David R. Holsinger

"It is Well with My Soul" was arranged for band by Mr. Holsinger in 1989.
It is a simple, but effective setting of this well-known and loved hymn.

O FFERTO RY
Turn Your Eyes Upon Jesus Arr. by Jam es C urnow

Todd M cC le llan , French Horn

R adetzky M arch Johann S trauss
A dapted and Arranged by A lfred Reed

BEN ED IC TIO N

FLUTE
Kara Brown*-Rochester, IN
Alicia Btuler-Argenta, IN
Mary Ann Cheney-Howell,MI
Cheri Cochran-Bonfield, IL
Tawni Grable-Bourbonnais, IL
Michelle Lafevor-Avila, IN
Heidi Lane-Sonersei, KY
Donna Pierson-Urbana, IL

OBOE
Bliss Johnston-Hunlington, IN
Beth Smith*-Deckerville,MI

BASSOON
Biyan Bonis*-Roanoke, IL
Marie Allis-Howell, Ml

CLARINET
Julie Bisgeier-Flushing, Ml
Katy Chadwick-Middlejield, OH
Trisha Garrison-Mt. Ayr, IN
Kristy Sellers -Shelbyville, IL
Kevin Steely*-Howell, MI
Kris Slrehlow-Madison, WI
Jeanette Wells-Smithfield.IIL
Jennifer Willis-Morris, IL

BASS CLARINET
Michell Hecalhom-Woosttng, IL

CONTRABASS CLARINET
Jennifer Richmond-Manteno, IL

ALTO SAXOPHONE
Darla Smith*-Deckerville, Ml
Jean Teeter-Los Lunas, NM

TENOR SAXOPHONE
Tina Roberts-Ft. Lauderdale, FL

BARITONE SAXOPHONE
Tom Hemdon-Hoopeston, IL

TRUMPET
Aaron Green-New Castle, IN
Danny Hines-Mt. Dora, FL
Eric S. Johnson*-Galesburg, IL
Christy McFarland-Louisville, KY
Dan Meyer-Ft. Wayne, IN
Mark Moore-Beavenon, Ml
Dan Read-Olalhe, KS
Andrew Smith-Oak Harbor, WA
Gregory Tolley-Brownsburg, IN

HORN
Ben Brajcld-Portage, IN
Mary Dillinger-Bourbonnais, IL
Todd McClellan*-Olalhe, KS
Chad Steinacker-Bourbonnais, IL
Julie Steinacker-Bourbonnais, IL

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

EUPHONIUM
Tony Crisp-Abingdon, IL
Shannon Hicks-Casey, IL
Jonathan Johnson*-New Castle, IN

TUBA
David Bowden*-Monis, IL
Chad Sears-Connersville, IN

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

PERCUSSION
Jeff Burke-Janeville, WI
Tiffani Fisher-Petersburg, IN
Brian Greenlee-Daylon, OH
Patrick Lake*-Tucker, GA
Sonya Yates-Casey, IL

* denotes section leader

ITINERARY
Feb. 24, 25, 26 - Olathe, Kansas
Sunday, Feb. 27 , A .M . - Galesburg First Church, Galesburg, IL
Sunday, Feb. 27 P.M. - Joliet First Church, Joliet, IL

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
in

Senior Recital
Troy Johnson, baritone

Rachel Walters, piano

Finch han dal vino

Deh vienni alia finestra
from Don Giovanni

Wolfgang A. Mozart
(1756-1791)

Votre toast je peux vous le rendre
from Carmen

Georges Bizet
(1838-1875)

Gott im Friihling
Der Jiingling an der Quell
An die Apfelbaume
Im friihling

Franz Schubert
(1797-1828)

Songs of Travel Ralph Vaughan Williams
The Vagabond (1872-1958)
Let Beauty Awake
The Roadside Fire
Youth and Love
In Dreams
The Infinite Shining Heavens
W hither Must I Wander
Bright is the Ring of Words
I Have Trod the Upward and the Downward Slope

Translations

Finch han dal vino
Don Giovanni has ordered a festival a t his palace in honor o f Z erlina.
he sings his fam ous C ham pagne Aria, he groom s him self fo r the event
while pondering his m any anticipated flirtatious encounters.

Deh vienni alia tinestra
In a m ost ingratia ting a ir , Don Giovanni serenades his love Zerlina.

V otre toast ie peux vous le rendre
The celebrated T oreador Song comes from Bizet's m ost fam ous opera
which the extroverted hull-fighter, Escamillo, boasts o f his prowess in
ring and out o f it.

G ott im Friihling/The Lord in Spring
In its resplendent coat
Have You sent Spring to us,
His head with roses crowned.
Sweet, sm iling, there he comes!
T he H ours leading him escort
O h, L ord, to his flower-decked throne.

He comes to hushes and they bloom;
The meadows their fresh green receive,
The woods are given hack their shade,
The west-wind spreads caressingly
Its thaw-bestowing wings,
And every happy bird now sings.

W ith all your chan ting 's gentle chords
O, b irds, let my song jo in
In rising up to n a tu re 's M aker.
Delight transports me now!
In song I'll praise the Lord,
W ho m ade me w hat I am!

P er .[jingling an der Quel I/The Youth at I lie Well
Softly rippling well,
You tossing, whispering poplars.
Your lullaby sounds

Only cause love to stir.
Com fort I sought with you,
And to forget her, the coy one.
Ah, and leaves and the brook
Sigh, Louise, for you.

An die Apfelhaum e/To the Apple Trees
May holy rustling,
And singing vibrate
Through your tree tops,
O shaded avenue o f trees, where
T he turm oil o f love, anxious and wild
F irst assailed my heart.

The evening sun
Shuddered like bright gold
T hrough purple blooms,
Shuddered like bright gold
T hrough the silvery veil o£r her bosom;
And I melted in trem ors of delight.

A fter long separation
May the faithful young m an
Kiss with the kiss of angels
The beloved wife,
And swear beneath the canopy o f these blooms
E ternal faith to the chosen one.

May a flower bloom,
W hen we are no m ore,
From every lawn
W hich her foot has touched,
And bear on every one of its leaved
The nam e of my so exalted girl.

Im Friihling/In Spring
On hillside's slope I'm sitting still,
The sky is so clear,
A breeze blows in the green vale,
W here I at Spring 's first sunray warm
Once was, oh, so happy.

W hen I by her side was walking,
So friendly and so close,
Beholding in the rocky well
T he sky, so blue and bright.

See, how the sparkling Spring ju s t now
Already looks out from the hough and bud!
Not all blooms are the sam e to me,
1 best like breaking from the branch
O f which she picked her sprig!

For all is as it used to be,
The flowers, and the fields;
N or does the sun shine any less,
N or does the friendly well reflect
T he blue of heaven above.

W hat changes only, is will and whim ,
And joys with quarrels change,
Past flies the happiness o f love,
And love alone is left,
Love, and alas, torm ent.

Oh were I hut a little bird,
T here, on the meadows slope.
1 would then on these twigs rem ain
And sing a song so sweet of her,
Right through the sum m er long.

Songs of Travel

The Vagabond
Give to me the life I love,
Let the lave go by me.
Give the jolly heaven above,
And the byway nigh me.
Bed in the bush with stars to see,
Bread I dip in the river-
T here 's the life for a m an like me,
T h ere 's the life forever.

Let the blow fall soon o r late,
Let w hat will he o 'e r me;
Give the face of earth around
And the road before me.
W ealth I seek not, hope or love,
N or a friend to know me;
All I seek, the heaven above
And the road below me.

O r let au tum n fall on me
W here afield I linger,
Silencing the b ird on tree,
Biting the blue finger.
W hite as meal the frosty field-
W arm the fireside haven-
Not to au tum n will I yield,
Not to w inter even!

Let the blow fall soon o r late,
Let w hat will be o£r me;
Give the face of earth around,
And the road before me.
W ealth I seek not, hope nor love,
N or a friend to know me;
All I ask, the heaven above,
And the road below me.

Let Beauty Awake
Let Beauty aw ake in the m orn from beautiful dream s,
Beauty aw ake from rest!
Let Beauty awake
For B eauty 's sake
In the hour when the birds awake in the brake
And the stars a re bright in the west!

Let Beauty aw ake in the eve from slum ber of day.
Awake in the crim son eve!
In the day 's dusk end
W hen the shades ascend,
Let her wake to the kiss of a tender friend,
To render again and receive!

The Roadside Fire
I will m ake you brooches and toys for your delight,
O f birdsong a t m orning and starshine a t night.
I will m ake a palace fit for you and me,
O f green days in forests, and blue days a t sea.
I will m ake my kitchen and you shall m ake your room ,
W here w hite flows the river and bright blows the broom .

And you shall wash your linen, and keep your body white,
In rainfall a t m orning and dewfall a t night.
And this shall be for music when no one else is near,
The line song for singing, the ra re song to hear!
T hat only I rem em ber, tha t only you adm ire,
O f the broad road that stretches and the roadside fire.

Youth and Love
To the heart o f youth the world is a highway side.
Passing forever, he fares; and on either hand,
Deep in the garden golden pavilions hide,
Nestle in orchard bloom, and fa r on the level land
Call him w ith lighted lam p in the eventide.

Thick as stars at night when the m oon is down,
Pleasure assail him. He to his noble fate
Fares; and but waves a hand as he passes on,
Cries hu t a wayside w ord to her at the garden gate,
Sings hu t a boyish stave and his face is gone.

In Dreams
In dream s unhappy, I behold you stand as heretofore:
The unrem em bered tokens in your hand avail no m ore.

No m ore the m orning glow, no m ore the grace,
Enshrines, endears.
Cold beats the light o f time upon your face
And shows your tears.

He came and went. Per chance you wept awhile
And then forgot.
Ah me! bu t he tha t left you w ith a smile
Forgets you not.

The Infinite Shining Heavens
Rose, and I saw in the night
Uncountable angel stars
Showering sorrow and light.

1 saw them distant as heaven
Dum b and shining and dead,
And the idle stars of the night
W ere dearer to me than bread.

Night a fte r night in my sorrow
The stars looked over the sea,
Till lo! I looked in the dusk
And a s ta r had come down to me.

W hither M ust 1 W ander
Hom e no m ore home to me, w hither m ust I w ander?
H unger my driver, I go where I m ust.
Cold blows the w inter wind over hill and heather:
Thick drives the ra in , and my roof is in the dust.
Loved o f wise men was the shade o f my roof-tree,
The tru e w ord o f welcome was spoken a t the door:
Dear days o f old with the faces in the firelight,
Kind folks o f old, you come again no more.

Home was home then, my dear, full o f kindly faces,
Home was home then, my dear, happy for the child.
Fire and the windows bright glittered on the m oorland;
Song, tuneful song, built a palace in the wild.
Now when day dawns on the brow of the m oorland,
Lone stands the house and the chimney stone is cold.
Lone let it stand now the friends are all departed.
The kind hearts, the true hearts, th a t loved the place of old.

Spring shall come, come again, calling up the m oorfowl,
Spring shall bring the sun and ra in , bring the bees and flowers.
Red shall the heather bloom over hill and valley,
Soft How the stream through the even Rowing hours.
Fair the day sine as it shone on my childhood;
Fair shine the day on the house w ith open door.
Birds come and cry there and tw itter in the chimney,
But I go forever, and come again no more.

B rieh t Is the Rim; of W ords
B right is the ring of words
W hen the righ t m an rings them ,
F air the fall o f songs
W hen the singer sings them.
Still they are carolled and said
On wings they are carried
A fter the singer is dead
And the m aker buried.

Low as the singer lies
In the field of heather,
Songs of his fashion bring
T he swains together.
And when the west is red
W ith the sunset em bers,
The lover lingers and sings
And the m aid rem em bers.

I Have T rod the Upw ard and the Downward Slope
I have trod the upw ard and the downward slope;
I have endured and done in days before;
I have longed fo r all, and hid farewell to tope;
And I have lived and loved, and closed the door.

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

Your cooperation in not taking pictures dining the performance
is gratefully acknowledged.

7:30 p.m .
February 28, 1994
Kresge Auditorium
Larsen Fine Arts Center

MidAmerica Nazarene College

p r e se n ts th e

Naaair®iii® HJmi'jsirsJfly (C<jd[h<e®ij*1 BaimoU
D r. H arlow H op k in s, d irec to r

a n d th e

M5(dlAim®ir5ca Naaar®m® C©QIl«g« (C®m<e®oril Bamqfl
Mr. R on M cC lellan , d irec to r

in an

6:00 PM
F rid ay , F eb ru ary 25, 1994

TJphaus H a ll - C o lleg e C hurch o f th e N a za ren e

© 1 3 ^® $ M ai8aur® ai® UJiEi3'y®a‘s3ii;y (C<n>im©®ir& IBamadl
D r. H arlo w H op k in s, d ire c to r

P u ch in e llo , O vertu re to a R o m an tic C om edy . . . A lfred R eed
T h is b r i l l i a n t w o rk , c o m b in in g e le m e n t s o f th e sy m p h o n ic v a r ia t io n fo r m w ith th o se o f
th e la r g e p i t o r c h e s t r a s t y l in g , w a s w r it te n f o r th e W este rn I l l in o i s S y m p h o n ic W ind
E n se m b le . T h e m u s ic i s in th e t r a d i t io n a l th r e e - p a r t o v e r tu r e fo r m (fa s t- s lo w -fa s t) w ith
a w a r m , ly r ic a l m id d le s e c t io n s e t o f f b y a b r i l l i a n t o p e n in g a n d c lo s in g g r o u p o f
th e m e s th a t a r e c o n s ta n t ly d e v e lo p e d w ith a l l o f th e r e s o u r c e s o f th e m o d e rn in te g r a te d
w in d e n se m b le . A lth o u g h t h e r e i s n o p r o g r a m , n o r la th e m u s ic c o n c e iv e d in t e r m s o f
a n y s p e c i f ic p la y o r s t o r y , l i s t e n e r s m ay f in d a to u c h o f n o s t a lg i a in th e lo n g , s in g in g
l in e o f th e m id d le s e c t io n o r in th e e x c i t in g rh y th m s in th e f in a l p o r t io n .

H ym n V a r ia n ts A lfred R eed

L P ro c la m a tio n
IL A d o ra tio n
IIL E x h u lta tio n

T h e g r e a t G e r m a n c h o r a le m e lo d y w h ic h h a s c o m e d o w n to u s w ith i t s L a t in t i t le , "In
D u lc i J u b i lo " , ("N ow L e t U s S in g W ith J o y ") i s a t l e a s t 4 5 0 y e a r s o ld . It h a s b e c o m e a
s t a p le o f th e C h r i s t m a s s e a s o n in c o u n t r ie s th r o u g h o u t th e w o r ld . " P r o c la m a t io n "
r ep r es e n ts th e p r o c la im in g o f th e g o o d n e w s o f th e b ir th o f C h r is t . "A d o ra t io n " d e p ic t s
th e h u s h e d , b r e a t h l e s s c o n t e m p la t io n o f th e c h ild , n e w ly b o r n in t h e m a n g e r .
"E x h u lta t io n ” a t te m p ts to p o r t r a y th e r e jo ic in g o f th e sh e p h e r d s a n d a n g e ls s in g in g th e ir
p r a i s e o f G o d a n d th e g lo r y o f th e e v e n t t h a t w a s to c h a n g e th e w o r ld , e n d in g w ith th e
r e s ta te m e n t o f t h e o r ig in a l m e lo d y in a l l th e p o w e r a n d m a je s ty o f th e fu ll e n se m b le .

T urn Y our E yes U p o n J e s u s J a m es C u rn ow
T o d d M cC lellan , F re n c h H o rn

O n A H ym n son g o f P h ilip B liss D av id R. H o ls in g er

"It I s W ell W ith M y S o u l" w a s a r r a n g e d f o r b a n d b y M r. H o ls in g e r in 1980. I t Is a s im p le ,
b u t e f fe c t iv e s e t t in g o f t h i s w ell- k n o w n a n d lo v e d h y m n .

R ad etzk y M arch J o h a n n S tra u ss / arr. A lfred R eed

M 3dlA an® ir5(Bsi M aiasiir® iti® (C<oIlIl®sg® (G<n>m®®irO B am adl
M r. R on M cC lellan , d ir e c to r

S u ite o f O ld A m erican D a n ces . R o b ert R u sse ll B e n n e tt

L C ak e W alk
IL S c h o ttisc h e
in. W e ste rn O n e-S tep
rv. W allflow er W altz
v. R ag

T h is s u i t e , c o m p o s e d In 1 0 5 0 , i s a n o r ig in a l c o m p o s i t io n f o r b a n d in w h ic h th e
c o m p o s e r s e e k s to s e t th e m o o d o f s S a t u r d a y n ig h t b a r n d a n c e w ith a l l th e g a ie ty
w h ic h th e fe s t iv i ty d e m a n d s , r e c a l l in g s e v e r a l o f th e c h a r a c t e r i s t i c d a n c e s re m e m b e r e d
fro m c h ild h o o d . T h e g o a l ia a c h ie v e d in a g e n u in e p ie c e o f m u s ic - n o t a n o v e lty a s o n e
m ig h t e x p e c t f r o m su c h a s e t t in g . B e n n e tt h a s d e sc r ib e d th e m u sic a s "n a t iv e A m e ric a n
d a n c e fo r m s . . . t r e a t e d in a 'r io t * o f in s t r u m e n ta t io n c o lo r s ,” a n d th e c o m p o s it io n i s
d is t in g u is h e d b y s u p e r b e f f e c t iv e n e s s o f in s t r u m e n ta l w r it in g a n d th e f a c i l e f lo w o f
m u s ic a l id e a s .

(D © m iM in ® < fl <Ss M 2 d lA a ii® ir 2 © a i (C<mm©®ii*4
IB ai an alls

S u ite N o. 2 in F M ajor for M ilitary B an d G u sta v H o lst

L M a rc h
II. S on g W ith o u t W ords
III. S o n g o f th e B lac k sm ith
IV. F a n ta s ia o n th e D a rg a s o n ”

T h e S e c o n d S u i t e , c o m p o a e d in 1911, u a e a E n g l i s h fo lk e o n g a e n d fo lk d e n o e tu n e s
th r o u g h o u t , b e in g w r it te n a t e t im e w h en H o ls t n e e d e d to r e s t f r o m th e s t r a in o f o r ig in a l
c o m p o s it io n . T h e s u i t e h a s fo u r m o v em en ta , e a c h w ith i t s o w n d i s t in c t iv e c h a r a c t e r .

O n A n A m er ica n S p ir itu a l D a v id R. H o lsin g er
T h e p l a in t iv e o p e n in g o f t h i s s e le c t io n , b a s e d o n t h e h y m n s o n g "W ere Y o u T h e r e W hen
T h e y C r u c i f i e d M y L o r d ”, d o e s n o t p r e p a r e t h e l i s t e n e r f o r th e c h a o t ic , b r u t a l c e n te r
s e c t io n . T h i s s e c t io n w o u ld s e e m to b e o u t o f p l a c e u n t i l o n e r e m in d s o n e s e l f o f th e
ly r ic s o f t h i s E a s i e r la m e n t , w h e r e th e c e n te r v e r s e s r e c o u n t h o w th e y n a ile d H im to
th e t r e e a n d la id H im in th e g r a v e . T h e m a je s t ic f in a l s e c t io n , s m u s i c a l p i c t u r e o f
r i s in g f r o m th e to m b , e n d s w ith th e s a m e p la in t iv e , h a u n t in g m e lo d y , a c e le b r a t io n o f
th e r i s e n C h r is t !

F a n ta sy -V a r ia tio n s on "O G od O ur H elp In A g es P a s t ’. . O vid Y oung

" F a n ta s y - V a r ia t io n s ” w a s p r e m ie r e d in th e I n d ia n a p o l i s , I n d ia n a , H o o a ie r D o m e o n J u l y
16, 1993, a t th e T w e n ty - T h ir d I n te r n a t io n a l G e n e r a l A s se m b ly o f th e C h u r c h o f th e
N a z a r e n e . I t w a s c o m m is s io n e d b y E a s t e r n , M id A m e r ic a a n d P o in t L o m a N a z a r e n e
C o l le g e s a n d S o u t h e r n a n d O liv e t N a z a r e n e U n iv e r s i t i e s . T h e B a n d w a s m a d e u p o f
p e r so n n e l f r o m n e a r ly a l l o f th e N a z a r e n e c o l le g e s a n d u n iv e r s i t ie s .

A sp e c ia l ’T H A N K YOU”

to th o se from th e C ollege C h u rc h a n d MANC co m m u n ity

a n d K ansas C ity a r e a ONU g ra d u a te s

fo r th e ir a s s is ta n c e in p ro v id in g h o u s in g fo r th is ev en t.

© M '» ® 4 N ® « Jiir® i£ i« 10an i'y ® ir834y © ® ai® ® ff(i IBaiimtil

F lu te
K a r a B ro w n *

A l ic ia B u t le r

M ary A nn C h en ey

C h e r i C o c h r a n

T a w n i C r a b le

M ic h e lle L a fe v o r

H e id i L a n e

D o n n a P ie r so n

O b o e

B lia e Jo h n s to n

B e th S m ith •

B a ss o o n

B r y a n B u r r i s *

M a r ie A llis

C la r in e t

J u l i e B ia g e ir

K a ty C h a d w ic k

T r i s h a G a r r is o n

K r is ty S e l le r s

K e v in S te e ly •

K r i s S tr e h lo w

J e a n e t t e W ells

J e n n i f e r W illis

B a s s C la r in e t
M ic h e ll H e c a th o r n

C o n t r a b a s s C la r in e t

J e n n i f e r R ic h m o n d

A lto S a x o p h o n e

D a r la S m ith *

J e a n T e e te r

T e n o r S a x o p h o n e

T in a R o b e r t s

B a r i t o n e S a x o p h o n e

T o m H e rn d o n

T r u m p e t

A a ro n G ree n

D an n y H in e s

E r ic 8 . J o h n s o n *

C h r is ty M c F a r la n d

D an M e y er

M a rk M o o re

D a n R e a d

A n d rew S m ith

G r e g o r y T o lle y

H o rn

B e n B r a jc k i

M a ry D ill in g e r

T o d d M c C le lla n *

C h a d S te in a c k e r

J u l i e S t e in a c k e r

T r o m b o n e
N a o m i A sh el y

K e n B u sh e y

J e f f H a y n e s *

M a tt M o o re

E u p h o n iu m

T o n y C r i s p

S h a n n o n H ic k s

J o n a t h a n J o h n s o n *

T u b a

D a v id B o w d e n •

C h a d S e a r s

S t r i n g B a s s

A n d r e a P e t e r s o n

P e r c u s s io n

J e f f B u r k e

T i f f a n i F is h e r

B r i a n G re e n le e

P a t r ic k L a k e *

S o n y a Y a te s

d e n o te s s e c t io n le a d e r

F lu te

E i le e n E r c k

M e la n ie S p r e c k e r

N ic o le R o e

S a r a h W ilson

A r ia H in th o r n

S u n n y B e a n e r

C la r in e t

A n g e la W eav er

K r i s t a L e fm a n n

T a s h a M illa rd

A Jm ee S t u l t s

C e c ily H e n d e rso n

C o r r ie V a n d e r B u r g h

B e r n a r d C o n n e r so n
B a s s C la r in e t

T i s h a S le d d

B a sso o n

A lic ia H ilto n

A m y R u e c k e r t

A lto S a x o p h o n e

M a rk S t r o n g

J a m ie P u r l

T e n o r S a x o p h o n e

S a n d i L a h m a n

C o rn e t

P a u l A u b re y

D an S w a n

C h a d L y n n

S te v e E v a n s

T im A sb ill

C h r is M ax w ell
H o rn

K e lly M iro s

J a m e s L y en

A m y L y n n

P o lly H in k le

T r o m b o n e

S h a w n L e w is

J o h n Y o u rd o n

R ic h B o n d

T im W h ite

S te p h e n S ic k e l s

S u z a n n e Z ook

H e id i B r a a tx

R u s ty M e ig s

E u p h o n iu m

J e f f O s t e r

P a u l H a d d ix

T u b a

P e r r y D ie h m

H a r la n P lu n k e t t

P e r c u s s io n

H e a th e r B o 1 w a r

N a te B ro w n

B r ia n M c C le lla n

R ic k P r e s le y

Or p h e u s

1 993-94

S i x t y - S e c o n d Y e a r
A M i n i s t r y I n M u s i c

C o n d u c t o r
D . G e o r g e D u n b a r

A c c o m p a n i s t

O l i v e t N a z a r e n e U n i v e r s i t y
K a n k a k e e , I l l i n o i s

Program Selected From:

H ank B eebe.. In These Things W e Live
Jeffery B e ll.. In Heavenly Love Abiding
Paul C h ristiansen ... Easter M orning
Craig C o u rtn e y ... N one O ther Lamb
Ivor R. D a v ie s ... Prayers From T he Ark
W allace D e P u e ..Sing T o T he Lord
M ark H ay es ... Heaven Bound!

T hen W ill T he Very Rocks Cry O u t
Peter C . L u tk in ... T he Lord Bless You A nd Keep You
Jane M . M arsha ll...M y Eternal King
Albert M c N e il... O M ary, D o n 't You W eep
K nut N y s te d t... C ry O u t A nd Shout
O vid Y o u n g .. Satisfied

T he Shining River
H ym ns selected from the recording

Songs by soloists and quartet

Itinerary
October 7-9 Praise Gathering, Indianapolis, IN

10 Indianapolis First Church

November 5-6 ONU Homecoming
7 Kankakee First Church

17 O NU Chapel

December 4-5 ONU Messiah

January 9-10 Recording Session*

March 18 Havana High School Gymnasium, Havana, IL
(Sponsored by Havana Church of the Nazarene)

19 Belleville First, Belleville, IL
20 St. Matthew United Methodist, Belleville, IL (am)

Clinton First, Clinton, IL (pm)

April 9 ONU Ladies Day
15 Marion First, Marion, IN
16 Wawasee Community, Syracuse, IN
17 Fort Wayne Lake Avenue, Fort Wayne, IN (am)

Huntington First, Huntington, IN (pm)

May 6 ONU Baccalaureate

* Orpheus Choir has recorded HYMNS from the 1993 Nazarene Hymnal "Sing to the Lord.
The recording is available on cassette or CD. Ask about it after the program.

Oipheus Choir is planning a trip to the Holy Land this coming Christmas season. Donation
to help the choir members make this trip are most welcome. Please talk with Dr. Dunbar afte.
the program.

Orpheus Choir 1993-94

Soprano

+ Mary Atkinson, Council Bluffs, IA
Nicole Beathard, Mt. Stearling, OH
Lorissa Bennett, New Castle, IN
Kim Bittenbender, Vicksburg, MI
Robin Crouse, Memphis, TN
Jennifer Hewitt, Milan, IL
Jillian Johnson, Gooselake, IL
Shannon Kirby, Springfield, VA
Jennifer Pate, New Albany, IN
Anna Quanstrom, Glen Ellyn, IL
Erika Schrock, Mishawaka, IN
Cindy Smith, Colorado Springs, CO
Kelly Thor, New Carlisle, OH
Rachelle Turner, Thorneville, OH
Melinda Watson, Bourbonnais, IL
Kay Welch, Danville, IL

Tenor

Greg Baker, Mt. Zion, IL
Curtis Besco, Eddyville, LA
Joel Close, Davison, MI
Wayne Ellis, Charleston, WV
Brian Hancock, Chesterfield, VA
Tim Kruse, Bourbonnais, IL
Brian Lee, Kempton, IL
Lawrence Phillips, Valparaiso, IN
Aaron Smith, Normal, IL
Damon Spurgeon, Seymour, IN
Bryan WinkeTman, Greeley, CO
Erik Young, Carrollton, TX

+ Rehearsal Assistant

Alto

Allison Barriger, Washington, IL
Amy Bittenbender, Warren, MI

+ Julia Boone, Sterling, IL
Sarah Criswell, New Castle, IN
Tara Doenges, Kankakee, IL
Lisa Garvin, River Forest, IL
Tawni Grable, Bourbonnais, IL
Kellie Hannah, Greentown, IN

+ Julie Hull, Reelsville, IN
Bliss Johnston, Huntington, IN
Kari Newsham, Bourbonnais, IL
Julia Roat, Havana, IL
Mandi Shinn, Yukon, OK
Kathy Sipes, Circleville, OH
Rachel Walters, Mattoon, IL
Christal Whitman, Greenfield, IN
Sonya Yates, Casey, IL

Bass

Eric Baker, Carmel, IN
Andrew Barriger, Washington, IL
John Beegle, Indianapolis, IN
Robb Cook, Bourbonnais, IL
Dan Dillinger, Bourbonnais, IL
Brad Foster, Spring Arbor, MI
Randy Henricks, Elgin, IL
Danny Hines, Mt. Dora, FL
Mark Hodge, Muncie, IN
Billy Huddleston, Cincinnati, OH
Troy Johnson, Owosso, Ml
Daryl Kreml, Sault Ste Marie, MI

+ Matt McBurnie, Indianapolis, IN
Shalom Renner, Quinel, IL
Jerry Sipes, Circleville, OH
Chad Steinacker, Winamac, IN
Darren York, Bourbonnais, IL

Orpheus Officers

Matt McBurnie, President Rachel Walters, Historian
Mark Hodge, First Vice President Andrew Barriger, Chaplain
Troy Johnson, Second Vice President Mary Atkinson, Robarian
Lisa Garvin, Secretary Jerry Sipes, Business Manager
Kari Newsham, Librarian

John C. Bowling
President

Olivet Nazarene University

Prior to accepting his current position as
president of Olivet Nazarene University in
August of 1991, Dr. Bowling served as the
senior pastor of the College Church of the
Nazarene, Bourbonnais, for eight years. He
has also been a member of the faculty at
Nazarene Bible College in Colorado Springs,
Colorado, and ONU, as well as an inter-term
professoratNazareneTheological Seminary.

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

in theology, from Olivet He has also earned the master of religious education and
doctor of education degrees from Southwestern Baptist Theological Seminary in Fort
Worth, Texas, and a doctor of 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 of community and district boards. His
writings have appeared in several publications.

Olivet Nazarene University is located in Bourbonnais, Illinois,
an hour south of Chicago's loop. ONU is a liberal arts university
with a total enrollment of 2,194 from a four-state educational
zone (Illinois, Michigan, Indiana and Wisconsin) and around the
nation and the world. These students represent more than 30
denominations. ONU offers academic 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.

A TRIBUTE TO
THE GENIUS OF

DUKE ELLINGTON

Western Illinois University
Jazz Studio Orchestra

Thank you to our hosts,
Olivet Nazarene University, Lincoln-Way High

School, and Pekin Community High School,
for providing concert facilities as well as

Bradley-Bourbonnais Community High School
for providing a rehearsal facility during this spring

tour of the WIU Jazz Studio Orchestra.

Dale Hopper
and members of JSO

- Jf

Donald S. Spencer, President, Western Illinois University
James M. Butterworth, Dean, College of Fine Arts

Ann Collins, Chair, Department of Music

in cooperation with the
Student Government Association

PRESENT THE

WIU Jazz Studio Orchestra
in.. .

A Tribute to the Genius of
Duke Ellington
Directed by Dale Hopper

Concert D ates and Locations:

Friday, March 18,
1994

Saturday, March 19,
1994

Sunday, March 20,
1994

Olivet Nazarene Lincoln-Way Pekin Commintiy High
School

F.M. Peterson Theatre
East Campus, PCHS

2:00 P.M.

University Community High
Kresge Auditorium
Kankakee,Illinois

School

8:00 P.M.

Central Auditorium
New Lenox, Illinois

7:30 P.M.

As if seeking divine inspiration, Ellington gazes off into space while composing a
new piece at the keyboard. As he grew older, he gravitated toward religious music.

"When I play sacred music," he said, ”1 play this for me."

-2-

— — Concert Program ------------

Take the "A" Train (1941) Billy Strayhorn
Tommy Romer, trumpet

Take the "A" Train was built for the band by Billy Strayhorn, Ellington's frequent collaborator, on
a chord progression that is partly borrowed from Exactly Like You. Exactly Like You was more
specifically the chordal basis of some other pieces of the time, including Jersey Bounce. "A" Train
has a true instrumental melody, not riff-based, and a quite original one. (The "A" train is the New
York IND subway line running north and south to and from the heart of Harlem). The original
trumpet solo was played by Ray Nance.

Things Ain't What They Used to Be (1959)...Mercer Ellington
Brian McCawley, alto sax

Things Ain't What They Used To Be was written by Mercer Ellington in 1941 and became one of
Johnny Hodges most popular showcase tunes. A consummate blues player, Hodges could always
whip up audience excitement on the number with apparent ease and even arose enthusiasm
among colleagues who had literally heard it thousands of times.

Ko-Ko (1940)... Duke Ellington

Ko-Ko is a twelve bar blues in minor, and (in this version) perhaps the single most celebrated
performance in Ellington's entire recorded work. The opening melody is simple (although it is
decidedly instrumental, not vocal, in quality), but the harmonic material is quite sophisticated.
Ellington's Ko-Ko is a kind of recurring touchstone of excellence.

Chelsea Bridge (1941)... Billy Strayhorn

This piece stands as a lovely musical vignette; its bright clarinet-led voicings and brief solos offer
just enough spontaneous variety to give this short tone poem its "jazz" substance. What Strayhorn
exploited in the theme of Chelsea is the duality of its chromatic harmonies. The theme is set in
the first three bars in minor sixth chords with an added major seventh.

Feet Bone (1956).. Duke Ellington

In the mid 1950’s, Ellington clearly favored the trombone section, and this tendency is very
prominent in Feet Bone. After the opening trombone feature, the saxophones challenge the
trombones. (This particular sax section was together longer than any other - Johnny Hodges,
Russel Procope, Jimmy Hamilton, Paul Gonsalves and Harry Carney.) This was also the era in
which the great Ellington drummer, Sam Woodyard, joined the band.

Harlem Airs haft (1940) Duke Ellington

This is a descriptive piece based on a simple riff that is sounded in the first bar by the lead alto and
tenor. The inspiration for the tune can best be described in Ellington's own words:

"So much goes on in a Harlem air shaft," Ellington has said. "You hear fights, you
smell dinner, you hear people making love. You hear intimate gossip floating
down. You hear the radio. An airshaft is one great big loudspeaker. You see your
neighbors' laundry. You hear the janitor's dogs. The man upstairs' aerial falls
down and breaks your window. You smell coffee. A wonderful thing, that smell.
An airshaft has got every contrast. One guy is cooking dried fish and rice and
another guy's got a great big turkey....You hear people praying, fighting, snoring.
Jitterbugs are jumping up and down always over you, never below you...."

Self Portrait (of the Bean) (1963)...Duke Ellington
David Damm, Tenor Sax

Portrait of the Bean is an attractive addition to Duke's exclusive gallery of portraits. (Among the
others were The Lion, Bill Robinson, and of course, Portrait of Louis Armstrong.) The singing
melody lent itself, too, to self-portrayal as Coleman Hawkins, alias Bean, applied his sound and
imagination to it on the original recording.

The Old Circus Train Turn-Around Blues (1966) Duke Ellington

This is a blues shuffle that features solos from both the piano and first alto players. Being on the
road for many years and often traveling by train, Duke developed a real appreciation for the sounds
of the locomotive. His fascination with them led him to write several pieces which attempted to
emulate the sounds of the train. This is the second of three "train" pieces that you will hear tonight.

 Intermission ~ ~ —

Happy Go-Lucky Local (Deep South Suite Part IV) (1946)................................Duke Ellington

This, of course, is the third "train" tune. The climactic riff of Happy Go-Lucky Local became the
rhythm and blues hit (and strippers delight) as Night Train in the 1950's. The piece, from Ellington's
Deep South Suite, programmatically and atmospherically describes the casual ride on a train that
makes nearly all junction stops along the way. The variety of train whistle, trestle-crossing, and
braking effects, never becomes monotonous. The resources - the sonorities, textures, dynamics,
moods - that Ellington discovered among his handful of musicians continue to be one of the
wonders of American music.

-4-

Subtle Lament (1939) Duke Ellington

An exploration into the Mood Indigo vein was at the sam e time an unmistakable forerunner of the
hauntingly beautiful 1940's Dusk - trombone trios, harmonies, and all. The orchestra had by now
edged very close to the quality of the great 1940's works. The "Ellington effect" was in full flowering:
every harmonic touch, every daub of color, every timbral nuance used to maximum expressive­
ness.

Raincheck (1942) Billy Strayhorn
Scott Jones - trombone

This is a good example of Strayhorn’s general favoring of a more clipped, staccato style of writing,
particularly in the brass, which helps to focus a brighter, more pointed sonority.

Mood Indigo (1950)..Duke Ellington
Kim Wilson - vocal

Mood Indigo was originally recorded for the OKeh label. It is possibly the most celebrated of all
of Ellington's works, and he sometimes claimed to have written it in fifteen minutes, while waiting
for his mother to finish cooking dinner on the night before the OKeh session. This is quite a long
arrangement featuring both clarinet and vocal solos.

Rockin’ in Rhythm (1930).. Duke Ellington and Harry Carney

This is another of the Ellington band's most celebrated numbers. While the composers are shown
as "Ellington-Carney-Mills," Barney Bigard told a different story to Max Jones during a 1975
interview for the English periodical Melody Maker. "Truthfully that was my number and Johnny
Hodges' num ber... How it came about, in the Palace Theatre then they had these two com edians,
and they used to do a song by themselves - something about 'I Got the Number,' something like
that. So Johnny and I we're sitting there and I says: 'Come on John, let's do something about this.'
And so we made up Rockin'in Rhythm for their act. Now Duke said that Carney wrote it, but Carney
never d id ..." (This remains a controversial topic.)

All arrangements have been transcribed by David Berger with the exception of Mood Indigo which was
completed by Bill Dobbins, Eastman School of Music.

Dates indicate the year of the recording from which the transcription was extracted.

Edward Kennedy Ellington (1899 -1974)

The "D uke" was bom a butler's son in Washington, D.C., in 1899. As a
musician, there has been no other artist quite like him. A few may have composed as
much as Duke did; his expansive talent poured out more than five thousand
compositions, from all time pop songs, like Sophisticated Lady and Solitude, to major
suites and musicals. But no one else ever wrote so much music while leading a great
orchestra for almost half a century through the non-stop grind of one-night concerts
and dances in virtually every country in the world. Stokowski and Stravinsky
described Ellington as one of the greatest living composers, and they were not alone
in their acclaim - Duke was compared with Delius and Debussy, Mozart and Bach.

The man who inspired these accolades was remarkable in other ways. He was
a snappy dresser, gourmet, bon vivant, humorist, sophisticate, lover of beautiful
women. Yet the man who created the legend was an enigma, living behind many
masks. Too much talk, he once said, stinks up the place. His fury would be roused if
people tried to dig into the mystery of his early marriage, and only late in his life did
the world understand the depth of his religious beliefs, which culminated in a decade
of magnificent sacred concerts. Ellington was essentially an intensely private person,
using his mad race around the world and his apparent openness to shelter his privacy,
to leave him free to concentrate on the only thing which mattered to him, his music.

-R.T. Shaw (paraphrased
from the album,

Duke Ellington Live at the
Blue Note - 1952)

Billy Strayhom (1915 -1967)

"Poor Little Sweet Pea ", William Thomas Strayhom, the biggest human being
who ever lived, a man with the greatest courage, the most majestic artistic stature, a
highly skilled musician whose impeccable taste commanded the respect of all musi­
cians and the admiration of all listeners.

His audience at home and abroad marveled at the grandeur of his talent and the
mantle of tonal supremacy that he wore only with grace. He was a beautiful human
being, adored by a wide range of friends - rich, poor, famous and unknown. Great
artists pay homage to Billy Strayhom 's God-given ability and mastery of his craft.
Because he had a rare sensitivity and applied himself to his gifts, he successfully
married melody, words and harmony, equating the fitting with happiness.

H is greatest virtue, I think, was his honesty - not only to others but to himself.
H is listening-hearing self was totally intolerant of his writing-playing self when, or
if, any compromise was expected, or considered expedient. Condescension did not
exist in the mind of Billy Strayhom.

He spoke English perfectly and French very well. He demanded freedom of
expression and lived in what we consider the most important of moral freedoms:
Freedom from hate, unconditionally; freedom from all self-pity (even throughout all
the pain and bad news); freedom from fear of possibly doing something that might help
himself; and freedom from the kind of pride that could make a man feel he was better
than his brother or neighbor.

His patience was incomparable and unlimited. He had no aspirations to enter
into any kind of competition, yet the legacy he leaves, his oeuvre, will never be less than
the ultimate on the highest plateau of culture (whether by comparison or not).

God bless Billy Strayhom!
- Duke Ellington

May 31,1967

David Berger

David Berger is a jazz composer, arranger and conductor who has transcribed
more than two hundred Ellington masterworks. He is the country's top specialist in
swing, providing the most authentic scores available for classic jazz productions.

Mr. Berger first played trumpet with some of the best big bands, but he has
worked most often as a composer and orchestrator, collaborating on albums and with
the bands of Clark Terry, Buddy Rich, Chuck Israels, Mercer Ellington, and Thad
Jones and Mel Lewis. Mr. Berger has been the conductor and transcriber of the Lincoln
Center Classical Jazz Orchestra in New York City since its inception in the summer
o f1988. Wynton M arsalis, Artistic Director of Jazz at Lincoln Center, says: "Were
it not for David Berger's painstaking efforts and meticulous transcriptions, these fine
Ellington scores would not be available so that we might study and play this m usic."
And noted jazz critic and author Stanley Crouch says that "as a conductor, arranger,
transcriber and communicator of the intricacies of orchestral jazz, David Berger is one
of the finest musicians in the United States today."

Mr. Berger has scored for Broadway shows, including Sophisticated ladies, for
Hollywood movies, including The Cotton Club and Brighton Beach Memoirs, for
dance companies, including Alvin Ailey, and for recordings, including Freddie the
Freeloader with Jon Hendricks.

Mr. Berger currently holds teaching positions on the faculties of the Manhat­
tan School of M usic and William Patterson College, and performs guest conductorships
and workshops both in the U.S. and abroad.

A Few of the Musicians Most Significant to Ellington

Composer-Arranger Billy Strayhorn collaborated with Duke for 28 years.

Saxophone and Clarinet
Johnny Hodges
Russell Procope
Jimmy Hamilton
Paul Gonsalves
Harry Carney
Rudy Jackson
Barney Bigard

Willie Smith
Otto Hardwicke

Ben Webster
Al Sears

Harold Ashby

Drums
Sonny Greer
Louis Bellson

Sam Woodyard
Rufus Jones

Trumpet
William “Cat" Anderson

Ray Nance
Cootie Williams

Willie Cook
Clark Terry

Mercer Ellington
Louis Metcalf
Bubber Miley

Arthur Whetsol
Rex Stewart
Taft Jordan

Harold "Shorty" Baker
Johnny Coles

Money Johnson

Plano
Duke Ellington
Billy Strayhorn

Trombone
Joe "Tricky Sam" Nanton

Lawrence Brown
Juan Tizol

Britt Woodman
Quentin "Butter Jackson

Tyree Glenn
Buster Cooper

Bass
Wellman Braud

Billy Taylor
Jimmy Blanton
Oscar Pettiford

Wendell Marshall
Jimmy Woode

Aaron Bell
Ernie Shepard

-9-

Western Illinois University Jazz Studio Orchestra
Dale Hopper - Conductor

Saxophone
Brian McCawley, Wheaton

Trey Semmes, Nashville TN
David Damm, Quincy

Joel Moore, Joliet
Jeremy Bell, Macomb

Trombone
Scott" Bubba" Jones, Hinsdale
Keith Ozsvath, Willow Springs

Tony Bianchetta, Geneseo
Mark Sanderson, Carpentersville

Trumpet
Billy Hardy, Bourbonnais

Tommy Romer, Mt. Pulaski
Chris Bianchetta, Geneseo

Rebecca Stekl, Montgomery
Jeff Loper, Freeport

Rhythm
Piano- Stephen Kummer, Mokena

Bass-Toby Curtright, Carpentersville
Drums-Frank Parker, Harvey

Additional musician - David Cobbel, Clarinet

-10-

Jazz Studio Orchestra - Biography
As the top performing jazz ensemble at Western Illinois University, the Jazz Studio Orchestra has
won many awards including:

1985 - Elmhurst College Jazz Festival
Outstanding Big Band
Outstanding Combo
Best Big Band Composition
Best Combo Composition
5 All Star Jazz Musicians

1987 - Music Fest U.S.A. National Finals
2nd Place for Big Band (Silver Award) in the university category

1989 - Music Fest U.S.A. National Finals
1st Place for Big Band (Gold Award) in the university category

1993 - Grammy nomination for the compact disc Jazz at the Crossroads
The Jazz Studio Orchestra annually travels throughout the Midwest presenting concerts and clinics
in high schools, colleges, universities, and numerous festivals. In the spring of 1988 and 1990, the
band toured West Germany, performing at jazz houses, universities, and music hochschulen. In
1991, they appeared in the Santa Fe, NM Jazz Festival.

Top Name Guest Artists
WIU yearly attracts big names in jazz and entertainment. The Woody Herman Band, the Toshiko
Akiyoshi Big Band, the Count Basie Band, Pat Metheny, Dizzy Gillespie, Spyro Gyra, Maynard
Ferguson, Bob Hope, Red Skelton, Bob Newhart, and Harry Blackstone are afew who have appeared
in recent years. Guest artists performing with the Wl U groups include Urbie Green, Ernie Watts, Louis
Bellson, Bunky Green, Nick Brignola, Marvin Stamm, Steve Houghton, Diane Schuur, Snooky Young,
Frank Mantooth, Willie Thomas, Danny Barber, Rich Matteson, Don Menza, Chris Potter, Steve
Turre, Joel Spencer, Von Freeman, Clark Terry, Herbie Mann, John Fedchock, John Campbell, and
German jazz star Bernd Konrad.

Jazz Studio Orchestra News
In the Spring of 1992, the Jazz Studio Orchestra recorded its first compact disc titled, Jazz at the
Crossroads. It was recorded after a two-week tour of the Chicago suburbs and Albuquerque and
Santa Fe, New Mexico. Since its release in December of 1992, Jazz at the Crossroads has received
a Grammy Nomination as well as international accolades, including the following:

The Western Illinois group is especially good. It has spirit, power and a powerful
sense of swing. - Chicago Tribune

The band storms through a collection of standards and originals, displaying tightly
integrated section work, highlighted by fluent solo contributions. - Jazz Journal,
London, England

The Jazz Studio Orchestra will have a busy Spring in 1994. In addition to the Duke Ellington tribute
tour, the band will be traveling to Notre Dame Indiana to compete in the University of Notre Dame
Collegiate Jazz Festival. Then, in May, the band will tour the metropolitan areas of St. Louis,
Memphis, New Orleans, and Nashville. While in Nashville they will record their second C.D, which
is to be entitled The Third Degree. Trombonist, John Fedchock will record with the band on his new
big band chart, The Third Degree, (commissioned by the Jazz Studio Orchestra).

-11-

Western Illinois University
Western Illinois University serves as the major academic institution and cultural center in West Central
Illinois. The university enrolls over 13,000 undergraduate and graduate students at its campus in
Macomb in six undergraduate colleges. Western offers the richness and breadth of cultural
opportunity traditionally associated with a large university in a relaxed, small-town setting. The
College of Fine Arts, comprised of the departments of Music, Art, and Theatre, assumes a leading
role in enriching the cultural life of the campus and region with frequent performances, exhibitions,
and lectures.

Programs of Study
Western Illinois University offers both the Bachelor of Arts and Master of Arts degrees in music.
Undergraduate and graduate students may concentrate in wind or percussion performance, or they
may elect a wind or percussion instrument as their principal instrument as they work toward a degree
in another area, such as Music Education, Music Therapy, Music Merchandising, or Theory/
Composition. At the heart of the wind or percussion major's musical study are the private lessons they
receive with a specialist on their instrument. All instrumental music majors receive an hour of private
study each week and participate in small and large instrumental ensembles.

Showcase Ensembles at WIU
In addition to the Jazz Studio Orchestra, WIU is also the home of one of the finest collegiate wind
ensembles in the United States. The WIU Symphonic Wind Ensemble is nationally recognized for
its high level of performance and has recently appeared at many of music educations highest profile
events such as the Music Educators National Conference in Washington D.C., and the Collegiate
Band Directors National Association in Omaha, Nebraska. This outstanding group has also recently
released its first compact disc entitled Fantasy Variations.

WIU is also extremely proud of its 200 member Marching Band. The Marching Leathernecks, which
utilize the latest corps style marching techniques, perform at home football games, area parades and
other special events. In recent years, the band has performed during the half-time shows for the
Kansas City Chiefs, Indianapolis Colts, and the Chicago Bears.

Other Performance Opportunities at WIU
In addition to the groups listed above, WIU also offers several other exciting performance opportu­
nities. These include a large concert band, a symphony orchestra, three jazz bands, a chamber
orchestra, a basketball pep band, and a recreation band. There are also several other small groups
to perform in such as brass ensembles, woodwind ensembles, jazz combos, percussion ensembles
and more.

For further Information, contact Dale Hopper, Director of Bands, 204 Sallee Hall, Western Illinois
University, Macomb IL 61455 or phone (309) 298-1505.

Wind and Percussion Staff
Adam F. Brennan, Percussion Earl Gately, String Bass

Robert Koper, Bassoon
Hugo Magliocco, Trombone

Bruce Briney, Trumpet
Gerald Carey, Flute

Richard Cheadle, Percussion
Roger Collins, French Horn

Annette Pegis, French Horn
Terry Solomonson, Tuba

George Townsend, Clarinet
John Vana, Saxophone

Jon Dugle, Trumpet
Michael Ericson, Oboe

University Bands Office Staff
Dale Hopper, Director of Bands

Adam F. Brennan, Asst. Dir. of Bands
Jon Dugle, Wind Ensemble Director

David Damm, Graduate Assistant
John Prats, Graduate Assistant

Tom Romer, Graduate Assistant
Mary Hughes, Secretary

Upcoming Events

Wind Ensemble Concert - March 26, Hainline Theatre, WIU 8 p.m.
Jazz Studio Orchestra Concert - April 6, University Union Grand Ballroom 8 p.m.

Jazz Studio Orchestra Competition - April 8-9, University of Notre Dame Jazz Festival
Wind Ensemble Presidents Concert April 30, Hainline Theatre, WIU 8 p.m.

Jazz Studio Orchestra Concert - May 1, Hainline Theatre, WIU 8 p.m.

Western Illinois University Summer Music Camps 1994

Session I - June 19-25
Junior & Senior High Flute Camp - Gerald Carey, Director

Junior & Senior High Saxophone Camp - John Vana, Director
Junior & Senior High Trombone Camp - Hugo Magliocco, Director

Senior High Marching Flags Camp - Christy Carrier, Director
Senior High Drum Major Camp - Chris Pitlik, Director

Session II - June 26-July 2
Junior High Concert Band Camp - David Wetmore, Director

Senior High Concert Band Camp - Jon Dugle, Director

Session III - July 3-9
Senior High Conceit Choir Camp - James Stegall, Director

Junior & Senior High Jazz Bands Camp - Dale Hopper, Director
Junior & Senior High Jazz Piano Camp - Claudia McCain, Director

For furthur Information and application,write to:
Summer Music Camps

Western Illinois University
Macomb, II 61455

Phone 309/298-1505

-13-

W estern
Illinois
University
B o a r d o p G o v e r n o r s U n iv e r s it ie s

U n iv e r s it y
S in g e r s

1 993-94
T o u r

C o n d u c t o r
J o h n R e i n i c h e

G o d W i t h U s

O l i v e t N a z a
K a n k a k e e , I l l i n o i s

PROGRAM

God With Us

Narrator
So lo ist...............

Praise Team . .

Reader

Don Moen
Jack W. Hayford

Tom Harley
Tom Fetke

Camp Kirkland

 Matt Huston
 Tim Strawser

Kim Cable
Damon Price

 Jamie Britton
Michelle Milbum
Jennifer Crowder

Stephan Swan
Corey Mettler

 Mark Taylor

The 52 men and women in the group represent the full range o f academic majors
and interests at the university. University Singers will present a worship experience
of choral music designed for the church o f the 90‘s. University Singers seek to
continually lift up the name o f Jesus Christ and exhibit His work in the personal
lives o f each member o f the ensemble.

Conductor John Reiniche teaches voice and produces the Music Drama
performance each spring in addition to directing University Singers. He holds
both a Bachelor of Science and Master of Music degrees in voice from Ball State
University and has continued graduate work at Indiana University, Bloomington.
He and his wife, Debbie, have one child, Heather, and live in Momence, Illinois.

University Singers Activities
Spring Mission Project March 4-13

Tour March 20
Tour April 15-17

Chicago Central District presentation of
God With Us, McHie Arena April 24

God With Us
Choruses

The congregation is in v ite d to jo in the choir in singing the
fo llo w in g songs during th e perfo rm ance o f God W ith Us.
Prof. Reiniche w ill tu rn and d irect th e congregation to sing
a t th e app ro p ria te tim es .

I just want to be where You are,
dwelling daily in Your presence;

I don't want to worship from a-far,
draw me near to where You are.

Crown Him King of Kings, Crown Him Lord of Lords,
Wonderful Counselor, the Mighty God

Emmanuel, God is with us, And He shall reign,
He shall Reign, He shall Reign forever more.

Great is Thy faithfulness, 0 God my Father,
There is no shadow of turning with Thee;

Thou changest not, Thy compassions they fail not;
As Thou hast been Thou forever wilt be.

Great is Thy faithfulness! Great is Thy faithfulness!
Morning by morning new mercies I see;

All I have needed Thy hand hath provided,
Great is Thy faithfulness, Lord, unto me!

Pardon for sin and a peace that endureth,
Thy own dear presence to cheer and to guide-,

Strength for today and bright hope for tomorrow,
Blessings all mine, with ten thousands be-side.

Faithful, You are faithful,
King of kings, Lord of lords, You are faithful;

Faithful, You are faithful,
King of kings, Lord of lords, I worship you.
King of kings, Lord of lords, I worship you.

Blessed be the name of the Lord,
He is worthy to be praised and adored;
So we lift up holy hands in one accord,

Singing "Blessed be the name, blessed be the name,
blessed be the name of the Lord!"

No other name but the name of Jesus,
no other name but the name of the Lord;

No other name but the name of Jesus
is worthy of glory and worthy of honor,
and worthy of power and all praise.

All hail the pow'r of Jesus' name!
Let angels prostrate fall;

Bring forth the royal diadem,
And crown Him Lord of all;

Bring forth the royal diadem,
And crown Him Lord of all.

1993-94 University Singers

Soprano I
Jamie Britton
Kimberly Cable
Rebecca Keith
Beth Phelps
Roxanne Yocum

Soprano II
Lori Bennett
Lori Bible
Erin Burden
Trina Fryman
Traci Hall
Tiffany Hardy
Michelle Milburn
Pam Myers

Alto I
Jennifer Crowder
Julie Duerksen
Carla Lange
Pamela Montney
Susan Palmer
Jamie Satterlee
Joy Stratford
Allyson Thomas

AltO II
Tricia Berbaum
Mary Ann Cheney
Jill Kirk
Kathi Owens

Piano
Kelly Johnson

Keyboard
Alison Kaiser

Tenor I
Brian Greenlee
Matthew Huston
David Ludwig
Tim Stawser
Keith M. Werda II

Tenor II
Jason Bullock
Jason Marchand
Damon Price
Michael Sperry
Stephen Swan

Baritone
Andy Dayton
Thomas Herndon
Tim Lewis
Kevin Muramatsu
Richard Schmidt
Merari Yisrael

Bass
Jeff Crowder
Corey Mettler
Dan Meyer
Daniel Montney
Mark Taylor

Electric Bass
Justin Curry

Drums
Brian Greenlee

John C. Bowling
President

Olivet Nazarene University

Prior to accepting his current position as
president of Olivet Nazarene University in
August of 1991, Dr. Bowling served as the
senior pastor of the College Church of the
Nazarene, Bourbonnais, for eight years. He
has also been a member of the faculty at
Nazarene B ible College in Colorado Springs,
Colorado, and ONU, as well as an inter-term
professor atNazarene Theological Seminary.

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

in theology, from Olivet. He has also earned the master of religious education and
doctor of education degrees from Southwestern Baptist Theological Seminary in Fort
Worth, Texas, and a doctor of 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 of community and district boards. His
writings have appeared in several publications.

Olivet Nazarene University is located in Bourbonnais, Illinois,
an hour south of Chicago's loop. ONU is a liberal arts university
with a total enrollment of 2,194 from a four-state educational
zone (Illinois, Michigan, Indiana and Wisconsin) and around the
nation and the world. These students represent more than 30
denominations. ONU offers academic 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.

Olivet Nazarene University
Department o f Music

presents

Student Recital

All in the April evening Hugh S. Roberton
Lisa Terch, soprano
Sonya Yates, piano

Rondo James Hook
from Terzetto

Horn Ensemble
Ben Brajcki

Todd McClellan
Chad Steinacker

For Behold, Darkness Shall George F. Handel
Cover The Earth

from Messiah
John Beegle, baritone

Julia Boone, piano

Still Wie Die Nacht Carl Bohm
Lawrence Phillips, tenor
Melissa Johnston, piano

Aimons-nous Camille Saint-Saens
Melinda Watson, mezzo-soprano

Julia Boone, piano

Adagio et Tarantella Ernesto Cavallini
Kevin L. Steely, clarinet

Kelly Johnson, piano

Coming Events

March
24 Thu
April
7-8

9 Sat
19 Tue
22 Fri
25 Mon

26 Tue
28 Thu
29 Fri

9:45 a.m.
30 Sat

2:00 p.m .

May
5 Thu

7:30 p.m.
March 22, 1994
Kresge Auditorium
Larsen Fine Arts Center

Stage Band Concert

Music Drama
Hansel and Gretel
Matinee at 1:00 p.m .
Flute Choir Recital
Band Concert
Junior Recital
Kay Welch, soprano
Canterbury Trio Concert
Student Recital
Student Recital

Senior Recital
Jason Eaton, tenor
Brian Parker, baritone

Commencement Concert

O liv e t N a z a r e n e U n iv e r s i ty
M u sic D e p a r tm e n t

Presents

The Stage Band
Spring Concert

Directed by Eric Penrod
March 24, 1994

Kansas C i t y Jerry Leiber & M ike Stoller
arr. Larry N orred

Stom pin ' A t T he Savoy..........................Benny G oodm an
arr. Ralph Burns

Brainless B a llad D oug Beach
Dan Read, Trumpet Soloist

B lack jack ..D ona ld Byrd
arr. M itch Farber & Alan Grigg

555 Feet H i g h ... Bill Potts

IN TE R M ISSIO N

Sure T h i n g ... Phil Field

Secret Love Paul W ebster & Sammy Fain
arr. F rank M antooth

Eric Johnson, Trumpet Soloist

Green Light Blues Louie Belson
arr. T o m m y N ew som

Sweet Georgia BrownBen Bernie
arr. Sammy Nestico

Africa David Paich & Jeff Porcaro
arr. John Berry

Personnel
Darla Smith, A lto Saxophone
Mary Atkinson, A lto Saxophone
Kevin Steely, Tenor Saxophone, Soprano Saxophone, P iccolo, Clarinet
Kristy Sellers, Tenor Saxophone
A n n Betz, Baritone Saxophone

Eric Johnson, Trumpet
D an Read, Trumpet
A ndrew Smith, Trumpet
Greg Tolley, Trumpet
Aaron Green, Trumpet

N aom i Ashlev, Trombone
Dave N ob le , Trombone
Edda Pratz, Trombone
Dave Fritz, Trombone

Rod Loren, Piano
Justin Curry, Bass Guitar
Pat Lake, Drum Set/Percussion
Jeff Burke, Drum Set/Percussion

C o n c e r t
Ba n d

1994
T O U R

C o n d u c t o r
H a r l o w H o p k i n s

O l i v e t N a z a r e n e U n i v e r s i t y
K a n k a k e e , I l l i n o i s

INVOCATION The Pastor

Punchinello, O verture to a Romantic Comedy A lfred Reed
This brilliant work, combining elements of the symphonic variation
form with those of the large pit orchestra styling, was written for the
Western Illinois Symphonic Wind Ensemble. The music is in the
traditional three-part overture form (fast-slow-fast) with a warm,
lyrical middle section set o ff by a brilliant opening and closing group
of themes that are constantly developed; with all of the resources o f
the modem integrated wind ensemble. Although there is no
program, nor is the music conceived in terms of any specific play or
story, listeners may find a touch of nostalgia in the long, singing line
o f the middle section, or in the exciting rhythms in the final portion.

1. God's disappointment with m an. This movement hints at an
impending doom that is inevitable for a corrupt, vile people.
2. Noah finds favor with God. Noah is in the midst o f his
preparation for the adventure to come. A long timpani solo echoes
the final sermon before the destruction of mankind. The movement
ends with a serene reflection of G od's disappointment.
3. The Flood/Finale. The turmoil of God's final wrath begins the
movement. From a rain storm to the conclusion of all life, we are
brought to a divine sense of his total control. A trombone choir
makes a brief statement of the Doxology which confirms man's
renewed place with God, a kind of aural rainbow. The movement
ends with a heroic stand which confirms the permanence o f our place
with God for all o f eternity.

Noah Russ Newbury

Festival o f Am erican Spirituals Arranged by Je rry Nowak
Little D avid. P lay on Y our H arp
Som etim es I Feel Like a M otherless Child
Ezekiel Saw the W heel
W ere You T here?

Joshua
Nobody Knows the Trouble I 'v e Seen
E v ’ry T im e I Feel the Spirit

GREETINGS FROM OLIVET Naomi Ashley

Hymn Vanants Alfred Reed
Proclamation
Adoration
Exultation

The great German chorale melody which has come down to
us w ith its Latin title, "In Dulci Jubilo", ("Now Let Us Sing
With Joy”) is at least 450 years old. "Proclamation"
represents the proclaiming of the good news of the birth of
Christ. "Adoration" depicts the hushed, breathless
contemplation of the child newly born in the manger.
"Exultation” attempts to portray the rejoicing of the
shepherds and angels singing their praise of God and the glory
of the event that was to change the world, ending with the
restatement of the original melody in all the power and
majesty of the full ensemble.

Fantasy-Variations on ”0 God Our Help in Ages Past" Ovid Young
"Fantasy-Variations" was premiered in the Indianapolis,
Indiana, Hoosier Dome on July 26, 1993, at the Twenty-Third
International General Assembly of the Church of the
Nazarene. It was commissioned by Eastern, Mid-America and
Point Loma Nazarene Colleges, Southern and Olivet Nazarene
Universities. The Band was made up of personnel from nearly
all of the Nazarene colleges and universities. Dr. Hopkins
conducted.

TESTIMONIES

Trumpet Duet Eric S. Johnson & Dan Read
Sonya Yates, Piano

On A Hymnsong of Philip Bliss David R. Holsinger
"It is Well w ith My Soul" was arranged for band by Mr.
Holsinger in 1989. It is a simple, but effective setting of this
well-known and loved hymn.

OFFERTORY -- Turn Your Eyes Upon Jesus Arr. by James Curnow
Todd McClellan, French Horn

Radetzky March Johann Strauss
Adapted and Arranged by Alfred Reed

BENEDICTION

FLUTE
Kara Brown*-Rochester, IN
Alicia Butler-Argenta, IL
Mary Ann Cheney-Howell ,Ml
Cheri Cochran-Bonjield, IL
Tawni Grable-Bourbonnais, IL
Michelle Lafevor-Avila, IN
Heidi Lane-Sonerset, KY
Donna Pierson-Urbana, IL

OBOE
Bliss Johnslon-Huntington, IN
Beth Smith*-Deckerville,MI

BASSOON
Bryan Burris*-Roanoke, IL
Marie Allis-Howell, MI

CLARINET
Julie Bisgeier-Flushing, MI
Trisha Garrison-Mt. Ayr, IN
Kristy Sellers -Shelby ville, IL
Kevin Steely*-Howell, MI
Kris Strehlow-Madison, WI
Jeanette Wells-Smilhfield,IL
Jennifer Willis-Morris, IL

BASS CLARINET
Michell Hecathom-Woosung, IL

CONTRABASS CLARINET
Jennifer Richmond-Manteno, IL

ALTO SAXOPHONE
Darla Smilh*-Deckerville, MI
Jean Teeter-Los Lunas, NM

TENOR SAXOPHONE
Tina Roberts-Fl. Lauderdale, FL

BARITONE SAXOPHONE
Tom Hemdon-Hoopeston, IL

TRUMPET
Aaron Green-New Castle, IN
Danny Hines-Mt. Dora, FL
Eric S. Johnson*-Galesburg, IL
Christy McFarland-Louisville, KY
Dan Meyer-Ft. Wayne, IN
Mark Moore-Beaverton, MI
Dan Read-Olathe, KS
Andrew Smith-Oak Harbor, WA
Gregory Tolley-Brownsburg, IN

HORN
Ben Brajcki-Portage, IN
Mary Dillinger-Bourbonnais, IL
Todd McClellan*-Olalhe, KS
Chad Steinacker-Bourbonnais, IL
Julie Steinacker-Bourbonnais, IL

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

EUPHONIUM
Tony Crisp-Abingdon, IL
Shannon Hicks-Casey, IL
Jonathan Johnson*-New Castle, IN

TUBA
David Bowden*-Morris, IL
Chad Sears-Connersville, IN

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

PERCUSSION
Jeff Burke-Janeville, WI
Ttffani Fisher-Petersburg, IN
Brian Greenlee-Dayton, OH
Patrick Lake*-Tucker, GA
Sonya Yates-Casey, IL

* denotes section leader

OLIVET NAZARENE UNIVERSITY
Artist-Lecture Series

presents

PO RTLAND STRING Q U A R TET
Stephen K ecskem ethy, violin

Ronald Lantz, violin
Julia A d am s, viola

Paul Ross, cello

Quartet No. 5 in D minor George Whitefield Chadwick
Allegro moderato (1854-1931)
Andantino
Presto e leggiero-Molto meno mosso-Tempo primo
Allegro vivace

Quartet #1 (1933)
Allegro
Andante
Allegro vivace

INTERMISSION

Quartet in F Major, "American", Opus 98
Allegro ma non troppo
Lento
Molto vivace
Finale; vivace ma non troppo

NATIONAL TOUR DIRECTION/MANAGEMENT
Joanne Rile Artists Management. Inc.

100 Old Your Road, Benson East Suite 1206
Jenkintown, Pennsylvania 19046 -3613

Telephone: (215) 8 8 5 -6 4 0 0 / Fax (215) 885 -9929

7:30 p.m.
March 28, 1994
Kresge Auditorium

Antonin Dvorak
(1 8 4 1 -1 9 0 4)

Walter Piston
(1894-1976)

O livet N a z a r e n e U n iv e r sit y

presents

“TL 9fjght o f “Percussion"

Tuesday, April 5,1994
7:00 PM

Kresge Auditorium

'Tuesday, TlprilS, 1994
7:00 <PM

For Mallels......................
Tiffany Fisher

Sonya Yates

The Two Woodpeckers’ Polka..................................
Nikki Montague

Denise Haag

Turkish March................
Anna Quanstrom

Darla Smith
Sonya Yates

Tiffany Fisher
Jeff Burke

One Notch Higher..........
Jeff Burke
Bill Gade

Trio for Percussion.......
Jeff Burke

Patrick Lake
Bill Gade

The Happy Farmer.. Schumann/Roy
Anna Quanstrom

Darla Smith
Sonya Y ates

Tiffany Fisher
Jeff Burke

Quartet for Paper Bags.. Spirak
Jeff Burke

Patrick Lake
Sonya Yates

Tiffany Fisher

Swords of Moda-Ling... Peters

Herscher High School Percussion Ensemble

EVTERMISSIOIS

BBCHS Drum Line... Arr. Walters

Music for Pieces of Wood... Reich

BBCHS Percussion Ensemble

Mallet Madness

Steve Betz
Bill Dyche
Bill Gade
Joe Malik

Kay Moore

APRIL
7-8

9 Sat

14 Thu

15-17

15-17

19

22

25

26

28

29

Tue

Fri

Mon

Tue

Thu

Fri
9:45 a.m.

MUSIC DRAMA
Hansel and Gretel
Matinee at 1:00 p.m.

KRESGE

ORCHESTRA CONCERT KRESGE

ORPHEUS TOUR
15 First Church, Marion, IN
16 Wawasee Community, Syracuse, IN
17 Lake Avenue, Fort Wayne, IN a.m.
17 First Church, Huntington, IN p.m.

UNIVERSITY SINGERS TOUR
15 Muskegon First, Muskegon, M l
16 Richfield Church, Otisville, M I
17 Detroit First, Northville, M I a.m.
17 Three Rivers, M I p.m.

FLUTE CHOIR RECITAL KRESGE

BAND CONCERT KRESGE

JUNIOR RECITAL KRESGE
Kay Welch, soprano

CANTERBURY TRIO KRESGE

STUDENT RECITAL KRESGE

STUDENT RECITAL KRESGE

30 Sat SENIOR RECITAL
Jason Eaton, tenor
Brian Parker, baritone

KRESGE

ENGELBERT HUMPERDINK'S

ic /c /

Presented by

The Music Drama Class
Olivet Nazarene University

John Reiniche, Director

Kresge Auditorium
April 7 & 8, 7:30 p.m.

April 9, 1:00 p.m .

Hansel and Gretel

A c t I - The B room m aker's House
A c t II - The llsenstein

A c t III - O utside the W itc h 's House

Cast

G r e t e l KaY W elch
Robin Crouse

Hansel Jennifer H e w itt
Allison Barriger

M o t h e r .. M indy W atso n
A nna Q uanstrom

F a th e r ... M a tt M cBurnie
S andm an ... Lisa Terch
D ew F a i r y .. Shannon Kirby
W i t c h Julia Boone

Cindy S m ith

Children's Chorus

Kelly A n d rew s *
C asey C o ffe y *
Jon D eZ w a n *
Jenna H arkness *
Chris H enricks *
N icholas K leinert *
Jill Papineau *
Elizabeth Snyder *
Lucas S m ith *
Jenn ifer S tith
M arc Turner
Julia Roat * (A dult Angel)

M a tt A n d rew s
M allory D ew ee s

Elizabeth N. Gunn
Ken H eitz *

Laura Kerschke *
Jina M iller

H eather Reiniche
T ren t Sherm an

Barbara S ta ton *
Raul Trevino *

Kathryn W illiam s *
Fred Zanto

angels

Thanks to the m om s and dads of the children 's chorus m em bers. W e appreciate all
of your hard w o rk and e ffo rt (driving & sew ing).

P r o d u c e r .. P ro f. J o h n R e in ic h e
C o n d u c t o r .. P ro f. J o e N o b le
Piano: P e r f o r m a n c e E v e ly n N o b le

R e h e a rs a l ..J u lie H u ll
E ve lyn N o b le

S tu d e n t D i r e c t o r M a n d i S h in n
C h ild re n 's C h o ir D i r e c t o r Eric B ak er
C h ild re n 's C h o ir A s s i s t a n t ..J illian J o h n s o n

L a w re n c e P h illips
S e t D e s ig n ..J u lia R o a t
C o s tu m e D e s ig n e r ...J u lia R o a t

T a m m y K ib b o n s
Properties M a n a g e r S h a y n e M o rr is o n
A ss is ta n t Bliss J o h n s to n
P u b lic ity .. Ju lie H u ll

D a n n y H in e s

Stage Crew & S e t C o n s tru c t io n .. W a d e H a rs h m a n
J u lia R o a t

D av id L u d w ig
Ju lia B o o n e

T ro y J o h n s o n
J o h n B ee g le

L a w re n c e P h illips
A m y S o lto w
M a rk H o d g e

T o d d C ra ig
, . , . 0 c __- P a tr ic k L ak e
Lighting & Sound .. Ben Brajcki

........................ S h a n n o n K irb y
M a k e -u p .. j i l l ia n J o h n s o n

Lisa T e rc h
L a w re n c e P h illips

 ̂ + Lori B e n n e tt
P ro g ra m D e s ig n a n d L a y o u t ... S g n d y T w g jt

Thanks to K .V .T . for the use of some of their sets. Don't miss the K.V .T.
Performance of Fiddler on the Roof.

Excellence.
We hear a lot about excellence these days.

Everybody wants it. Some say that it's what
Americans once had but, having gotten
complacent, began to lose. Others maintain
'hat in an increasingly
complex and competitive
world, the only way to
achieve it is through
specialization.

We think the truth
lies elsewhere: The
American capacity for
excellence has never
been greater, new
generations of students
have never had more
opportunity to prepare
for it, and specialization
is even more useful
when supported by a
rich general background
in the arts, humanities,
and sciences.

The fact is, music
study is not just part of
this experience—it's an
essential part. To understand music is to
know an entire range of human expression,
and to be able to play it means participating in

that communication. As much as writing or
mathematics, music represents a special
form of literacy with its own repertoire of
emotional and intellectual content. Perhaps

as in no other discipline,
to study music is to
study a truly universal
language, one that
illuminates our culture as
it connects us with other
people and other times.

It's no wonder, then,
that the understanding of
music and the ability to
^>lay it have long been
regarded as marks of a
well-educated individual,
as much as music itself
is the mark of civilization.
It's in this context—that a
sequential, balanced,
comprehensive program
of music study belongs.

We stand ready to
assist and support the
music community in

pursuit of providing music study for every
child in our county and state. We believe
MUSIC is . . . An Education For Life,

Think
About
Music
Study.

KBJGBgaeaests
670 W. Broadway, Bradley Illinois 60915 • (815) 935-1115

O L IV E T N A Z A R E N E U N IV E R S IT Y
D e p a rtm e n t of M usic

p resents

Aaron Copland
(1900-1990)

Carl Goldmark
(1830-1915)

Cesar Franck
(1822-1890)

THE UNIVERSITY ORCHESTRA
Harlow Hopkins, Conductor

PROGRAM

Invocation

Fanfare for the Common Man
(1942)

Sakuntala Overture, Op. 13
(1865)

Variations Symphoniques pour Piano et Orchestre
(1885)

Gerald Anderson, piano

PER SO N N EL

Flute
Kara Brown
Rebecca Miles
Mary Ann Cheney

Oboe
Beth Smith
Bliss Johnston

Clarinet
Mary Atkinson
Julie Bisgeier

Bassoon
Bryan Burris
Frances Smet-Mehrer

Horn
Julie Steinacker
Chad Steinacker
Ben Brajcki
Todd McClellan

Trumpet
Christy McFarland
Aaron Green
Andrew Smith

Trombone
Jeff Haynes
Naomi Ashley
Ken Bushey

Tuba
David Bowden

Timpani
Tiffani Fisher

Percussion
Jeff Burke
Pat Lake

Violin I
Anna Quanstrom,
(Concertmaster)
Dan Meyer
Juli Mercer
Carol Curry
Christopher Miller

Violin II
Lyn McIntosh
Mary Blair
Aaron Smith
Jessica Horn
Patricia Horn

Viola
Norman Schoer
Lolita Phelps

Cello
Daniel Gasse
Glenn Brown

String Bass
Andrea Peterson
Justin Curry
Nancy McCain

Olivet Nazarene University
Kresge Concert Series

presents
S te p h a n G o u ld , te n o r

G e ra ld A n d e rs o n , a c c o m p a n is t

FOUR ITALIAN SONGS
Gia il sole dal Gange

Selve amiche, ombrose piante

Caro mio ben

Vittoria, mio cuore

FIVE LIEDER
Heimliche Aufforderung Op. 27, 3
Breit' fiber mein Haupt Op. 19, 2
Befreit Op. 39, 4
All mein Gedanken Op. 21, 1
Morgen Op. 27, 4

THE LAND OF LOST CO NTENT
The Lent Lily
Ladslove
Goal and Wicket
The Vain Desire
The Encounter
Epilogue

Alessandro Scarlatti
(1660-1725)

Antonio Caldara
(1670-1736)

Giuseppe Giordani
(1753-1798)

Giacomo Carissimi
(1605-1674)

Richard Strauss
(1864-1949)

John Ireland
(1879-1962)

SELECTIONS from "Old American Songs" Aaron Copland
The Dodger (1900-1990)
Simple Gifts
At the River
I Bought Me a Cat

Translations

Gia il sole dal gange

Now the sun over the Ganges
Shines more brightly,
And dries every teardrop
Of the weeping dawn.
With its golden rays
It gilds every stalk,
And the stars of the sky
Are reflected on the meadow.

Selve amiche

Friendly forests, sheltering trees,
Faithful abode of my heart,
This loving soul asks of you
A little solace for its sorrow.

Caro mio ben

My dearly beloved, do believe me,
Without you I languish.
Your faithful lover is ever sighing,
Cease, o my cruel one, this severity!

Vittoria, mio cuore

Victory, my heart! Weep no more.
The lowly slavery to love is at an end.

The false woman is already
sowing deceit against you with glances
and false charms; deceit and trouble
have no more place, the passion of her
cruel flame has gone out!

No darts come from her laughing eyes any more.
Let a fatal wound strike my breast; I no longer think
of grief or torment; all the chains are broken and
fear has gone.

Heimliche Aufforderung (Secret Invitation)

Come, lift the sparkling cup to your lips,
And drink at the joyous feast to your heart's content.
And, as you lift it, throw me a secret glance;
Then will I smile and the drink as quietly, as I do,
Examine the crowd abbout us of intoxicated drinkers,
Do not look down upon them, no, lift the sparkling cup
Filled with wine, and let them enjoy their noisy feast.
But after you’ve gaily dined and quenched your thirst,
Then leave the festive scene of riotous merrymakers,
And stroll into the garden towards the rosebushes;
There I will await you after the old custom,
And will recline against your breast 'ere you know it,
And drink your kisses, as in days of yore,
And entwine in your hair the splendor of a rose;
Oh, come, you wondrous, longed-for night!

Breit' uber mein Haupt

Let your raven hair fall upon my head,
Bring your face closer to me,
There streams into my soul so brightly and clearly
The light of your eyes. I do not wish for the sun’s splendor above,
Nor for the radiant wreath of the stars; I want only the darkness of
Your raven locks, and the brightness of your glance.

Befreit (Freed)

You will not weep, softly, softly, you will smile and, as if before a journey,
I will respond with a glance and a kiss. Our lovely four walls, you gave
them life,
I have made them for you into a whole world, Oh, happiness!
Then you will warmly clasp my hand, and surrender to me your soul,
Will leave me with our children. Your gave me all your life,
I will give it back to them, Oh, happiness! It wil be very soon,
We both know it; We have freed each other from pain, and so I gave you
Back to the world. Henceforth, you will come to me only in dreams,
To bless me and to cry with me, Oh , happiness!

All mein Gedanken

All my thoughts, my heart and my senses,

Are wandering there where my beloved is.
They go their way through wall and gate,
No locks nor moats can stand in the way;
They tly like little birds high through the air,
The need no bridges o'er the water and chasms.
They find the little town, they find the house,
They seek out her window from among all others,
And knock and call; Open, let us enter,
We come from your beloved and greet you.
Open up, let us in. Open up, let us in.

Morgen

And tomorrow the sun will shine again,
And on the path that I will follow,
It shall again unite us, happy ones,
Upon this sun-breathing earth...
And to the wide shore, with its blue waves,
We will quietly and slowly descend,
Speechless, we shall look into each other's eyes,
And upon us will descend the muted silence of happiness.

Monday
April 18, 1994
7:30 p.m.
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
D epartm ent of Music

presents

FLUTE CHOIR RECITAL
D irected by M ichelle Lewis

Sonata P ian 'e Forte

M inuet

Gymnopedie I

Chaconne

Speedy G onzales

Canon

Air from the Suite in D

G iovanni G abrieli

Jo h an n S eb as tian Bach

E rik Satie

H enry Purcell

H enry M ancini

J . Pachelbel

In term iss io n

Madrigals
The Olive Trees

Alley C at

Sicilienne

Tribute to Richard Rodgers

Toccata

Johann Sebastian Bach

Sam uel Adler

F rank Bjom

Gabriel Faure

arr. Anne McGinty

Johann Sebastian Bach

PERSONNEL

KARA BROW N
ALICIA BU TLER

MARY A N N CHENEY*
CHERI COCHRAN
TAW NI GRABLE

M ICHELLE LAFEVOR
H EID I LA NE

D O N N A PIERSON**

* Piccolo
** A lto F lu te

7:30 p .m .T uesday
April 19, 1994
K resge A uditorium

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

OLIVET N A ZA REN E UNIVERSITY

C O N C ER T BAND

Annual Spring Concert

Harlow H opkins, Conductor

Janies Jorgenson, Guest Conductor

Seventy-Seventh Season

PROGRAM

Emperata Overture (1964)

Noah (1986)
1. Adagio-espressivo
2. Allegro
3. Con forza

Hymn Variants (1991)
1. Proclamation
2. Adoration
3. Exultation

Claude T. Smith

Russ Newbury

Alfred Reed

INTERMISSION

A Festival Prelude (1962)

Pavanne (1982)

Alfred Reed

Gabriel Faure
Transcribed by M aurice Gardner

D ivertim ento for Band, Opus 42 (1951) Vincent Persichetti
1. Prologue
2. Song
3. Dance
4. Burlesque
5. Soliloquy
6. March

Kresge Auditorium
April 22 , 1994
7:30 pm

JAM ES JORGENSON
James Jorgenson is originally
from Stoughton, W isconsin,
about twenty miles south of
Madison. He is currently
director o f orchestras at
Gordon College, Rockport,
Massachusetts. Director
o f bands for 34 years
at the U niversity o f Redlands,
California, his bands received
international acclaim. He has also served as music director/conductor o f
the Redlands Symphony Orchestra and the High Desert Symphony
Orchestra. He has conducted in major concert venues throughout the
w orld, including Carnegie Hall, the Kennedy Center, Town Hall,
W estm inster Hall, Notre Dame Cathedral and Victoria Hall.

M r. Jorgenson also served as president o f the College Band Directors
National Association (1967-69) and is an elected member o f the
prestigious American Bandmasters Association. He is listed in W h o 's
W ho in M u s ic . He is a member o f the Board o f D irectors o f the
Rockport, M assachusetts, Chamber Music Festival.

PREVIOUS GUEST CONDUCTORS

1982 -- John P. Paynter, Northwestern University
1983 -- John P. Paynter, Northwestern University
1984 -- Frederick C. Ebbs, Indiana University
1985 -- Mark H. Hindsley, University of Illinois
1986 -- James Cumow, Conductor, Composer, Clinician
1987 -- Ray E. Cramer, Indiana University
1988 - Thomas Dvorak, University of Wisconsin-Milwaukee
1989 -- Stephen W. Pratt, Indiana University
1 9 9 0 - Mark S. Kelly, Bowling Green State University
1 9 9 1 „ Timothy Salzman, University of Washington
1 9 9 2 - Eugene Rousseau, Saxophonist, Indiana University

PERSONNEL

F L U T E
Kara Brown*-Rochester, IN
Alicia Butler-Argenta, IL
Mary Ann Cheney-Howel!,MI
Cheri Cochran-Bonfield, IL
Tawni Grable-Bourbonnais, IL
Michelle Lafevor-Avila, IN
Heidi Lane-Sonerset, KY
Donna Pierson-Urhana, IL

OBOE
Bliss Johnston-Huntington, IN
Beth Smith*-Deckerville,MI

BASSOON
Bryan Burris*-Roanoke, IL
Marie AIIis-Howell, MI

CLARINET
Julie Bisgeier-Flushing, MI
Trisha Garrison-Mt. Ayr, IN
Kristy Sellers -Shelbyville, IL
Kevin Steely*-Howell, MI
Kris Strehlow-Madison, WI
Jeanette Wells-Smithfield,IL
Jennifer Willis-Morris, IL

BASS CLARINET
Michell Hecathom-Woosung, IL

CONTRABASS CLARINET
Jennifer Richmond-Manteno, IL

ALTO SAXOPHONE
Darla Smith*-Deckerville, MI
Jean Teeter-Los Lunas, NM

TENOR SAXOPHONE
Tina Roberts-Ft. Lauderdale, FL

BARITONE SAXOPHONE
Tom Hemdon-Hoopeston, IL

OFFICERS
President — Eric Johnson
Vice President— Darla Smith
Secretary — Sonya Yates
Treasurer — Dan Read
Librarian — Andrea Peterson

TRUMPET
Aaron Green-New Castle, IN
Danny Hines-Mt. Dora, FL
Eric S. Johnson*-Galesburg, IL
Christy McFarland-Louisville, KY
Dan Meyer-Ft. Wayne, IN
Mark Moore-Beaverton, MI
Dan Read-Olathe, KS
Andrew Smith-Oak Harbor, WA
Gregory Tolley-Brownsburg, IN

HORN
Ben Brajcki-Portage, IN
Mary Dillinger-Bourbonnais, IL
Todd McClellan'-Olathe, KS
Chad Steinacker-Bourbonnais, IL
Julie Steinacker-Bourbonnais, IL

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

EUPHONIUM
Tony Crisp-Abingdon, IL
Shannon Hicks-Casey, IL
Jonathan Johnson*-New Castle, IN

TUBA
David Bowden*-Morris, IL
Chad Sears-Connersville, IN

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

PERCUSSION
Jeff Burke-Janeville, WI
Tiffani Fisher-Petersburg, IN
Brian Greenlee-Dayton, OH
Patrick Lake*-Tucker, GA
Sonya Yates-Casey, IL

* denotes section leader

Chaplain — Jeff Haynes
Historian — Patrick Lake
Transportation - Chad Steinacker
Publicity — Heidi Lane

Olivet Nazarene University
D e p a r tm e n t o f M u s ic

presents

Junior Recital
C/(uy fyPe/c/i, bofiAcmo

Senior Recital
SPonya ^cU eA , fu c m o

Du bist die Ruh
Die Allmacht

Tout est si beau!

Franz Schubert
(1797-1828)

Serge Rachmaninoff
(1873-1943)

Miss Welch

Sonata in c minor, K. 457
Allegro
Adagio
Molto Allegro

Wolfgang A. Mozart
(1756-1791)

Miss Yates

Ah! Je ris de me voir
from Faust

Quando men vo
from La Boheme

Mi chiamano Mimi
from La Boheme

Charles Gounod
(1818-1893)

Giacomo Puccini
(1858-1924)

Miss Welch

Un Sospiro Franz Liszt
(1811-1886)

Miss Yates

Oh! had I Jubal's lyre George F. Handel
from Joshua (1685-1759)

I Hate Music! Leonard Bernstein
(1918-1990)

Miss Welch

Piano Concerto No. 2, Op. 102 Dmitry Shostakovich
Allegro (1906-1975)

Miss Yates

Miss Sonya Yates is the 1994 recipient of the Walter B.
Larsen Award for Musical Excellence.

This recital is being presented in partial fulfillment o f the
requirements for the Bachelor o f Arts degrees with
concentration in Music Education and Music Performance.

7:30 pm
April 25, 1994
Kresge Auditorium

Du bist die Ruh
Thou art sweet peace and tranquil rest
I long for thee to sooth my breast
I dedicate 'mid joys and sighs
Thy dwelling in my heart and eyes

Come then to me and close the door
And never, never leave me more
Chase every pain from out this breast
Calming this heart to joyful rest

Let thy pure light my glance control
With lustre bright, fill my soul,
Fill thou my soul!

Die Allmacht Omnipotence
Great is Jehovah the Lord!
The Heavens and the earth tell abroad his power and
might.
His voice in the tempest rings high, it is heard in the
streams answering call. Great is Jehovah the Lord!
Great his power and might.
From him is the message in whispering branches,
His is the breath through the waving corn,
And His is the beauty of blossoming flowers,
His eyes look down from the star paved depths of heaven.
Dread is His law when He thunders on high His word in the
lightning runs in letters of Fire!
Yet shall the throbbing heart know plainly still Jehovah's
might, The eternal Godhead Waiting patiently for Him and
thinking of His loving kindness,
Great is Jehovah, the Lord! Great is Jehovah the Lord!

PROGRAM TRANSLATIONS

Tout est si beau How Fair This Spot!
How fair this spot!
I gaze to where the golden brook runs by.
The fields are all inlaid with flowers,
The white clouds sail on high.
No step draws near,
Such silence reigns,
Alone with God I seem;
With Him, and with the hoary pines,
And thee, my only dream!

Ah! Je ris de me voir Jewel Song
What do I see there?
Where can that splendid little chest come from?
I dare not touch it, and yet...
Here is the key, I believe!
What if I should open it?
My hand is trembling! Why?
I'm not doing anything wrong by
opening it, I guess!
Oh Heavens-what jewels!
Is this a pleasant dream that is dazing me?
Or, what if I am awake?
My eyes have never seen
such opulence!
If only I dared
to adorn myself for a moment
with these earrings!
Ah! Here is just what I need,
at the bottom of the box:
a mirror!
How not to be coquettish?

Ah! I'm smiling, seeing myself
so beautiful in this mirror!
Is it you, Marguerite?
Answer me; answer quickly!
No, it's no longer you!
It's no longer your face;
it's the daughter of a king
to whom people bow as she passes!
Ah, if he were here!
If he could see me like this!
Like a lady of gentility
he would find me beautiful!

Let's complete the transformation.
I'm most eager to try
the bracelet and the necklace!
Heavens! It's like a hand
that sets itself upon my arm!
Ah!..

Quando men vo
When I go out alone in teh street
people stop and stare...
and they all study in me my beauty
from head to foot.
And then I savor the subtle longing
that comes from their eyes;
they know how to appreciate, beneath
obvious charms, all the hidden beauty.
Thus the flow of desire
completely surrounds me;
it makes me happy!
And you who know, who remember

and are melting with passion-
you avoid me so?
I know well: your sufferings-
you don't want to tell them;
I know well
but you feel like you're dying!

Mi chiamano Mimi
Yes...They call me Mimi,
but my name is Lucia.
My story is brief:
On linen or on silk
I do embroidery at home and outside.
I am quiet and cheerful,
and my hobby is making lilies and roses.
Those things give me pleasure
which have so much sweet charm,
which speak of love, of springtime,
which speak of dreams and of fantasies-
those things which are called poetry.
Do you understand me?

They call me Mimi.
Why I don't know.
Alone, I make meals at home by myself.
I do not always go to mass
but I pray a great deal to the Lord.
I live alone-all alone-
there, in a clean little room;
I look out on the rooftops and the sky.
but when the spring thaw comes
the early sun is mine...

the first kiss of April is mine!
A rose blooms in a vase...
petal by petal I watch over it!
How delicate, the scent of a flower!
But the flowers that I make, alas,
do not have fragrance!

I would not know how to tell you anything
else about me.

I am your neighbor
who comes unexpectedly to interrupt you.

COMING EVENTS

26 Tue
7:30 p.m.

28 Thu
7:30 p.m.

29 Fri
9:45 a.m.

30 Sat
2 p.m.

CANTERBURY TRIO CONCERT

SENIOR RECITAL
Jason Eaton, tenor
Brian Parker, baritone

STUDENT RECITAL

STUDENT RECITAL

KRESGE

KRESGE

KRESGE

KRESGE

MAY
5 Thu

7:30 p.m.
COMMENCEMENT CONCERT

Selected Student soloist
KRESGE

6 Fri BACCALAUREATE

7 Sat COMMENCEMENT CONVOCATION

Olivet Nazarene University
Department of Music

presents

CANTERBURY TRIO
Gerald Anderson, piano

Harlow Hopkins, clarinet
Christopher M iller, violin

Trio
I. Andante con dalore
II. Allegro
III. Moderate

Aram Khatchaturian
(1903 - 1978)

Sonata for Violin & Piano, Op. 45
I. Allegro motto ed appassionato
II. Allegretto espressivo alia Romanga
III. Allegro animato

Edvard Grieg
(1843 - 1907)

Air and Variations for
Violin, Clarinet and Piano(1957)

Phyllis Tate
(1911 -)

Air
Variation I
Variation II
Variation III
Variation IV
Variation V

Aubade
Tempo di Valse
Serenade
Tarantella
Fugal Marche

7:30 p.m.
April 26, 1994
Kresge Auditorium

Aram Khatchaturian - Trio
The Armenian composer Aram Khachaturian wrote the Trio for clarinet, violin, and
piano in 1932. His use of Oriental tone colors and rhapsodic improvisation remind
the listener of Rimsky-Korsakov's Scheherazade. Throughout the piece, the
clarinet and violin provide the primary melodic interest, with the piano maintaining
rhythmic continuity and drive.

The first movement is pensive in mood, yet with colorful sweeps of melodic
fantasy. The middle movement features a dance-like melody, which is first stated
in the clarinet, over a gentle ostinato. The theme is then transformed by a driving
rhythmic setting which recalls the composer's Toccata for piano. Finally, a broad
maestoso statement concludes the movement. This idea of thematic
transformation is carried into the third movement, which opens with a simple folk
melody in the clarinet, unaccompanied. The music becomes ever more
rhythmically forceful as the theme is developed among the instruments. However,
toward the end, the music fades, and assumes the quiet pensive character with
which the Trio began, in a whisper.

Edvard H. Grieg - Violin Sonata in c minor, Op. 45
During the recent Winter Olympics in Norway the music of its foremost composer,
Edvard Grieg was heard in many television broadcasts. He was born June 15,
1843 and at the urging of the great violinist Ole Bull was sent for extended study
of piano and composition. Early he earned the nickname "Chopin of the North"
because of the strong nationalism in his compositions. The violin Sonata in c
minor is a good example of his very lyrical style that embodies the best traits of
Norwegian folk music.

Phyllis Tate - Air and Variations for Violin, Clahnet and Piano.
Born at Gerrads Cross, England on April 6, 1911, Phyllis Tate is one of England's
noted female composers. She studied composition at the Royal Academy of
Music. Early in her career she wrote several large scale pieces including a cello
concerto and a symphony, but withdrew these pieces when a more mature neo­
classical style was developed.

In the Air is found a free-floating chromaticism which is decidedly English in flavor.
The piece is also remarkable in its use of solo instruments in certain movements;
the clarinet in variation one, the violin in variation three, and the clarinet and violin
Tarantella in variation four.

Olivet Nazarene University
Department of Music

presents

Student Recital

I Love All Graceful Things Eric H. Th im an
C indy L. S m ith , soprano

Julia Boone, piano

T h e Lass from the Low C ountree John Jacob Niles
Jennifer H e w itt , m ezzo-soprano

Dr. Gerald A nderson, piano

V e lv e t Shoes Randall Thom pson
Julia Roat, contra lto

Julia Boone, piano

All in the April Evening Hugh S. Roberton
Lisa Terch , soprano

M elissa Johnston, piano

Serenade Franz S chubert
Patrick Lake, tenor

Jennifer C ro w d er, piano

Beneath the W eeping W illo w Shade Francis Hopkinson
Christal W h itm a n , m ezzo-soprano

Julie Hull, piano

W edding Day at Troldhaugen
Dianna G roen, piano

Star vicino
A m y S o lto w , m ezzo-soprano

Sonya Y ates , piano

Clair de lune
Julie Hull, piano

Love’s Philosophy
A nna K. Q uanstrom , soprano

Kelly Johnson, piano

Edvard Grieg

A nonym ous

Claude Debussy

Roger Quilter

T o The Children Serge R achm aninoff
Julia Boone, contralto

Julie Hull, piano

Porgi, am or W .A . M ozart
from The M arriage of Figaro

Shannon Kirby, soprano
Melissa Johnston , piano

Dream Valley Roger Quilter
Mandi Shinn, m ezzo-soprano

Julia Roat, piano

Com e raggio di sol Antonio Caldara
Randy Henricks, baritone

Eric Baker, piano

Lasciatemi morire! Claudio M onteverdi
Allison Barriger, m ezzo-soprano

Julia Roat, piano

Que fais -tu , blanche tourtelle Charles Gounod
M elinda W atso n , soprano

Julie Hull, piano

Polonaise in c m inor, op. 4 0 it2 Frederic Chopin
Kelly Johnson, piano

Che fiero costum e Giovanni Legrenzi
Jillian Johnson, m ezzo-soprano

M elissa Johnston , piano

Scaram ouche Darius M ilhaud
III. Brazileira

N ancy C lark, piano
Gerald A nderson, piano

7:30 p.m.
Thursday
April 28, 1994
Kresge Auditorium

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

UPCOMING EVENTS

Friday, April 29 Student Recital
9:45 am

Kresge Auditorium

Saturday, April 30 Senior Recital
2:00 p.m Jason Eaton, tenor

Brian Parker, baritone

Kresge Auditorium

Thursday, May 5
7:30 p.m.

Commencement
Concert

Kresge Auditorium

Olivet Nazarene University
D epartm en t o f M usic

presents
Student Recital

Morgen Richard Strauss
Wayne Ellis, baritone

Julie Hull, piano

Thou'rt Like A Lovely Flower Robert Schumann
Aaron Smith, tenor

Joe Noble, piano

Pictures at an Exhibition Modest Mussorgsky
Ballet of the Unhatched Chickens

Samuel Goldenberg and Schmuyle
Beth Smith, piano

Ella giammai m'amo Giuseppe Verdi
from Don Carlo

Mark Hodge, bass/baritone
Tony Bellomy, piano

Where're You Walk George F. Handel
Shelly Simon, mezzo soprano

Joe Noble, piano

Minstrels Claude Debussy
Melissa Johnston, piano

Der Lindenbaum Franz Schubert
from Winterreise

Andrew Barriger, baritone
Tammy Spurlock, piano

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

Robin Crouse, soprano
Julia Boone, piano

O del mio dolce ardor Christoph W. Von Gluck
Danny Hines, baritone

Julia Boone, piano

O, My Dear Heart Herbert Howells
Bliss Johnston, contralto

Julia Boone, piano

From Far, From Eve and Morning Ralph V. Williams
from On Wenlock Edge

Curtis Besco, tenor
Tammy Spurlock, piano

9:45 a.m.
Friday
April 29, 1994
Kresge Auditorium

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

OLIVET NAZARENE UNIVERSITY
Music Department

presents
SENIOR REC ITAL

Brian Parker, baritone
Julie Hull, piano

Jason Eaton, tenor
Julia Boone, piano

L ’Heure exquise

Si mes vers avaient des ailes

Dein angesicht

Botshaft

M r. Parker

Vittoria, Mio Core

An Die Nachtigall

Se Tu M ’ami, Se Sospiri
Mr. Eaton

Warm as the autumn light
from The Ballad o f Baby Doe

Deh, vieni alia fmestra
from Don Giovanni

Reynaldo Hahn

Reynaldo Hahn

Robert Schumann

Johannes Brahms

Giacomo Carissimi

Franz Schubert

Giovanni B. Pergolesi

Douglas M oore

Wolfgang A. M ozart

Bella siccome un angelo
from Don Pasquale

M r. Parker

Gaetano Donizetti

If With All Your Hearts
from Elijah

Felix Mendellsohn

Dalla Sua Pace
from Don Giovanni

Dies Bildnis ist Bezaubend Schon
from Die Zauberflote

Salut! Demeure Chaste Et Pure
from Faust

Loveliest o f Trees

The Dodger

I Bought me a cat

The Twenty-Third Psalm

M r. Eaton

W olfgang A. Mozart

W olfgang A. Mozart

Charles Gounod

John Duke

Aaron Copland

Aaron Copland

Albert Hay Malotte

M r. Parker

I ’ll Sail Upon The Dogstar

Silent Noon

Bells In The Rain

Deborah

Henry Purcell

Ralph V. Williams

John Duke

Gene Bone & Howard Fenton

M r. Eaton

PROGRAM TRANSLATIONS

L ’Heure Exquise
The white moon shines in the forest,
From every branch comes forth a voice,
U nder the foliage,
Oh beloved!
The pond, a deep m irror, reflects
The silhouette o f the dark willow,
In which the wind is crying.
Let us dream , ’tis the hour!
A vast and tender calm
Seems to descend from the firmament,
W hich the orb clads in rainbow colors;
’Tis the exquiste hour!

Si mes vers avaient des ailes
My verses would flee, sweet and frail,
To your garden so beautiful,
If my verses had wings
L ike the bird!
They would fly, glittering,
To your cheery fireside,
If m y verses had wings
L ike the wind!
To you, pure and faithful,
They would hasten, night and day,
I f my verses had wings,
Like love!

Vittoria. Mio Core
Victorious, Victorious, my heart is!
And tears are in vain, for love has broken its shackles in twain
T he false one is vanquish’d, her glances amuse me
Deception no longer with arts, confuse me!
No falsehood or sorrow oppress me with rigor,
The flame, once so cruel, has spent all it’s vigor!

Se Tu Mdmi. Se Sosneri
If thou lov’st, and sighest ever, But for me o gentle swain
Sweet I find thy loving favor, pitiful 1 feel thy pain.
Should’st thou think tho’, that demurely I on thee alone may smile
Simple shepard, thou art surely prone thy senses to beguile
As a fair red rose, a lover fain might Sylvia choose today
Happily, if he thorns discover ’tis tom orrow thrown away
All men say o f maiden folly finds no favor in mine eyes
Nor because I love the lily shall other flowers despise.

Deh. Vieni Alla Finestra
Pray, come to the window,
oh my treasure.
Pray, come console
my weeping.

If you refuse to grant me
some solace,
before your eyes
I want to die.

You whose mouth is
m ore sweet than honey—
you who bear sugar
in your heart o f hearts—
do not, my delight, be
cruel with me.
At least let yourself be seen,
my beautiful love.

Bella siccome un Aneelo
Beautiful as an angel
on a pilgrimage to earth,
fresh as the lily
that opens upon morning,
eyes that speak and laugh,
a glance that conquers hearts,

hair that transcends ebony,
an enchanting sm ile...

An innocent, ingenuous soul
that disregards itself,
incomparable modesty,
goodness that makes you fall in love...
Merciful to the poor,
gentle, sweet, affectionate...
Heaven made her be born
in order to make a heart happy

Dalla Sua Pace
When she is happy, my heart is joyful
What gives her pleasure, lifts my spirit
What gives her sorrow, torments my soul
When she sighs softly, I share her sighing
I share her anger, her tears are my own
I share her sorrows, her hopes are mine!

Dies Bikinis ist Bez.aubend Schon
This portrait is enchantingly beautiful,
As no eye has ever before beheld!
I feel it-how this god-like image
Fills my heart with new emotion.
I cannot really name this thing;
Yet I feel it here, burning like fire.
Could this sensation be love?
Yes, Yes! It is love alone.
Oh, if only I could find her!
Oh, if only she were already here before me!
I w ould... warmly and chastely-
What would I do?
I would , full delight, press her to this
Burning breast;
And then she would be forever mine.

Salut! Demeure Chaste et Pure
W hat strange uneasiness pervades me?
I feel love possessing my being!
Oh, Margerits, here I am at your feet.

Hail, chaste and pure dwelling,
W here one senses the presence o f an Innocent and divine soul!
What wealth in this poverty!
W ithin this humble lodging, what happiness!
Oh, nature, it is there
That you made her so beautiful!
It is there that child sept
Under your wing, grew up under your eyes-
There that, enveloping her soul with your breath
You, with love, made the woman
Blossom into that angel of Heaven!
It is there! Yes!

This recital is being presented in partial fulfillment o f the requirements
for the Bachelor o f Arts degree with a concentration in Church Music and
a Bachelor o f Science degree in Music Education.

2:00 p.m .
April 30, 1994
Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University
Department of Music

The Eighty-first
Annual

Commencement Concert

Student soloists
and the

University Orchestra

Dr. Harlow Hopkins
Conductor

May 5, 1994
Seven-thirty P.M.

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation Dr. Ottis J. Sayes
Professor o f Christian Education

Mein Herr Marquis Johann Strauss
from Die Fledermaus

Caro nome Giuseppe Verdi
from Rigoletto

Kay Suzanne Welch, soprano

Avant de quitter ces lieux Charles Gounod
from Faust

Votre toast, je peux vous le rendre Georges Bizet
from Carmen

Troy Johnson, baritone

Pres des remparts de Seville Georges Bizet
from Carmen

Printemps qui commence Camille Saint Saens
from Sampson and Delilah

Julia Auralei Boone, mezzo-soprano

DEPARTMENT OF MUSIC
1994-1995 SCHOLARSHIPS

Marion Messenger Berry
Ruth Reader Boxell
Mayme Carmichael
James and Ruth Cassells
James V. and Louise Cook
Robert Hale/Dean Wilder Vocal

Julia Boone
Jennifer Hewitt
Allison Kaiser

Cindy Smith
Kelly Johnson

Andrew Barriger
Boyd and Libby Harshman Family Memorial Andrew Barriger

Curtis Besco
Robert M. McBumie

Anna Quanstrom
Darla Smith

Russel G. and Verda E. Hopkins Instrumental Anna Quanstrom
Wanda Mae Kranich Keyboard Julie Hull
Naomi Larsen Sonya Yates

(Given to the Walter B. Larsen Award fo r Musical Excellence Recipient)
Orpheus Memorial Andrew Barriger

Julie Hull
Robert M. McBumie

Melinda Watson
Stephen Nielson/Ovid Young Piano
Music Theory Assistant

Eric Baker
Julie Hull

BACCALAUREATE DEGREES
1994

Curtis Adams

Mary Atkinson

Kimberly Bean

Jodi Goble

Richard Harrison

Troy Johnson

Patrick Lake

Brian Parker

Heather Spicer

Lance Turner

Rachel Walters

Church Music/Christian Education
(trumpet)

Music Education
(voice)

Music Education
(piano)

Music Performance
(piano, violin)

Music Education
(saxophone)

Music Performance
(voice)

Church Music/Christian Education
(percussion)

Church Music
(voice)

Church Music/Christian Education
(voice)

Music Education
(saxophone)

Music Education
(piano)

P R E SE N T A TIO N O F TH E 1994-1995
W ALTE R B. L A R S E N A W A R D FOR M U SIC A L E X C E L LE N C E

Elle a fui, la tourterelle! Jacques Offenbach
from Les Contes d1 Hoffmann

Je dis que rien ne m'dpouvante Georges Bizet
from Carmen

Cindy Smith, soprano

Sull' aria Wolfgang A. Mozart
from Le Nozze di Figaro

Flower Duet Giacomo Puccini
from Madama Butterfly

Mary Atkinson, mezzo soprano
Kay Suzanne Welch, soprano

Concerto No. 2, Op. 102 Dimitri Shostakovich
Allegro

Sonya Yates, piano

Your cooperation in not tape recording or taking pictures during
this program is gratefully acknowledged.

ORCHESTRA PERSONNEL

Flute

Oboe

Kara Brown *
Rebecca Miles
Mary Ann Cheney

Bliss Johnston
Beth Smith *

Clarinet
Mary Atkinson *
Julie Bisgeier

Bassoon

Horn

Bryan Burris *
Frances Smet-Mehrer

Julie Steinacker *
Chad Steinacker
Ben Brajcki

Trumpet
Christy McFarland *
Aaron Green

Trombone
Jeff Haynes *
Naomi Ashley

Tuba
David Bowden

* Principal

Timpani
Tiffani Fisher

Percussion
Jeff Burke
Pat Lake

Violin I
Anna Quanstrom

(Concertmistresa)

Dan Meyer
Julie Mercer
Carol Curry
Christopher Miller

Violin II

Viola

Cello

Lyn McIntosh *
Mary Blair
Aaron Smith
Jessica Horn

Norman Schoer *
Lolita Phelps

Daniel Gasse *
Glenn Brown

String Bass
Andrea Peterson *
Justin Curry
Nancy McCain

Synthesizer
T o n y B ellom y

Olivet Nazarene University
D epartm ent o f M usic

Faculty

Harlow H opkins, Professor o f M usic
H ead , D ivision of F ine A rts and D epartm ent of M usic
B .S .M us.E d . - O livet N azarene U niversity
M .M u s.E d . - A m erican C onservato ry o f M usic
D .M us. - Ind ian a U niversity
G rad u a te w ork - U niversity o f Illinois
W oodw ind In stru m en ts , In s tru m en ta l C onducting ,

C oncert B and, U niversity O rch estra

11. Gerald Anderson, Professor o f M usic
B .S . - B ethany N azarene College
B .M us. - Texas Tech U niversity
M .M us. - Texas Tech U niversity
D .M .A . - A m erican C onservato ry of M usic
P ian o , In tro to F ine A rts

D. George D unbar, Professor o f M usic
B.S. - O livet N azarene U niversity
M .M us. - U niversity of Illinois
D .M .A . - U niversity of S outhern C aliforn ia
C horal conducting, Voice, C hurch M usic,
O rpheus C hoir

Alice Edwards, Associate Professor o f M usic
B .M us. - U niversity o f O klahom a
M .M us. - U niversity o f M ichigan
A dditional g rad u a te w ork taken beyond the M asters

a t the U niversity of M ichigan
P iano

Ruthm arie Eimer, Assistant Professor o f M usic
B .S .M u s.E d . - O livet N azarene U niversity
M .M u s.E d . - U niversity of Illinois
A dvanced C ertifica te in M usic E ducation - U niversity

o f Illinois
A dditional g ra d u a te w ork - W estm inster C ho ir School,

P rinceton , New Jersey
E lem entary m usic m ethods, voice

Tim othy N elson, P rofessor o f M usic
B .A . - T ay lo r U niversity
M .M us. - U niversity of Illinois
D .M us. - N orthw estern U niversity
A ssociate C ertifica te - A m erican Guild o f O rganists
O rg an and p iano, m usic theory , in strum en ta tion

Joe Noble, Associate Professor o f M usic
B .A . - L u th er College
M .A . - U niversity o f Iow a
P h .D . - U niversity of Iowa (all bu t d issertation)
Voice, secondary school m usic m ethods, student teaching,
C h o ra l Union

John Reiniclie, A ssistant Professor o f M usic
B .S . - Ball S ta te U niversity
M .M us. - Ball S ta te University
G ra d u a te w ork beyond M asters - Ball S ta te U niversity

and In d ian a U niversity
Voice, m usic d ram a class, U niversity S ingers, H andbell C ho ir

Adjunct Faculty

Donna Briggs
B .A . - U niversity o f C hicago
B .A .M u s.E d . - G overnors S ta te U niversity

H orn
William Gade

B.S. - N orthw estern U niversity
Percussion

Paul Germano
B.S. - M illikin U niversity

T rom bone
Erik Larson

B .S .M us.E d . - Roosevelt U niversity
M .S . - N orthw estern Illinois U niversity

O boe
Michelle Lewis

B .M us. - Roosevelt U niversity
F lu te

Thomas Liley
B M E - U niversity o f K ansas
M M - C atho lic U niversity o f A m erica
D. M us. - In d ian a U niversity

Saxophone
Christopher Miller

B .A . - F lo rid a S ta te
B .M us. - D ePaul U niversity

Violin
Eric Penrod

B .S .M us.E d . - O livet N azarene U niversity
T ru m p et

Frances Smet-Mehrer
B .S .M us.E d . - Illinois W esleyan U niversity

Bassoon

Robert Snow
B .S .M us.E d . - E astern Illinois U niversity

Low B rass
Ovid Young

B .S .M us.E d . - O livet N azarene U niversity
M .M . - Roosevelt U niversity
D . L itt.

	Olivet Nazarene University
	Digital Commons @ Olivet
	1994

	Department of Music Programs 1993 - 1994
	Department of Music
	Recommended Citation

	tmp.1431441115.pdf.7yQfc

