
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1996

Department of Music Programs 1995 - 1996
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 1995 - 1996" (1996). School of Music: Performance Programs. 29.
https://digitalcommons.olivet.edu/musi_prog/29

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/29?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

A
Olivet Nazarene University

Department o f Music
Programs

1995-96

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

OLIVET NAZARENE UNIVERSITY
Departm en t o f M usic

presents

HONORS RECITAL

Tuesday, Sep tem ber 12, 7 :3 0 p .m ., Kresge A ud ito r ium

Invocation Dr. Harlow Hopkins

Andante et Allegro J. Guy Ropartz
Mark Lafevor, trumpet

Claire Morris, piano

Noi Donne Poverine
from La Finta Giordiniera

Somebody's Prayin'
Olivia Bennett, soprano

Julie Hull, piano

Wolfgang A. Mozart
arr. Mark Hayes

Concerto No.2
Moderato

Mark Jordi, trombone
Dr. Anderson, piano

V. Blazhevich

The Executant R. M. Endresen
Lome Cheney, euphonium

Dr. Anderson, piano

Se tu m 'ami Alessandro Parisotti
0 del mio dolce ardor Christoph W. Von Gluck

Carrie Burton, soprano
Julie Hull, piano

Du bist w ie eine Blume Robert Schumann
In The Field John Duke

Jeremy McLaughlin, baritone
Julie Hull, piano

Concerto Gordon Jacob
Maestoso

Greg Lyons, trombone
Dr. Anderson, piano

Sonata in A Major, K. 331 Wolfgang A. Mozart
Rondo alia Turca

Caleb Reynolds, piano

Concertino Maurice C. Whitney
Jeff W illiams, trumpet
Tammy Richards, piano

Where'er You Walk George F. Handel
Nuit d ’Etoiles Claude Debussy

Melinda Jackson, soprano
Julie Hull, piano

Concerto Alexander Arutunian
Olivia Bennett, trumpet

Dr. Anderson, piano

Sonata in d minor. Op. 31, No. 2 Ludwig van Beethoven
Largo; Allegro

Tammy Richards, piano

OLIVET NAZARENE UNIVERSITY
D epartm ent of Music

RESGE CONCERT SERIES

Jenni Till, soprano
Gerald Anderson, piano

PROGRAM
Oh! Had I Jubal's Lyre

O Del Mio Amato Ben
Vaga luna che inargenti
Malinconic, Ninfa gentile
Ma rendi pur contento

Air Champetre
L 'Heure exquise
Chere Nuit

"Chacun le sait",
from La Fille du regiment

INTERMISSION

"Regnava nel silenzio", Gaetano Donizetti
from Lucia d'Lam mermoor

His Name So Sweet
Ride On, King Jesus!
Shadrack
There Is a Balm in Gilead
Witness

arr. Johnson
arr. Johnson

R. MacGimsey
arr. Tucker

arr. Johnson

George F. Handel

S. Donaudy
Vincenzo Bellini
Vincenzo Bellini
Vincenzo Bellini

Francis Poulenc
Reynaldo Hahn

A. Bachelet

Gaetano Donizetti

7:30 p.m. September 15, 1995

O DEL MIO AMATO BEN
Ah, of my lost beloved I sing
far from my eyes is he who was
my glory and boast.
Now through the silent room
forever I seek and call him
with a heart filled with hopes.
But I seek in vain, I call in vain.
And weeping is to me so dear
that on tears alone my heart feeds.

Without him, every place seems to me sad
Day seems night to me
Fire seems to me—ice.
And if sometimes I hope to give myself
Some other care, one thought tortures me.
But without him, what shall I do?
Thus life appears to me a vain thing
without my beloved.

VAGA LUNA CHE INARGENTI
Charming silver moon that coats with silver these
banks and these flowers, you inspire the elements to
the language of love.
A witness you are, now alone, of my fervid desire
and to her who makes me love her. Count the
heartbeats and the sighs.
Tell her also that distance my pain cannot lessen,
That if I nurture, if I nurture a hope she is alone in
the future.
Tell her also that day and evening I count the hours
of the pain that an enticing hope comforts me in
love.

CHACUN LA SAIT (translated by Willis Wager)
All are aware, all must declare:
"Par excellence"they must acclaim us.
Credit we win at ev'ry inn;
through all France we are justly famous.
In ev'ry land, when we appear, All lovers take
flight,
Husbands fear; but the ladies fair shun us never.
Here we come, here we come, here we come , by
gar!
Here we march, here we march, here we march to
war!
Here we come, here we come, here we are!
Our regiment ever, The Twenty-first forever!

Vict'ries galore come to our corps; Our em p'ror is
proud, to us partail.
After the fray, so people say, He will make each of
us a marshal.
For to the foe, great is our harm, and to the fair,
great is our charm;
Men ever fear, women fear never.

Here we come, here we come, here we come, by
gar!
Here we march, here we march, here we march to
war!
Here we come, here we come, here we are!
Our regiment ever, the Twenty-first forever!

MALINCONIA, NINFA GENTILE
Melancholy, gentle Ninfa, my life I consecrate to
you. Your pleasures, who keeps them vile to true
pleasures is not born. Springs and hills, I asked the
gods. They heard me in the end. I pay I will live.
Neither that Spring with my desires nor that
mountain I never will cross.

MA, REND I PUR CONTENTO
But you render even happy the heart of my beauty,
and I forgive your love. If content, mine, mine
isn't. Her troubled efforts I fear more than my
troubled efforts. Because I live more in her, than
which I live, I live in me.

AIR CHAMPETRE (text by Moreas)
Lake so silent, lake so silent, Alas! I ever must
remember how once, to thee by friendship led, I
gazed into thy features so fair, radiant goddess, half
lost in the sedge, and the moss by the shore.
If it only had lived, the friendship I am grieving,
Oh nymph, to follow thee enslaved, Mingle but for
awhile with the winds that round thee play, and
reply to thy hidden waves!
Lake so silent, lake so silent, alas!
I ever must remember how once, to thee by
friendship led, I gazed on thee, radiant goddess so
fair.

L'HEURE EXQUISE (text by Verlaine)
The white moon shines in the forest
From every branch comes forth a voice, Under the
foliage, Oh beloved!

The pond reflects, a deep mirror,
The silhouette of the dark willow,
Where the wind is weeping.
Let us dream, this is the hour!
A vast and tender calm seems to descend from the
firmament,
Which the orb clads in rainbow colors;
This is the exquisite hour.

CHERE NUIT (text by Adenis)
Soon the hour will come.
Behind the hill
I see the sun setting
And hiding its jealous rays..
I hear the soul of things singing
And narcissus and roses
Waft to me perfumes most sweet.
Dear night of serene clarity,
You who brings back the gentle lover,
Oh, descend and veil the earth
In your mystery, tranquil and charming.
My happiness is reborn under your wing,
Oh night more lovely than the lovely days.
Oh, arise! Oh, arise!
Perhaps to revive once more
The shining dawn
Of my love?
Dear night of serene clarity,
You who brings back the gentle lover,
Oh, descend and veil the earth
In your mystery, tranquil and charming.
Dear night, oh, descend!

REGNAVA NEL SILENZIO
Reigned the silent-all the night-over the fountain a
ray of moonlight. Then came a sign born on the
wind. And again, again at the water's edge, her
ghost appeared. In order to speak, her lips moved,
and with her hand lifted, to call me—she stood still a
moment—then disappeared. The fountain which was
still and clear was now blood red!

He is the light of my days and the comfort of my
pain. When in extasy of his ardent love, he speaks
from the heart and pledges his faith, I forget my
anxieties. Joy, divine, are my tears. When I am by
his side, the sky is open. He's heaven for me!

Jenni Till has developed a multi-faceted music ministry
having sung with the Gold Coast Symphony o f Florida,
the English Chamber Orchestra under Sir David
Willcocks and the New Japan Philharmonic Symphony.
She has also been a guest singer on "The Coral Ridge
Hour", "The Joy o f Music" with Diane Bish, "Gloria"
hosted by Art Linkletter, and "The Hour o f Power"
with Robert Schuller as well as having appeared at Bill
Gaither's Praise Gathering in Indianapolis. She is a
Summa Cum Laude graduate o f Southern Methodist
University where she received her Bachelor's and
Master's degrees. She resides in Dallas, Texas with
her husband Dr. Robert Rasberry and their two sons.

OLIVET NAZARENE UNIVERSITY
Department of Music

presents
Matt McBurnie, baritone

Lisa Terch, soprano
assisted by

Gerald Anderson, piano
Kavin Sampson, piano

Rachel Ball, piano
Dan Meyer, violin
Anne Meyer, violin

SENIOR RECITAL
September 21, 1995 7:30 p.m . Kresge Auditorium

Ombra mai fu George Handel
from Serse

Bel piacere George Handel
from Agrippina

V'adoro, pupille George Handel
from Giulio Cesare

Lisa Terch
Rachel Ball, piano

Piango, gemo, sospiro Antonio Vivaldi
Deh, vieni alia finestra Wolfgang Mozart

from Don Giovanni
Mattinata Ruggiero Leoncavello

Matt McBurnie
Kavin Sampson, piano

Vergebliches Standchen
Op. 84, No. 4

Standchen
Op. 106, No. 1

Elle a fui
from Les Contes D'Hoffinann

Ah! mon fils!
from Le Prophete

Lisa Terch
Gerald Anderson, piano

Johannes Brahms

Johannes Brahms

Jacques Offenbach

Giacomo Meyerbeer

Der Nussbaum Robert Schumann
Widmung Robert Schumann
Ein Madchen oder Weibchen Wolfgang Mozart

from Die Zauberfldte
Whither Must I Wander Ralph Vaughan Williams

from Songs o f Travel
Matt McBurnie

Kavin Sampson, piano

My Jesus is My Lasting Joy Dietrich Buxtehude
Solo Cantata

Lord, In Thee Do I Trust Dietrich Buxtehude
Solo Cantata

Lisa Terch
Rachel Ball, piano
Dan Meyer, violin

TRANSLATIONS

Recitative: FRONDI TENERE
Tender and beautiful branches,
Of my beloved plain tree,
For you fate brightly shines.
Thunder, lightning and storms never disturb

your majestic calm.
Rapacious winds do not reach out to defile

you!

Aria: OMBRA MAI FU
Never was there a shadow of branches
Sweeter, more refreshing, or more gentle.

BEL PIACERE

'Tis great pleasure to enjoy a faithful love!
This brings contentment to the heart.
Splendor is not measured by beauty,
If it does not come from a faithful heart.

V 'ADORO, PUPILLE

I adore you, eyes, missiles of love.
Your spark is welcome to my breast.
My sad heart desires you, who inspire pity.
And whom it always calls its best beloved.

VERGEBLISCHES STANDCH EN

HE: Pleasant evening, my sweet,
Pleasant evening, my child.
Love brings me here to you,
Ah, treat me kindly, do.
Open wide the door!

SHE: My door is closed tightly,
I'll no let you in.
Mother has made it clear,
If you're but once in here,
All is over with me!

HE: The night is so cold,
The wind is like ice.
My heart will freeze my dear,
Therefore I implore,
Open wide the door!

SHE: Love that's so frail,
Let it die away,
If you are so distressed,
Go home to bed, to rest.
So goodnight, young man!

STANDCHEN

The moon hangs over the hilltop,
Just right for young folks in love.
The fountain murmurs in the garden,
There's silence far and wide.
Close to the wall in the shadow
Three students are standing by.
With violin and flute and zither,
They’re singing and playing the while.
The sounds steal through to the maiden,
Lost in her dreams of love.
She lifts her eyes to her lover
And whispers: "Forget me not!"

ELLE A FUI, LA TOURTERELLE!

She has fled-the turtle dove!
Ah, memory too sweet! Image to bitter!
Alas, at my knees, I hear him, I see him!
She has fled-the turtle dove!
She has fled far from you;
But she is forever faithful
And keeps her promise to you.
Yes, all my heart is yours.
Precious flower which has just bloomed,
For pity's sake answer me,
You who knows if he still loves me,
If he keeps his promise to me!
My beloved, my voice implores you.
Ah, may your heart come to me.

AH! MON FILS!

Ah! My son! Blessed be thou!
Thy loving mother to thee was dearer than was

Bertha, who claimed thy heart!
Ah! My son! For thou, alas!
Thou dost give for thy mother more than life,
Thou dost give all the joy of my soul!
Ah! My son!
Now up to heaven my prayer ascends for thee;
May heaven's blessings ever be with thee,
My son, blessed be, forever more.
Bless thee now, my son,
May heaven's choicest blessing fall.
John! Ah! May heaven bless thee now!

RESGE CONCERT SERIES

Thomas Liley, saxophone
Nancy Liley, piano

Concerto in C minor (1717)
Allegro moderato
Adagio
Allegro

Sonatine Sporlive, op. 63 (1943) Alexander Tcherepnine
Lulle (1899-1977)
Mi temps
Course

Fantasia Concertante (1987)

OFFERING
INTERMISSION

Fantasia, op. 630 (1948)
Anime
Lent
Tres anime

Scaramouche (1937) Darius Milhaud
Vif (1892-1974)
Mode re
Brazileira

Heitor Villa-Lobos
(1887-1959)

Bernhard Heiden
(b. 1910)

Alessandro-Marcello
(1684-1750)

OLIVET NAZARENE UNIVERSITY
Ttiesday, September 26, 1995

7:30 p.m.

presents
Dr. Thomas Liley,

saxophone

DR. THOMAS LILEY is a Yamaha Performing Arlisl and a
member of Ihe faculties of Joliet Junior College, Millikin University
and Olivet Nazarene University. Previously he has been Professor
of Saxophone at the University of Florida and the University of
Kansas. His background includes experience as a public school band
and orchestra director and as a member of the U.S. Navy Band in
Washington, D.C. He is a student of Eugene Rousseau of Indiana
University, where lie was awarded the degree of Doctor of Music in
Saxophone Literature and Performance.

Liley has performed throughout the United States in solo and
chamber music recitals and as a soloist with well-known conductors
such as Karel Husa, Sir Vivian Dunn, and R obert Foster.
Performances as an artisl-clinician for the Yamaha Corporation of
America and on his recent recording have included works written
specifically for him as well as standard works for saxophone.

In addition to his teaching and performing activities, Dr. Liley
has long been involved with the North American Saxophone Alliance,
serving as State Chairman, as member of both the Nominations
Committee and the Executive Committee, and as Editor of The
Saxophone Symposium, the quarterly journal of the Alliance. Articles
by Dr. Liley, which have appeared in The Saxophone Symposium.
Bandworld. and various stale music educators magazines, reflect his
special interest in saxophone pedagogy.

resge Concert Series

VELVET brass

Olivet Nazarene University
Larsen Fine Arts Center

Kresge Auditorium
October 3, 1995 7:30 p.m.

P r o g r a m

Commemorative Fanfare
for Brass and Timpani

John Cheethar

Bradley-Bourbonnais High School Brass Choir
Velvet Brown, Conductor

Fancies, Toyes and Dreams
The Old Spagnoletta
His Rest
A Toye

William Boyce Suite
Andante-Spirituoso
Moderato e dolce
Allegro
Moderato
Allegro assai

Giles Farnabx

William Boyc
arr. Howard Cable

‘Raise the Roof”
Offering

Intermission
Kinderzirkus

Gwyneth Walke

Jan Koestier
Kliener Zirkusmarsch
Die Seiltanzerin
Clownerie I
Der Tanzbar
Der Jongleur

Shepherd’s Hey Percy Aldridge Graingt
arr. Michael Alle

Olivet Nazarene University, Brass Choir
Audrey Morrison, Conductor

‘Round Midnight

Tin Roof Blues
Feierlicher Einzug

Thelonius Monk/Cootie Willian
arr. Ingo Lu

arr. Jack Gal
Richard Straus

Olivet Nazarene University, Bradley-Bourbonnais H.S.
Velvet Brass

Amy Gilreath, Conductor

A m y G ilreath

P ro fesso r o f Tr u m pet , Ill in o is State U niversity

S u s a n S laug hter

P r in c ip a l , Sa in t Lo u is Sy m p h o n y O r c hestr a

Trumpet

J u l ia n n e F ish

P r in c ip a l , M id - A m e r ic a A i r M o b i l i t y B a n d
Scon A i r F o r c e Base

Horn

A udrey M o r r is o n

Fa c u l t y , W h e a t o n C o l l e g e , te a c h e s l o w br ass , c h a m b e r

MUSIC, AND JAZZ IMPROVISATION

Trombone

V elvet B r o w n

P r o fesso r o f Tu b a , B a ll State U n iversity

Tuba

B io g r a p h ie s o f t o n ig h t ' s p e r f o r m e r s

AMY S. GlLREATH is the Assistant Professor of Trumpet at
Illinois State University and a clinician for Cool Note. Dr.
Gilreath is a member of the Illinois University Faculty Brass
Quintet, Principal Trumpet of the Peoria (Illinois) Symphony,
a trumpet clinician with the Bands o f America Summer
Sym posium , and a member o f Keith Brion’s “New Sousa
Band.” In addition, she toured with the Dallas Brass during
1993. Dr. Gilreath received the Bachelor of Music Education
degree from Eastern Kentucky University. In 1988 and 1992,
she was a finalist in the Ellsworth Smith International Trumpet
Competition. In 1993, she was a finalist at the International
W om en’s Brass Conference Solo Com petition. Her profes­
sional affiliations include ITG, NBA, Pi Kappa Lambda, and
Delta Omicron.

SUSAN SLAUGHTER has played with the St. Louis Symphony
Orchestra since 1969 and was appointed Principal Trumpet in
1973. Prior to that she was Principal Trumpet o f the Toledo
Symphony Orchestra and for two years she taught part time at
Olivet—1968-70. She is a graduate o f Indiana University. In
1975, Ms. Slaughter served as lecturer/recitalist at the National
Trumpet Symposium and was nom inated by Ladies Home
Journal for its annual Woman of the Year award. In 1984, she
received a special Leadership Award in the Arts from the
Young W omen’s Christian Association. In 1990, Ms. Slaughter
performed with the Bay Area W omen’s Philharmonic in San
Francisco, and in 1991 she appeared with the Marrowstone
Music Festival Orchestra. At the invitation o f baseball com ­
m issioner Fay Vincent, she performed the National Anthem
for game three of the 1991 World Series in Atlanta, GA. Ms.
Slaughter is on the board o f directors o f the International
Trumpet Guild and is the founder of both the Trumpet Lab
and the annual International Women's Brass Conference.

JULIANNE M . FlSH is the Principal Horn o f the Air Mobility
Command Band of Mid-America. From 1986 to 1991, she
served as the Third Horn of the Naples Philharm onic. She has
been a member of the Lancaster (O hio) Festival Orchestra and
the Chautauqua Festival Orchestra. Her professional affilia­

tions include the International Horn Society and the
International W oman’s Brass Conference.

A u d re y M o r r i s o n is equally comfortable as a classical and
jazz trombonist. Currently, she is the Principal Trombone of
the Elgin (Illinois) Symphony Orchestra, a member o f the
DIVA Big Band in New York City, a m em ber of W illiam Russo’s
Chicago Jazz Ensemble, and a frequent performer w ith Clark
Terry and Barrett Deems. She has performed with the San
Diego Symphony Orchestra, the Rochester Philharmonic, the
Grant Park Sym phony Orchestra, and the Chicago Lyric
Opera Orchestra. Ms. Morrison teaches low brass, chamber
music, and jazz improvisation at W heaton College and also
teaches at the University of W isconsin at Parkside. Her m ost
recent article, “Switching Between Classical and Jazz Musical
Styles,” appeared in the June, 1994 issue o f Windplayer
Magazine.

VELVET M . B r o w n is the Assistant Professor of Euphonium
a id Tuba at Ball State University. Ms. Brown is an active per­
former in the Midwest and New England as a soloist, cham ­
ber, and orchestral musician. She is the Principal Tuba of the
Muncie (Indiana) Sym phony Orchestra, the Marion (Indiana)
Philharmonic, and the New Hampshire Summer Music
Festival Orchestra. As tubist of the Boston Brass, Ms. Brown
won third prize at the Fourth International Brass Quintet
Com petition in Narbonne, France. She has been a member of
the DeCamara Brass Q uintet and the Boston Tuba Quartet.
Currently, she is the tubist o f the Faculty Brass Quintet at Ball
State and a founding member of the Velvet Brass. Ms. Brown
was featured at the 1992 International W oman’s Brass
Conference in St. Louis and the featured soloist at the 1995
International Brassfest. She received her B. Mus. from West
Virginia U niversity in tuba perform ance and m usic
theory/com position . She received her M. Mus. from Boston
University where sh e studied w ith J. Samuel Pilafian and is
currently working on her doctoral studies w ith Dan Perantoni
at Indiana University.

ONU B r a s s C h o ir

TRUMPET
Olivia Bennett
Paul Coomer
Christa Dirks
Aaron Green

Wade Harshman
Danny Hines

Anthony Hudgins
Mark Lafevor
Dan Meyer
Mark Moore
Jeff Williams

HORN
Ben Brajcki

Micheal Dean
Mary Dillinger

Chad Steinacker

TROMBONE
Kendra Erk
Mark Jordi
Greg Lyons

Duana Mowat
Matt Steinacker

BARITONE
Lome Cheney
Anthony Crisp

TUBA
Jonathan Hewitt

1995 Fall Tour

Conductor
John Reiniche

Jesus Rock o f Ages»

livet Nazarene University
Kankakee, Illinois

University Singers
Repertoire

He Was W ounded F o r Thom as Chisholm
Our Transgressions A rr. b y D a v id Clydesdale

His Name Be G lo r if ie d . Carol Cymbala
A rr. b y Carol Cymbala

I'm G o in ' To A C ityGeron Davis
A rr. b y Geron Davis

It Is W e l l H ora tio S pa ffo rd
A rr. b y Dennis Criser

Jesus, Rock o f A ges C arol Cymbala
w ith He Leadeth M e A rr. b y Tom Fettke

M idn igh t C r y ..Greg D ay and Chuck Day
A rr. by. Tom Fettke

M ig h ty God M e d le y ...A rr. Dave W illiamson

No N ight T h e re ! Craig Curry

S a t is f ie d ... A rr. b y Tom Fettke

Send I t On D o w n Geron Davis

The 53 men and women in the group represent the full range o f academic
majors and interests at the university. University Singers w ill present a worship
experience o f choral music designed for the church o f the 9 0 '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, the Music Drama performance each
spring and Handbell Choir in addition to directing University Singers. He holds
both a Bachelor o f 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 1995-96
Soprano

Jamie Britton
Stacey Braundmeier
Heather Cook
Molly Cropper
Dana Ferris
Julie Habegger
Amy Hansen
Tiffany Hardy
Jennifer Hart
Penny Lane
Alma Marlin
Shayne Morrison
Leanne Umbaugh
Samantha Weicker
Charity Willard

Alto

Rhonda Adcock
Tricia Berbaum
Aimee Copley
Jaclyn Couch
Mary Lou Espinoza
Christina Leatherman
Cherie Myers
Deb Nichols
Kathi Owens
Kathy Pinske
Stephanie Shank
Dana Smith

Tenor

Brad Atkinson
Scott Campbell
Brian Greenlee
Anthony Hudgins
Mark Jordi
Jason Marchand
Jeremy Orr
Damon Price
Bryan Smith
Steve Swan

Bass

Scott Armstrong
Charles Carrigan
Paul Coomer
Bryan Dupuis
Bruce Heavner
Thomas Herndon
Adam Ledyard
David Menendes
Thai Pichon
Mark Rice
Jay Sandbloom
Chris Stoker

Accompanist

Kelly Johnson
Claire Morris
Tammy Richards

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 ai
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 Fori
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 2,269 from a four-state educational
zone (Illinois, Michigan, Indiana and Wisconsin) and around the
nation and the world. These students represent more than 40
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.

U N IV E R S IT Y
O R C H E S T R A

C O N C E R T

DR. HARLOW H O PK IN S
C O N D U C T O R

ALICE EDW ARDS
P IA N O SO LO IST

Tuesday
October 24,1995

7:30 p.m.
Kresge Auditorium

Larsen Fine Arts Center
O livet Nazarene University

PROGRAM

Invocation

Russian Sailors' Dance Reinhold Glifcre
1875-1956

Arr. M erle Isaac

Gliere is not as well known in America as some of his compatriots but this
selection from his ballet The Red Poppy has achieved wide popularity. It is
brief but fiery, and distinctly Russian in rhythmic impetuosity. Its form is that
of theme and variations, in which the presentation is awkward and heavy to
suggest Russian sailors attempting to negotiate intricate dance steps.

John Jacob Niles Suite Weldon Hart
1911-1957

I Love Songs
II Carols

III Ballads

This Suite received its first performance on May 12, 1949, during the
Nineteenth Annual Festival of American Music at the Eastman School o f Music
in Rochester, New York, under the direction o f Dr. Howard Hanson, Director
of the Eastman School. The Suite makes available in orchestral form several of
Mr. Niles’ better known songs-Black is the Color of Mv True Love's Hair and
The Cuckoo (Love Songs); I Wonder as I Wander and The Carol of the Angels
(Carols); The Frog in the Spring and Frog Went Courtin (Ballads).

Concerto for Piano and Orchestra in Eb, K. 449 Wolfgang A. Mozart
1756-1791

Allegro vivace
Andantino
Allegro ma non troppo

Alice Edwards, piano soloist

Mozart completed this work in February, 1784, while living in Vienna. It is the
fourteenth of his twenty-five piano concertos. In addition he wrote a double
concerto for two pianos and a triple concerto for three pianos. Mozart was bom
in Salzburg in January, 1956, and died in Vienna thirty five years later. He is
one of history's most astoundingly prolific composers. When his music was first
catalogued by Ludwig von Koechel—the source of the "K" numbers—there were
528 compositions listed. Since then other works have been discovered greatly
swelling the total.

Alice Edwards, Associate Professor of Music, joined the Olivet faculty in 1971.
Since that time she has taught class and private piano, piano pedagogy and
literature, and Introduction to Music Literature. She holds the B.Mus. degree
from the University of Oklahoma and the M.Mus. degree from the University
of Michigan. In 1994 she was honored at Commencement with the "Teacher of
the Year" award.

Fiddle-Faddle Leroy Anderson
1908-1975

Leroy Anderson was bom in Cambridge, Massachusetts and earned Bachelor's
and Master's degrees from Harvard University in 1929 and 1930, respectively.
During the thirties he became involved in numerous musical activities, serving
as a tutor at Radcliffe College and director of the Harvard University Band, and
organist, instrumentalist and conductor in Boston. He then worked as an
arranger and orchestrator in Boston and New York before serving in the U.S.
Army. As a composer he specialized in light music for the standard orchestra,
work which brought him renown in art- and popular-music circles. His works
obtain their appeal by means of infectious melody, popular dance rhythms and
novel orchestral effects. (Taken from the New Grove's Dictionary, volume 1)

UNIVERSITY ORCHESTRA PERSONNEL

Flute
Rachel Ball *
Mary Ann Cheney
Katherine Pinski

Oboe
Bliss Johnston *
Beth Smith

Clarinet
Ken Dillman
Trisha Garrison *

Bassoon
Bryan Burris *
Frances Smet-Mehrer

Horn
Ben Brajcki *
Michael Dean

Trumpet
Olivia Bennett *
Wade Harshman
Mark Lafevor

Trombone
Kendra Erk
Greg Lyons *
Matt Steinacker

Timpani/Percussion
Jeff Burke
Laura Culver

Violin I
Dan Meyer **
Lyn McIntosh
Arthur Stober
Susan Groskreutz

Violin II
Rebecca Dyer
Jessica Hart
Alma Marlin
Anne McFarland
Anne Meyer *

Viola
Lolita Phelps
Norman Schoer

Cello
Paul W. Garrison
Randy Kinder *

String Bass
Aaron Brown

Tuba
Jonathan Hewitt

* = principal
** = concertmaster

O livet N azarene University
Presents

CH&R&L WQCfti
C ttX p E X I

THURSDAY, OCTOBER 26
7:30 P.M.

COLLEGE CHURCH
200 UNIVERSITY AVENUE

J O E N O B L E
Conductor

CHORAL UNION
ff/oe 'SAo/f/e, ^oncducfo#

Handbell Choir
ffo A n (Jioevnidve,

PROGRAM

In vexation

REQUIEM, Opus 48 Gabriel Faur<§
Introit and Kyrie (chorus)
Offertory (chorus and baritone solo)
Sanctus (chorus)
Pie Jesu (soprano solo)
Agnus Dei (chorus)
Libera me (chorus and baritone solo)
In paradisum (chorus)

Robin Crouse, soprano
Randy Hendricks, baritone
Dr. Timothy Nelson, organ

Julie Hull, piano
Lolita Phelps, violin
Randy Kinder, cello

Intermission

Psalm 23 Darlene Lawrence
Handbell Choir

Allison Barriger, alto
Eric Baker, bass

A Psalm Folksong Edwin Penhorwood
Olivia Bennett, soprano

Julia Boone, piano

My Shepherd Will Supply My Need
John Beegle, baritone

Rachel Ball, flute
Randy Kinder, cello

Noel Goemanne

Shepherd Me, O God
Congregation

Carrie Williams, soprano
Julie Hull, alto

Earl Kroll, baritone

Marty Haugen

SHEPHERD ME, O GOD
P sa lm 2 3 M a rly l l a u g o n

*~ir-

Shep-herd me, O Cod, be • yond my wants, be -

m
yond my fears, from death in - to life-----

© C o p y r ig h t 1986 by G .I.A . Publications, In c ., Chicago. All Rights Reserved.

REQUIEM Translations

Introit and Kyrie

Requiem aetemam,
dona eis Domine,
et lux perpetua luceat eis

Te decet hymnus,
Deus in Sion,
et tibi reddetur votum in Jerusalem.

Exaudi orationem meam
ad te omnis caro veniet.

Kyrie eleison,
Christe eleison.

Offertory

O Domine Jesu Christe rex gloriae,
libera am mas defunctorum,
de paenis infemi
et de profiindo lacu.

O Domine Jesu Christe rex gloriae,
libera animas defunctorum
de ore leonis
ne absorbeat Tarta rus.

O Domine Jesu Christe rex gloriae,
Ne cadant in obscurum
Hostias et preces Tibi Domine
Laudis offerimus ta suscipe
pro animasbus illis
quarum hodie memoriam facimus.

Rest eternal,
grant them Thy rest,

and light perpetual shine
on them

There shall be singing
unto Thee in Zion

and prayer shall go up
to Thee in Jerusalem.

We cry out our prayer
unto Thee until all

at last shall come.
Lord, have mercy upon us,
Christ have mercy upon us.

O God, Jesus Christ, king of
glory, deliver Thou the soul

departed from pains everlasting
and the unfathomed abyss.

O God, Jesus Christ, king of
glory, deliver Thou, the souls

of the departed from the mouth
of the lion, let the jaws of the

pit swallow them.
O God, Jesus Christ, king of

glory, save them from darkness.
Unto Thee we offer our sacrifice

o f praise.
Lord for their souls accept our
sacrifices who we all this day

in memory remember.

Fac eas Domine de morte transire,
ad vitam quamolim Abrahae promisisti
et semini ejus.

Sanctus

Sanctus, Sanctus, Sanctus Dominus
Deus Sabaoth.
Pleni sunt caeli et terra.

Gloria tua.
Hosanna in excelsis,
Hosanna in excelsis.

Pie Jesu Domine

Pie Jesu Domine
Dona eis requiem
Sempitemam requiem

Agnus Dei

Agnus Dei qui tollis
Peccata mundi
Dona eis requiem
Lux aetema
Luceat eis Domine
Cum sanctis tuis
in aetemum
qui a pius es
Requiem aetemam,
dona eis Domine,
et lux perpetua
luceat eis

Lord, let them pass from
death to eternity, as promised

to Abraham and to his seed.

Holy, Holy, Holy, is the Lord
God of Sabbath

Heaven and earth
are full o f Thy glory.

Glory to Thee.
Hosanna in the highest,
Hosanna in the highest.

Blessed Jesus, Lord our God
Give to them eternal rest.

Grant them Thy eternal rest.

Lamb of God that takes away
the sins of the world,

Oh, grant them eternal rest.
Light eternal

shine down upon them, O Lord God
come on Your saints

forever and forever
for Thou art good.

Rest eternal,
grant them Thy rest,

and light perpetual
shine on them.

Libera me

Libera me, Domine
De morte aetema
In die ilia tremenda
Quando caeli movendi sunt
et terra
Dum veneris judicare
Saeculum per ignem
Tremens factus sum ego
Et timeo
Dum discussio venerit
Atque ventura ira
Dies ilia, Dies irae
Calami tatis,
Et mi seriae
Dies ilia, Dies magna
Et amara valde
Requiem aetemam
Dona eis Domine
Et lux perpetua
luceat eis.

In Paradisum

In Paradisum
Deducant angeli
in tuo adventu
suscipiant te martyres
et perducantte
in civitatem sanctam,
Jerusalem.
Chorus angelorum
ie suscipiat
et cum Lazaro
Quondam paupere
aetemam habeas requiem

Save My soul, Lord
from death eternal

upon the day o f trial
When Heaven and earth

shall be moved;
W hen you come to judge
forever the whole world.

Trembling I stand before you
in fear

Tflll judgem ent comes
and your anger is displayed.

Day o f Trouble, day o f anger
confession

and despondency.
Day o f Trouble, day o f might,

And bitter sorrow fall on them.
Grant them rest eternal

Give them rest, O Lord;
And light perpetual

Shine upon them.

Be thou in paradise
received o f angels.

Thy coming attended
by all the martyres,

and may they lead you
into the Holy City,

Jerusalem.
May the angelic chorus

sing unto you
and with Lazarus,

once a humble man,
may you be at rest.

CHORAL UNION

TENOR

Charles Carrigan
Lome Cheney
Joel Christie
Michael Dever
Matthew Hall
Brian Hancock
Anthony Hudgins
Earl Kroll
David Ludwig
Jason Nelson
Lawrence Phillips
Damon Price
Mark Rice
Jamison Sandbloom
Matthew Steinacker
Jamey Stiefel

HANDBELL CHOIR

Mary Ann Cheney
Randy Kinder
Julie Habbegger
Bary Cruz
Duane Dubert
Nancy Clark
Lome Cheney
Dan Meyer
Marie Allis

BASS

Scott Armstrong
Eric Baker
Jonathan Bartling
John Beegle
Michael Coblentz
Paul Coomer
Wayne Ellis
Jason Garrett
Ryan Gatbunton
Wade Harshman
Randall Henricks
Danny Hines
Adam Ledyard
Jeremy McLaughlin
Matthew Meyer
Jeremy Nichols
Caleb Reynolds
Matthew Spriggs
Christopher Stoker

Jen Hart
Samantha Weicker
Jen Willis
Cathy Bareiss
Wes Garrison
Monica Gentry
Dana Krick
Wade Harshman

CHORAL UNION

SOPRANO ALTO

Monica Bennett
Olivia Bennett
Heather Billington
Constance Bouck
Carrie Burton
Rebecca Carlton
Tamara Carlton
Sara Craycraft
Molly Cropper
Robin Crouse
Dana Ferris
Sarah Francis
Julie Habegger
Jay me Hancock
Melinda Jackson
Katherine McCarty
Holly Rees
Cindy Smith
Elizabeth Swardstrom
Kay Welch
Carrie Williams
Brandi Wolfe

Rhonda Adcock
Allison Barriger
Lori Bauer
Tricia Berbaum
Mandee Blight
Julia Boone
Jaclyn Couch
Kayla Cregger
Jennifer Cunningham
Vera Dillard
Kendra Erk
Mary Espinoza
Bethany Ferree
Jocelyn French
Amy Hansen
Amanda Hoesman
Julie Hull
Kelly Johnson
Rebecca Kohl
Sarah Monroe
Bethanie Murrell
Stana Owen
Donna Pierson
Katherine Pinske
Barbara Pool
Michelle Reddy
Tammy Richards
Julia Roat

O live t N a za re n e U n iv e rs ity
D epartm ent o f Music

presents

Senior Recital
Kay Suzanne Welch, soprano

Julia Boone, piano

Let the Bright Seraphim
from Samson

George F. Handel

Dan Meyer, violin
Ann Meyer, violin
Lome Schnell, viola
Randy Kinder, cello

Andrew Smith, trumpet

Exsultate Jubilate
String Quartet

Wolfgang A. Mozart

Gretchen am Spinnrade
Am Meer
Mandoline
Beau Soir

Franz Schubert

Claude A. Debussy

Ann Street Charles E. Ives
Mirage
Memories: A) very pleasant B) rather sad
Canon
Circus Band

Zum Leiden bin ich auserkoren
from The Magic flute

Wolfgang A. Mozart

Un bel di
from Madama Butterfly

Giacomo Puccini

Ah! Je veux vivre
from Romeo et Juliette

Charles F. Gounod

Sempre libera Giuseppe Verdi
from La Traviata

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 tape recording or taking pictures during
the performance is gratefully acknowledged.

7:30 p.m.
October 31, 1995
Kresge Auditorium
Larsen Fine Arts Center

Program Translations

Exsultate Jubilate
Exult, rejoice,
O happy souls.
And with sweet music
Let the heavens resound,
Making answ er, with me, to your

song.

The lovely day glows bright,
Now clouds and storms have fled,
And a sudden calm has arisen for the

just.
Everyw here dark night held sway

before.
But now, at last, rise up and rejoice,
Ye who are not feared,
And happy in the blessed dawn

With full hand make offering
o f garlands and lilies.

And Thou, O Crown of Virgins,
Grant us peace,
And assuage the passions
That touch our hearts.
Alleluia.

Gretchen am Spinnrade
My peace is gone, my heart is sore
No rest can be mine forever and ever more

W here he is not dark fears appall
And every thought is turned to gall
My mind distraught, my aching head
Can bear no more the thoughts o f dread

My peace is gone, my heart is sore
No rest can be mine forever and ever more

I watch for him all along the street
And him alone I go to meet
T he way he walks when he passes by
And the way he talks, the light in his eye
The sound o f his voice like a soft caress
His hand in mine, And oh! His kiss!

My peace is gone, my heart is sore
No rest can be mine forever and ever more

The heart within me is all his own
I long to be with him and him alone
W hen his arm enfolds me and I am his
To have and hold him and die on a kiss

My peace is gone, my heart is sore
No rest can be mine forever and ever more

Am Meer
Before us glanced the widespread sea
With eve 's last rays invested
We sat in the desolate fishing hut
Alone, and silently rested

The midst arose, the waters heaved
The sea gull kept round us flying
I gazed upon the beauteous eyes
Sweet ones, 1 saw thee crying

The tears fell fast on thy darling hand
And low beside thee kneeling
From the white hand I sipped away
The tear drops o 'e r it stealing

With fatal longing, consumed from that hour
My soul and body wasted
They had alas a poisonous power
Those feverish tears 1 tasted

Mandoline
The men serenading
and the lovely ladies listening
exchange idle chatter
under the singing branches.

Ticis is there and also Aminte
and the ever-present Clitandre;
and there is Damis, who for many a
cruel maid creates tender verses.

Their short silk jackets,
their long gowns with trains,
their elegance, their joy
and their soft blue shadows

whirl in the ecstasy
o f a pink and gray moon,
and the mandolin chatters on
amid the quivering o f the breeze.
La, la, la , la, la ...

Beau Soir
When at sunset the rivers are rosy
And a gentle ripple crosses the fields o f grain
A suggestion to be happy seems to emanate from all

things
And enters the troubles heart

A suggestion to savor the charm o f being in the world
While one is young and the evening is beautiful
For we are moving on
Just as this wave moves on:

It to the sea,
We to the tomb

Charles E. Ives
Charles Ives was an extremely interesting man. He lived a private life,

although he was highly personable. It has been said of Ives that he never knew a
stranger and always made whomever he was speaking to feel important. He was very
interested in the poetry o f his day, especially Thoreau and Whitman, and set some of
their works, along with others to music. While he was alive his w ork was not widely
accepted. However, today his work is widely recognized for its musical genius and
innovative style. Ives enjoyed life to the fullest and his music not only reflects his flair
for the unusual, but also his joyful attitude toward life.

Zum Laiden bin ich auserkoren
In this aria the devious Queen o f the Night tells a young man named Tamino,

that he is the only one worthy and able to free her daughter. The Queen weaves her web
o f deception by telling Tamino that Pamina, her daughter has been taken by a villain.
In reality the Queen only wants her daughter back under her wing, where she will be
able to control her. She is able to convince Tamino that he must save Pamina from her
impanding doom, and when he does his reward will be to have her forever.

Un bel di
Madama Butterfly, a young geisha girl, has been abandoned by her American

husband, Lieutenant B.F. Pinkerton. Three years have passed and her faithful servant,
Suzuki, pleads with her to forget him and move on to a new life. Butterfly berates her
and sings this famous aria depicting how things will be when he finally returns.

Ah! Je veux vivre
The Capulets are celebrating Juliette Capulet's fourteenth birthday with a

masked ball, unaware that the despised Montagues, including the handsome Romeo, are
among them. Romeo is enchanted when Juliette, whom he has never seen before, sings
with childlike exuberance o f her sheer joy in being on this wonderful night.

Sempre libera
It is almost morning and the last o f the guests from the grand party have bid

their farewells to their lovely, young ;hostess, Violetta. She is now alone with her
thoughts and sits to reflect on the events o f the evening. She recalls her conversation
with Alfredo who has told her o f his love for her-a love which blossomed from the first
time he saw her face. A lfredo's words have aroused strange emotions in V ioletta's heart
and she wonders if she has at last found a love that can fill her empty life. However,
she soon comes to the conclusion that the happiness o f love is not for her. In this
dazzling aria she expresses her desire for vibrant health and life without the
complications o f love.

Olivet Nazarene University
Department of Music

presents

Saturday, November 4, 1995, 3 p.m ., Kresge Auditorium

Program

Invocation

Send It On Down Geron Davis
Rhonda Adcock, soloist

It Is W ell..Horatio Spafford
arr. by Dennis Criser

Claire Morris, accompanist

Midnight C r y ... Greg Day and Chuck Day
arr. by Tom Fettke

Mark Jordi, soloist
Claire Morris, accompanist

University Singers
John Reiniche, Conductor

Kelly Johnson, piano

Alum ni Soloist
Karen Daugherty, soprano

O Worship the King Michael Haydn
arr. by Bruce Greer

Symphony in G minor, K.550 Wolfgang A. Mozart
Molto Allegro arr. by Bruce Greer

* Pianists
Dana Ferris

Kelly Johnson
Caleb Reynolds
Carrie Williams

Canticle of Praise ..

Let this Mind Be in Y o u Craig Courtney

Elijah R o c k .. . Moses Hogan

He Never Failed Me Y e t , , Robert Ray

Orpheus Choir
George Dunbar, Conductor

Julie Hull, piano

Alum ni Soloist
Jonathan Welch, tenor

Amparito R o c a .. . Jaime Texidor
arr. by Aubrey Winter

Overture to Die F led erm au s................................ Johann Strauss
arr. by Lucien Calliet

D o x o lo g y .. arr. by William Himes

Concert Band
Harlow Hopkins, Conductor

* Thirteen electronic pianos, Clavinova by Yamaha, were purchased last
summer for use in the piano classroom, room 134. Four are being used
today to demonstrate a small portion o f their impressive capabilities.

oncert
\ a

1995 Fall Tour

Conductor
Harlow Hopkins

“Instruments o f Praise'

PROGRAM

Amparito Roca Jaime Texidor
Arr. Aubrey Winter

Fantasies on a Theme by Haydn Norman Dello Joio
Theme
Fantasy I — Lo stesso tempo
Fantasy II — Adagio
Fantasy III — Allegro, molto spiritoso

Adagio and Allegro George Frederick Handel
Arr. Eugene Rousseau

Darla Smith, Alto Saxophone

Shepherd's Hey Percy Aldridge Grainger
Arr. Michael W. Allen

Concert Band Brass

O Worship the King Arr. James Cumow

GREETINGS FROM ONU

Overture to Die Fledermaus Johann Strauss
Arr. Lucien Cailliet

Two Hymns for Band Luigi Zaninelli
His Eye is on the Sparrow
The Old Time Religion

INVOCATION

OLIVET CONCERT BAND

The Olivet Concert Band celebrated its 75th
anniversary in 1992. It has represented the University
in a variety of places. Appearances at International
General Assemblies of the Church of the Nazarene
began in 1968 at Kansas City, Missouri. In 1976 the
group appeared in Dallas, Texas, in 1980 at Kansas
City, Missouri, and in 1989 and 1993 at Indianapolis,
Indiana.

The group began touring in 1963 and has since toured
annually on the Central Educational Region of Illinois,
Indiana, Michigan, and Wisconsin. During the 1993-
1994 academic year the group appeared in Illinois and
Michigan. One weekend tour is taken in November
with others following in February and March.

Other trips have included a tour of the Eastern
Seaboard in 1978 through New York, Massachusetts,
Pennsylvania, Washington, D .C ., and Maryland. Two
tours of Florida have transpired, one in 1981, when
the group played at Disney World, and in 1987. In
February 1974, the band played at Mid America
Nazarene College in Olathe, Kansas.

Dr. Harlow Hopkins joined the University faculty in
1954 and plans to retire next May. He became
conductor o f the Concert Band in 1957. He holds a
baccalaureate degree from Olivet, the M.Mus.Ed.
from the American Conservatory of Music in Chicago,
and the D.Mus. from Indiana University,
Bloomington.

TESTIMONIES

To God be the Glory Arr. James Curnow

OFFERTORY
Rachel Ball, M ary Ann Cheney, Katherine Pinske, Flutists

Doxology Arr. William Himes

BENEDICTION

INTINERARY

Nov. 10 Church of the Nazarene Pittsfield, IL

Nov. 11 First Church of the Nazarene Pekin, IL

Nov. 12 First Church of the Nazarene Peoria, IL
(Sun. a.m.)

Nov. 12 Chicago First Church Lemont, IL
(Sun. p.m.)

OFFICERS

President -- Darla Smith Vice-President -- Beth Smith
Secretary -- Trisha Garrison Treasurer -- Dan Meyer
Chaplain - Tom Herndon Historian - Ben Brajcki
Publicity - Greg Boisture Librarian — Mary Ann Cheney
Transportation -- Aaron Green

PERSONNEL

FLUTE TRUMPET
Ball, Rachel Aaron Green
Cheney, Mary Ann Bennett, Olivia
Boydston, Mary Hudgins, Anthony
Lewis, Katie Williams, Jeff
Pinske, Katherine Lafevor, Mark

OBOE
Harshman, Wade
Dirks, Christa

Smith, Beth Hines, Danny

BASSOON
Coomer, Paul
Meyer, Dan

Weakley, Jennifer Moore, Mark

CLARINET HORN
Garrison, Trish Steinacker, Chad
Williamson, Melissa Brajcki, Ben
Dillman, Ken Dillinger, Mary
Ghilardi, Lisa Dean, Michael
Morris, Claire Skinner, Ryan
Schilling, Michael
Murrell, Bethanie TROMBONE
Meyer, Anne Erk, Kendra
Jeanette Wells Mowat, Duana
Willis, Jennifer Steinacker, Matt

BASS CLARINET
Lyons, Greg
Jordi, Mark

Lori Pointer

CB CLARINET
BARITONE
Cheney, Lome

Richmond, Jennifer Crisp, Anthony

ALTO SAX TUBA
Smith, Darla Hewitt, Jonathan

TENOR SAX PERCUSSION
Hoes man, Amanda Boisture, Greg

BARITONE SAX
Burke, Jeff
Culver, Laura

Herndon, Thomas Krick, Dana

This year's program includes Die Fledermaus. by
Johann Strauss, Fantasies on a Theme of Havdn. by
Norman Dello Joio, the Doxology arranged by
Willliam Himes, O Worship the King arranged by Jim
Curnow, Amparito Roca by Texidor and Four Hymns
for Symphony Band by Zaninelli. In addition, the
brass section will be featured in Grainger1 s Shepherd' s
Hey.

Olivet Nazarene University is a liberal arts university
with an enrollment of 2,260 from a four-state
educational zone (Illinois, Michigan, Indiana and
Wisconsin), around the nation and the world. These
students represent more than 30 denominations. Olivet
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 is well-known for its rich
tradition of musical excellence. The mission of Olivet
is expressed in the motto: "Education With a Christian
Purpose." That mission is celebrated through
wonderful music, music which goes beyond
performance to praise

OLIVET NAZARENE UNIVERSITY
D epartm ent of Music

presents

CANTERBURY TRIO
Lolita Ph elps, violin, viola
Harlow Hopkins, clarinet
Gerald Anderson, piano

Martha Dalton, guest soprano

Invocation

Trio in E flat, Op. 20, No. 5
Allegro
Grazioso
Allegretto

Der Hirt auf dem Felsen, Op. 129 (Shepherd on the Rock)
Andantino—Allegretto-Allegretto piu mosso

Soprano, Clarinet in Bb and Piano

Intermission
(Ten Minutes)

Eight Pieces, Op. 83
Andante
Allegro con moto
Andante con moto
Allegro vivace, ma non troppo
Rumanische Melodie-Andante
Nachtgesang-Andante con moto
Moderato
Allegro agitato

Jan Vanhal
(1 7 3 9 - 1 8 1 3)

(
Franz Schubert

(1 7 9 7 - 1 8 2 8)

Max Bruch
(1 8 3 8 - 1 9 2 0)

Translation — "Der Hirt auf dem Felsen"

Wenn auf dem hochsten Fels ich steh'
in's tiefe Thai hemiederseh'
und singe, und singe:
fern aus dem tiefen, dunkeln Thai
schwingt sich empor der Wiederhall,
der Wiederhall der Klufte.

Je weiter meine Stemme dringt,
je helter sie mir wiederklingt

von unten, von unten.
Mein Liebschen wohnt so weit von mir,
drum sehn' ich mich so heiss nach ihr
hiniiber, hiniiber.
Je weiter meine Stimme dringt,
je helter sie mir wiederklingt

von unten, von unten.

In tiefem Gram verzehr' ich mich,
mir ist die Freude hin,

auf Erden mir die Hoffnung wich,
ich hier so ein sam bin.

Der Fruhling will kommen, der Fruhling,
meine Freud', nun mach' ich mich fertig

zum Wandem bereit,
nun mach' ich mich fertig

zum Wandem bereit.

Je weiter die Stimme dringt,
je heller sie wieder klingt.

When on the mountain top I stand,
So far above the meadow land
And carol, and carol,
Up from the lowly darkling lea
a Friendly voice sings back to me,
Re-echoing so sweetly.

My voice is ringing far and near,
The answer comes resounding clear,

To cheer me, to cheer me.
The loved one lives so far away,
I long for her by night and day,
My darling, my darling!
My voice is ringing far and near,
The answer comes resounding clear,

To cheer me, to cheer me.

In deepest gloom I pine and sigh,
The world is dark and drear,

Upon the earth my visions die,
My heart is lonesome here.

The springtime is coming, the month
of merry May, I’ll make myself ready,

then up and away!
I'll make myself ready,

then up and away!

My voice is ringing far and near
The answer comes resounding clear.

November 28, 1995
7:30 p.m.
Kresge Auditorium

I Ifie w fkannual fmyiormances

/n j r^/eoyijre ^ f 'y u /e yic c f (a n c /e /

Olivet Nazarene University
Department o f Music

Olivet Nazarene University

Sixtieth Annual Performances
D edicated to M rs. Jew ell F. Grothaus

<SJoe <SAo61g, ^p n d u cto v
SJecenUter 3, /.995

Tony Bellomy, Harpsichord
Mary Jane Holstein, Organ

S&ecem&er 3, 1.995
Alice Edwards, Harpsichord

Timothy Nelson, Organ

s(e $ $ $ s(c s(c *

SOLOISTS

Soprano
Contralto

Tenor
Bass

Saturday
Martha Dalton
Cynthia Frame
Jonathan Welch
Troy Johnson

Sunday
Kay Welch Soprano
Julia Boone Contralto
Randy Kinder Tenor
John Beegle Bass

3|c * $ 3 | e $ $ j je

December 2, 7:30 p.m .
December 3, 6:00 p.m .

Chalfant Hall

PROGRAM

Invocation

P A R T I

O verture
Rec. (T enor) C om fort ye m y people
A ir (T enor) E v 'ry valley shall be exalted
C horus And the G lory o f the Lord
R ec. (A lto) B ehold, a v irg in shall conceive
A ir (A lto and C horus) O T hou that tellest
R ec. (Bass) F o r beho ld , darkness
A ir (Bass) T he people that w alked in darkness
C horus F o r un to us a child is b o m
Pastoral Sym phony

R ec. (Soprano) T here w ere shepherds abiding
And lo , the angel o f the Lord
And the angel said un to them
And suddenly there w as w ith the angel

C horus G lory to God
A ir (Soprano) R ejo ice g reatly , O daughter o f Z ion
R ec. (A lto) T h en shall the eyes o f the b lind
A ir (A lto) He shall feed his flock
A ir (Soprano) C om e un to H im
C ham ber C ho ir H is yoke is easy (Sat. only)

P A R T II

C horus B ehold the Lam b o f G od
A ir (A lto) He w as despised
C horus Surely H e hath borne o u r griefs
C horus And w ith H is stripes
C horus All w e like sheep
R ecit. (T enor) All they that see H im (Sat. only)
C ham ber C h o ir H e trusted in G od (Sat. only)
R ec. (T enor) T h y rebuke hath b roken h is heart
A ir (T enor) B ehold , and see
R ec. (T enor) H e w as cu t o ff
A ir (T enor) But T hou didst no t leave
C horus Lift up y o u r heads, O ye gates
A ir (Soprano) H ow beautiful a re the feet (Sat. only)
A ir (Bass) W hy do the nations (Sat. only)
R ec. (T enor) H e that dw elleth in heaven
A ir (T enor) T hou shall b reak them
C horus H allelu jah!

P A R T II I
A ir (Soprano) I know that m y redeem er liveth
C horus S ince by m an cam e death
R ec. (Bass) B ehold I tell yo u a m ystery
A ir (Bass) T he tru m p et shall sound
A ir (Soprano) I f G od b efo re us (version I) (Sat. only)
C horus W orthy is the lam b that w as s la in ...A m en

D r. H arlow E . H opkins (Saturday)
Head, Division o f Fine Arts

D r. John C . Bow ling (Sunday)
President, Olivet Nazarene University

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

Isaiah 4 0 :9 , 60:1
Isaiah 9 :2 ,3

Isaiah 9 :2
Isaiah 9 :6
O ffertory

L uke 2:8
L uke 2 :9

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

Z echariah 9 :9 ,1 0
Isaiah 35:5

Isaiah 40:11
M atthew 11 :28 ,29

M atthew 11:30

Isaiah 53 :3
Isaiah 5 3 :4 ,5

Isaiah 53:5
Isaiah 53 :6
Psalm 2 2 :7
Psalm 22 :8

Psalm s 6 9 :2 0
Lam entations 1:12

Isaiah 53 :8
Psalm s 16:10

Psalm s 24 :7 -10
R om ans 10:15

P salm s 2 :1 ,2
P salm s 2 :4
P salm s 2 :9

R evelation 1 9 :6 ,1 1 :5 ,1 9 :1 6

Job 19 :25 ,26
I C orin th ians 15 :2 1 ,2 2
I C orin th ians 15 :5 1 ,5 2
I C orin th ians 15 :52-54

R om ans 8 :3 1 , 33 -34
R evelation 5 :12-13

THE TRADITION

The first Olivet performance of Messiah took place at Olivet,
Illinois, May 26, 1936. Dr. Walter B. Larsen, Professor of
Music, conducted Orpheus Choir in the Easter portion of the
oratorio and continued to conduct for twenty-one years until his
untimely death in June, 1957.

His wife, Naomi R. Larsen, conducted performances for the next
eighteen years until her retirement in 1975 when she concluded a
40-year teaching career at Olivet. Ten years ago she returned to
conduct the 50th anniversary performances along with Professor
Joe M. Noble, Dr. D. George Dunbar and Dr. Harlow E.
Hopkins. Dr. Dunbar conducted in 1969 when Mrs. Larsen was on
Sabbatical and Dr. Hopkins conducted performances in 1975, 1986
and 1988. With these performances Professor Joe M. Noble is
conducting for the seventeenth year.

Performing groups have included Apollo Choir, Choral Union,
Oratorio Chorus, Orpheus Choir, Treble Clef Choir, Viking Male
Chorus and University Singers and hundreds of community choir
members. One hundred fifteen performances have been given
since 1936, including the two this weekend, on campus and at
several off-campus venues, including College Church of the
Nazarene, Asbury United Methodist Church and Kankakee High
School.

All of these performances have been presented with joy and
thankfulness and a sense of awe as Christendom reverently
remembers Christ's birth, life, death, and resurrection, and eagerly
anticipates His Second Coming.

DEDIC ATIO N

Jewell Flaugher Grothaus entered Olivet in 1944 and graduated
four years later with a B.Mus. degree. The following Autumn she
began a 32-year teaching career at her alma mater. She taught
private violin and viola, string instruments class, instrumentation,
music history and literature, played in the University Orchestra,
and served as music librarian. Mrs. Grothaus also earned a B.S.
in Music Education at Olivet and later received an M.S. in Music
Education from the University of Illinois, Champaign-Urbana.
Additional graduate work was taken at the American Conservatory
of Music, Chicago.

Since 1944 Mrs. Grothaus has attended all but one of Olivet's
Messiah performances and has played either violin or viola in over
90 of those performances. Because of her excellent musicianship
and expertise on both the violin and viola, and her sterling record
of consistency and devotion to the University and Department of
Music, and her dedication to our MESSIAH, Jesus Christ, the 60th
anniversary performances are dedicated to Assistant Professor
Emerita Jewell Flaugher Grothaus.

Club I, ONU's local alumni chapter, invites you to tour the newly
renovated Harlow E. Hopkins Alumni Center decorated in
Christmas splendor by area merchants and Olivet organizations.
The house will be open on Saturday, Dec. 2 from 3-7:30 p.m. and
9:30-10:30 p.m. and again on Sunday, Dec. 3 from 3-6 p.m. and
8-10 p.m.

H ISTORY

Incredible as it may seem, this 1995-96 concert season marks the 254th
anniversary of Handel's Messiah. An astute entrepreneur as well as
a gifted composer, George Frideric Handel (1685-1759) first achieved
acclaim as an opera composer. Though trained in both Germany and
Italy, Handel felt himself drawn to England in 1711. Odd as it may
sound to us now, few at that time found it curious that this German-
born composer could attain international fame by writing Italian operas
for the English stage.

By the 1720's, however, changes in artistic tastes and social conditions
in England threatened Handel's opera career, and in the 1730's he
began to turn to oratorio composition. Unfortunately, public response
to Handel's newly chosen field was discouraging, and by 1740 Handel
considered returning to Germany. Instead, he was persuaded to
consider a musical setting for Charles Jennens' Scriptural Collection,
called 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 of 1742. All the Dublin performances quickly
sold out, and demand for seating was so great that women were
advised to come without their hoops and men without their swords in
order to accommodate the anticipated crowd. None of the performers
were paid-all proceeds went to charity. The three Dublin
performances of 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 in 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 of Messiah in 1758, John Wesley spoke
for many when he acknowledged its power; "I doubt if that
congregation was ever so serious at a sermon as they were during this
performance." It would be difficult to name any other work of music
which has enjoyed such continued success over such an uninterrupted
stretch of time as Messiah. Like so many generations before us,
through Handel's Messiah we discover the wonder of the 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,
Illinois. 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 Illinois, 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 the choir
director at the Wesley United Methodist Church in Bradley, Illinois.

SOLOISTS

Kay Welch is a senior vocal performance major from Danville,
Illinois. Tonight marks her second appearance as a Messiah soloist.
Miss Welch has also performed in Olivet's 1993 production of Hansel
and Gretel. and in last year's Mikado. Kay is a member of Orpheus
choir and a student of Dr. D. George Dunbar. Upon graduation she
intends to pursue a career in opera performance.

Julia Boone is a senior from Sterling, Illinois. Tonight marks her
third appearance as a Messiah soloist. Miss Boone is a member of
Orpheus choir and is also one of its accompanists. She performed
leading roles in Meanwhile back at Cinderella's, and The Medium, and
The Magic Flute at Anderson University and appeared as the witch in
the 1994 presentation of Olivet's Hansel and Gretel. Miss Boone is a
church music major and a student of Dr. D. George Dunbar.

Randy Kinder is a sophomore majoring in church music and is from
New Albany, Indiana. Tonight marks his first appearance as a
Messiah soloist. At Olivet, Randy studies voice with Professor Joe M.
Noble and is a member of the University Orchestra and Orpheus choir.
Last spring he appeared in the music department's production of The
Mikado playing the role of Nanki-Poo.

John Beegle is a junior now residing in Bourbonnais and is majoring
in social justice. Tonight is John's second appearance as a Messiah
soloist. Mr. Beegle is a member of Orpheus choir and a student of
Dr. D. George Dunbar.

Martha Dalton has performed the operatic roles of Angelica in Suor
Angelica, and Olympia in Tales of Hoffman with the Miami University
Opera Theater. Martha graduated from Trevecca Nazarene College
with a B.S. Mus. and received an M.Mus. with an emphasis in vocal
performance from Miami University of Ohio in 1993. Mrs. Dalton is
a native of Nashville, Tennessee. She and her husband, Ron, reside
in Bourbonnais with their three sons.

ty/irfi Frame is a native of New Albany, Indiana. She graduated from
ONU in 1984 with a B.S. Mus. Ed. Cyndi is currently employed as
[he coordinator for Children’s Ministries at Grand Rapids First Church
bf the Nazarene, where her husband, Tony, is the Minister of Music.
She is also actively involved in the church's music department by
[directing productions for youth and children and sharing her vocal
skills in worship services. Cyndi has been featured as a guest soloist
in Olivet's Homecoming Concert, "Alleluia" in 1994. Highlighting her
Iife presently, is the opportunity to parent two children, Trevin (7) and
Taylin (4).

tonathan Welch grew up in the shadow of the University. After
raduating from Bradley-Bourbonnais Community High School he
enrolled at Olivet. As a child he attended Olivet Messiah

performances regularly and as a college student sang the tenor solos
each year that he auditioned. Following college he was selected for
the Apprentice Program at the Chicago Lyric Opera Co. From there
pe began singing in Europe and has sung at all the major opera houses
throughout that continent. To name but a few, he has sung roles in La
Boheme. Madame Butterfly. Tosca. and Rigoletto. A contract with the
Metropolitan Opera Company, New York City, was signed in the
summer of 1994, and he will continue at the Met next month. Mr.
Welch resides in California with his wife, Ilona, and their two
daughters, Rebecca and Catherine.

Troy Johnson graduated from Olivet in 1994 with degrees in vocal
performance and psychology. While at Olivet, Troy travelled with the
public relations group MasterPeace and was active in various
[departmental productions, including the title role of Giuseppe in The
Gondoliers and as the bass soloist for the 1992 and 1993 productions
of Messiah. He currently resides in Bloomington, Indiana and works
as the minister of youth and music at Bloomington First Church of the
Nazarene while pursuing his graduate studies at Indiana University in
counseling psychology.

ORCHESTRA
Harlow Hopkins, Conductor

Flute Timpani
Rachel Ball* Laura Culver
Mary Ann Cheney
Katherine Pinske Violin I

Debra Bell
Oboe Julie Bisaillon
Bliss Johnston Dan Meyer**

Lyn McIntosh
Clarinet Arthur Stober
Ken Dilman
Trisha Garrison* Violin II
Kyle Smith Rebecca Dyer

Jessica Hart
Bassoon Shari Ebert
Bryan Burris* Alma Marlin
Frances Smet-Mehrer Anne McFarland

Anne Meyer*
Horn
Ben Brajcki* Viola
Michael Dean Lolita Phelps*

Lome Schnell
Trumpet Norman Schoer
Olivia Bennett*
Wade Harshman Cello
Mark Lefevor Cecilia Erickson
Eric Penrod Wes Garrison

Randy Kinder*
T romhone Joy Isbell
Kendra Erk Shirlee McGuire
Greg Lyons* Kim Tuntland
Matt Steinacker David Forsman

Tuba String Bass
Jonathan Hewitt Aaron Brown

* = principal
** = concertmaster

CHORAL UNION
Joe M. Noble, Conductor

SOPRANO
Harriet Bennett Kendra Erk Lawrence Phillips
Monica Bennett Mary Espinoza Damon Price
Olivia Bennett Bethany Ferree Jay Sandbloom
Heather Billington Sarah Francis James Springer
Pat Boeushes Jocelyn French Matt Steinacker
Carrie Burton Amy Hansen Jamey Stiefel
Lori Burton Amanda Hoesman
Rebecca Carlton Julie Hull BASS
Sara Craycraft Kelly Johnson Wade Armentrout
Molly Cropper Rebecca Kohl Scott Armstrong
Robin Crouse Barbara Lorhbach Eric Baker
Dana Ferris Sarah Monroe Jonathan Bartling
Julie Habegger Bethanie Murrell John Beegle
Jay me Hancock Debra Nichols Charles Carrigan
Melinda Jackson Colletta Nickols Lome Cheney
Amanda Koehn Stana Owen Michael Coblentz
Kathy McCarty Donna Pierson Paul Coomer
Holly Rees Katherine Pinske Brian Dupuis
Cindy Smith Barbara Pool Wayne Ellis
Beth Swardstrom Michelle Reddy Jason Garrett
Kay Welch Tammy Richards Ryan Gatbunton
Carrie Williams Julia Roat Michael Ghentz
Brandi Wolfe Rachel Walters Wade Harshman

Randall Henricks
ALTO TENOR Danny Hines
Rhonda Adcock Charles Carrigan Joel Ladie
Allison Barriger Lome Cheney Adam Ledyard
Lori Bauer Joel Christie JeremyMcLaughlin
Tricia Berbaum Michael Dever Richard Mehrer
Mandee Blight Matthew Hall Matthew Meyer
Julia Boone Brian Hancock Jeremy Nichols
Constance Bouck Anthony Hudgins John Reiniche
Tamara Carlton Mark Jordi Caleb Reynolds
Jaclyn Couch Earl Kroll Mark Rice
Kayla Cregger Dean Lohrbach Chris Stoker
Jen Cunningham David Ludwig
Vera Dillard Jason Nelson

ORPHEUS CHOIR
D. George Dunbar, Conductor

Soprano
Natalie Beegle Monica Bennett Earl Kroll
Olivia Bennett Julia Boone Jason Lee
Heather Billington Sarah Criswell David Ludwig
Carrie Burton Laura Culver Lawrence Phillips
Rebecca Carlton Elizabeth Heinold Aaron Smith
Holly Carr Julie Hull
Robin Crouse Bliss Johnston Bass
Tawni Grable Rebecca Kohl Eric Baker
Jillian Johnson Michelle Manley Jonathan Bartling
Shelby Moore Kari Newsham John Beegle
Anna Quanstom Julia Roat Lome Cheney
Holly Rees Jaime Schrock Joel Close
Erika Shrock Mandy Shinn Robb Cook
Cindy Smith Kathy Sipes Aaron Dicer
Kay Welch Jason Hammond
Carrie Williams Tenor Randy Henricks

Joel Christie Jonathan Hewitt
Alto Tim Kruse J eremy McLaughlin
Cheri Anthony Michael Dever Matt Meyer
Allison Barriger Brian Hancock Jeramy Nichols
Lori Bauer Randy Kinder Caleb Reynolds

Mark Taylor
UNIVERSITY SINGERS
John Reiniche, Conductor

Soprano
Jamie Britton Jaclyn Couch Bryan Smith
Stacey Braundmeier Mary Lou Espinoza Steve Swan
Heather Cook Chris Leatherman Bass
Molly Cropper Cherie Myers Scott Armstrong
Dana Ferris Deb Nichols Charles Carrigan
Julie Habegger Kathi Owens Paul Coomer
Amy Hansen Kathy Pinske Bryan Dupuis
Tiffany Hardy Stephanie Shank Bruce Heavner
Jennifer Hart Dana Smith Thomas Hemdon
Penny Lane Adam Ledyard
Alma Marlin Tenor David Menendez
Shayne Morrison Brad Atkinson Thai Pichon
Samantha Weicker Scott Campbell Mark Rice
Charity Willard Brian Greenlee Jay Sandbloom

Anthony Hudgins Chris Stoker
Alto Mark Jordi
Rhonda Adcock Jason Marchand Accompanists
Tricia Berbaum Jeremy Orr Kelly Johnson
Aimee Copley Damon Price Claire Morris

Tammy Richards

O l i v e t N a z a r e n e U n i v e r s i t y M u s ic D e p a r t m e n t
Presents

U niversity Singers and ^Handbell Choir
Christmas Concert

Professor John Reiniche, Conductor

Prepare the Way o f the L o rd John Purifoy
from A Child is Born

Selections from Seven Joys o f Christmas
Ding Dong Merrily on High
Joseph Dearest. Joseph Mine
Patapan
Bless the Master o f This House

University Singers

O Come All Ye Faithful... Latin Hymn
Silent N ig h t Franz Gruber

Prof. Bareiss and Prof. Reiniche

Come My Dear Old L a d y .. Spanish Carol
University Singers

O Bambino ... Remo Capra, Anthony Volona
arr. Harry Simeone

Men's Chorus
Carol o f the Bells ... Ukrainian Carol

arr. Leontovich/Wilhousky
Women's Chorus

Silver Bells ...Jay Livingston and Ray Evans
arr. George Terry

University Singers

Jingle B e l l s ..James Pierpont
arr. Stanley McDaniel

Christmas Trilogy .. Karen Buckwalter
Ihr Kinderlein, kommet; The First Nowell; Ding Dong Merrily on High

Handbell Choir

LHandbell Choir
Marie Allis
Cathy Barreiss
Mary Ann Cheney
Lome Cheney
Nancy Clark
Bary Cruz
Duane Dubert

Soprano
Jamie Britton
Stacey Braundmeier
Heather Cook
Molly Cropper
Dana Ferris
Julie Habegger
Amy Hansen
Tiffany Hardy
Jennifer Hart
Penny Lane
Alma Marlin
Shayne Morrison
Samantha Weicker
Charity Willard

Alto
Rhonda Adcock
Tricia Berbaum
Aimee Copley
Jaclyn Couch
Mary Lou Espinoza
Chris Leatherman
Cherie Myers
Deb Nichols
Kathi Owens
Kathy Pinske
Stephanie Shank
Dana Smith

Wes Garrison
Monica Gentry
Julie Habegger
Jennifer Hart
Dan Meyer
Samantha Weicker
Jennifer Willis

U niversity Singers

Tenor
Brad Atkinson
Scott Campbell
Brian Greenlee
Anthony Hudgins
Mark Jordi
Jason Marchand
Jeremy Orr
Damon Price
Bryan Smith
Steve Swan

Bass
Scott Armstrong
Charles Carrigan
Paul Coomer
Bryan Dupuis
Bruce Heavner
Thomas Herndon
Adam Ledyard
David Menendez
Thai Pichon
Mark Rice
Jay Sandbloom
Chris Stoker

Accompanists
Kelly Johnson
Claire Morris
Tammy Richards

Olivet Nazarene University
Department o f M usic

presents

7:30 p.m.
Thursday

December 7, 1995
Kresge Auditorium

Gesu Bambino
Carrie Burton, soprano

Amanda Hoesman, piano

The Jolly Roger R
Anthony Hudgins, baritone

Brad Robbins, piano

Troika, Op. 37, No. 11
Matthew Davis, piano

Quando men vo
Cindy Smith, soprano

Julie Hull, piano

Some Children See Him
Julie Hull, mezzo soprano

Julia Boone, piano

Three American Miniatures in B-flat
Fanfare and Proclamation
Blues
Rag

Trisha Garrison, clarinet
Kathy Pinske, flute

E pur cosi in un giomo (Recit)
Piangero la sorte mia (Aria)

from Giulio Cesare
Rebecca Carlton, soprano

Rachel Ball, piano

Pietro Yon

. Ritchie Robertson

Peter Tchaikowsky

Giacomo Puccini

Alfred Burt

John Rutter

George F. Handel

Gia il sole dal Gange Allessandro Scarlatti
Mandi Shinn, mezzo soprano

Julie Hull, piano

Duo concertant Louis Frangois Philippe Drovet
Rachel Ball, flute

Donna Pierson, flute

Come, Ye Blessed John P. Scott
Jeremy McLaughlin, baritone

Leah Hudson, piano

Les Filles de Cadix Leo Delibes
Robin Crouse, soprano

Julia Boone, piano

Sonata III George F. Handel
Bourree Transcribed by Richard E. Powell
Menuet
Allegro

Matthew Steinacker, trombone
Jonathan Hewitt, harpsichord

Ridente la calma Wolfgang A. Mozart
Allison Barriger, mezzo soprano

Julie Hull, piano

Che fiero costume Giovanni Legrenzi
Brian Greenlee, baritone

Claire Morris, piano

Konzert No. 1 in b minor Serafin Alschausky
Rondo scherzando Arr. A m o H ansen

Greg Lyons, trombone
Stacia Seaton, piano

How Lovely Are Thy Dwellings Samuel Liddle
Melinda Jackson, soprano

Barbara Bloom, piano

The Daisies Samuel Barber
Earl Kroll, tenor

Barbara Bloom, piano

Bagatelle, Op. 10, No. 5 Alexander N. Tcherepnin
Laura Culver, piano

Deh vieni, non tardar Wolfgang A. Mozart
from Le Nozze di Figaro

Olivia Bennett, mezzo soprano
Leah Hudson, piano

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

Carrie Williams, soprano
Julia Boone, piano

Concertino, Op. 45, No. 7 Lars-Erik Larsson
Aria: Andante sostenuto
Finale: Allegro giocoso

Kendra Erk, trombone
Rachel Ball, piano

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

Olivet Nazarene University
Department of Music

presents

g>tubent fte r ita l

Nina Giovanni Pergolesi
Dana Ferris, mezzo soprano

Caleb Reynolds, piano

On Wings of Song Felix Mendelssohn
Amy Hansen, alto
Joe Noble, piano

5me Air Varid, Op. 89, No. 5 Charles Dancla
on a theme by Weigl Edited by Louis Svecenski

Lyn McIntosh, violin
Greg Lyons, piano

Prelude No. 6 in d minor Johann S. Bach
Rachel Ball, piano

Che faro senza Euridice Christoph W. von Gluck
from Orfeo Ed Euridice

Bliss Johnston, contralto
Carrie Williams, piano

Nocturne in cft minor, Op. 27, No. 1 Frederic Chopin
Kelly Johnson, piano

Le Miroir Gustave Ferrari
Chanson triste Henri Deparc
Sleep Now Samuel Barber
The Seminarian Modest Moussorgsky

Matt McBurnie, baritone
Julie Hull, piano

Waltz in c# minor, Op. 64, No. 2 Frederic Chopin
Lyn McIntosh, piano

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

9:30 a.m.
December 8, 1995
Kresge Auditorium

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

£ /io e c ifa /
Eric Baker, piano

Cindy Smith, soprano
Ju lie Hull, accom pan ist

Invocation

Well-Tempered Klavier, Volume I
Prelude XXI in Bb major
Prelude V in D major

Johann S. Bach

Prelude in D major, Op. 23, No. 4 Sergei Rachmaninoff
Eric Baker, pianist

Donde lieta Giacomo Puccini
from La Boheme

Quando men vo Giacomo Puccini
from La Boheme

O mio babbino caro Giacomo Puccini
from Gianni Schicchi

Cindy Smith, soprano

Sonata in C# minor, Op. 27, No. 2 Ludwig van Beethoven
Adagio sostenuto
Allegretto
Presto agitato

Eric Baker, pianist

An die Musik
Widmung
Nell, Op. 18, No. 1
Adieu, Op. 21, No 3

from Poeme d'un Jour
Cindy Smith, soprano

Franz Schubert
Robert Schumann

Gabriel Faure
Gabriel Faure

Preludes for Piano, Volume I
I. calm, singing
VI. swing feel

Eric Baker, pianist

Bill Dobbins

Art is Calling for Me!
from The Enchantress

If I Were On The Stage
Let My Song Fill Your Heart

Cindy Smith, soprano

Victor Herbert

Victor Herbert
Ernest Charles

This recital is being presented in partial fulfillment o f the
requirements fo r the Bachelor o f Science degree with a
concentration in Church Music fo r Mr. Baker.

For Miss Smith, 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 Education.

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

7:30 p.m.
January 25, 1996
Kresge Auditorium

TRANSLATIONS FOR MISS SMITH

Donde lieta (Mimi's aria)

To the home that she left at the voice of her lover
Sad, forsaken Mimi must turn back heavy hearted.
For love and her lover are gone; and she must die!
Farewell, then, I wish you well!
Nay listen!
Those things, those few old things I've left behind
Within my trunk safe are stored
That bracelet of gold,
That prayer book you gave me.
Pray wrap them up together in my little apron,
I will send round to get them.
Dear one, under the pillow you'll find my little bonnet
Who knows?
May be you'd like to keep it to remember our love!
Farewell! I wish you well!

Quando men vo (Musetta's waltz)

As thro' the street I wander onward merrily
I wander onward daintily,
See how the folk look round
Because they know I'm a very charming girl.
And then 'tis mine to mark their hidden longing,
And all the passion in their eyes,
And then the joy of conquest overcomes me:
Every man is my prize!
And thus their hearts I capture as if by magic all my own,
Ah rapture! 'Tis mine, alone!
Now you who once your passion betrayed
Why should you be dismayed?
Yet though deep in your heart rankles the smart you'd never

confess
But rather die!

0 mio babbino caro

Father, my little darling,
He is the one and only.
When he is near I'm happy,
When he is gone I'm lonely.
Oh please, let us be married.
I'm simply mad about him.
So let's prepare the wedding.
1 cannot live without him;
If you won't let me have him,
Oh daddy then I must die.
He is the one I love.

An die Musik

O noble art!
How often in gloomy times,
When life's vicious circle encompassed me,
You have kindled my heart to the warmth of love,
And transported me to a better world!

Often a sigh, escaping from your harp...
A sweet and blessed chord from you...
Has opened up to me a heaven of better times.
O noble art,
For this I thank you!

Widmung

You my soul, you my heart,
You my delight, oh you my pain,
You my world in which I live,
My heaven you, into which I soar,
Oh you my grave, in which I have buried forever

my sorrows!

You are repose, you are peace.
You are given to me by heaven.
Your love makes me feel worthy.
Your glance has transfigured me in my own eyes.
You lift me lovingly above myself,
My guardian spirit, my better self!

Nell

Your purple rose in your brilliant sun,
Oh June, sparkles as if intoxicated,
Bend toward me, too, your golden cup;
My heart and your rose are alike.
Under the soft shelter of shady boughs
Sounds a voluptuous sigh;
And turtle doves coo in the spreading wood,
Oh my heart, their amorous lament.
How sweet is your pearl in the flaming sky,
Star of the pensive night!
But sweeter still is the vivid light
Which shines in my heart, my charmed heart!
The singing sea, along the shore,
Will silence its everlasting murmur,
'Ere in my heart, dear love, oh Nell,
Your image will cease to bloom!

Adieu

How quickly everything dies, the rose uncloses,
And the fresh colored mantles of the meadows;
The long sighs, the beloved ones,
Disappear in smoke!
We see, in this fickle world...Change
Faster than the waves at the shores...Our dreams!
Faster than dew on flowers...Our hearts!
One believed in being faithful to you, cruel one,
But alas, the longest loves are short!
And I say, leaving your charms, without tears,
Almost at the moment of my confession,
Farewell!

iversity
rchestra

Conductor
H arlow Hopkins

“Sounding His Praisey

1 9 9 6 Tour

with the Canterbury Trio

ivet Nazarene University
Kankakee, Illinois

PROGRAM

IN V O C A T IO N

O v e rtu re to H .M .S . P ina fo re

H ig h lig h ts from M usic M an

S i r A r th u r S u lliv an

A rr . G e ra ld A n d e rso n
T h e C a n te r b u r y T r io

J o h n Jaco b N ile s S u ite W e ld o n H art
1. L o v e S ongs
2 . C aro ls
3 . B allads

T h is w o rk rece iv ed its first p e r fo rm a n c e in M a y , 1949 a t th e E astm an School o f M u s ic in R o c h e s te r ,
N ew Y o rk . T h e Suite m akes a v a ilab le in o rc h e s t r a l fo rm sev e ra l o f John Jaco b N ile s ' b e t te r k n o w n
so n g s—"B lack is the C o lo r o f M y T ru e L o v e 's H a ir" a n d "T h e C uckoo" (L o v e S o n g s) ; "I W o n d e r
as I W an d e r" and "T he C a ro l o f th e A n g e ls " (C a ro ls) ; "T h e F ro g in the S p r in g " an d "F ro g W en t

C o u rtin " (B allads).

S o u n d s fro m the H u d so n H e rb e r t L . C la rk e
Olivia Bennett, trumpet
Gerald Anderson, piano

R u ss ian S a ilo rs ' D ance R e in h o ld G lie re
a r r . M e r le J . Isaac

R e in h o ld G lie re (187 5 -1 9 5 6) w as b o m in K ie v a n d s tud ied in M osco w w here h e d is t in g u is h e d h im s e lf
a s a n ap t s tu d en t, w inn ing a g o ld m ed a l fo r c o m p o s itio n . H e is not as w ell k n o w n in A m e ric a as
so m e o f h is co m p a trio ts b u t th is s e le c tio n h a s a ch iev ed w id e popu larity . It is b r i e f b u t f ie ry , and
d is tin c tly R u ssian in rh y th m ic im p e tu o s ity . I ts fo rm is th a t o f them e and v a r ia t io n s , in w h ic h the
p re sen ta tio n is aw kw ard and h e av y to s u g g e s t R u ss ian sa ilo rs attem pting to n e g o tia te in tr ic a te d a n ce
s tep s . T h e y do finally n eg o tia te th e s te p s a n d co m p le te the d a n ce w ith a d e sp e ra te lu n g e , a id e d and
a b e tted b y a su rg in g and e n th u sias tic ru s h in th e o rch e stra .

A W O R D A B O U T O L IV E T D r . G e ra ld A n d e rso n
P r o fe s s o r o f M usic

K o n z er t, N o . 1 in B -dur
R o n d o sch e rzan d o

G re g L y o n s , trom bone
G e ra ld A n d erso n , p iano

S e ra f in A lsch a u sk y
Arr. A m o Hansen

R ejo ice , the L ord is K ing J o h n D arw a ll
A rr Keith Christopher

T h e re is a S av io r A r r . C a m p K irk lan d

TESTIMONIES

O F F E R IN G P raise Y e the L ord
T h e C an te rb u ry T r io

An. G trah

J e su s , Joy o f M a n 's D esiring J .S . B ach/G erald .
T h e C an te rb u ry T r io

M ajesty Jack
A n Richard

B E N E D IC T IO N

C A N T E R B U R Y T R IO
T h e C an te rb u ry T r io w as fo rm ed in 1980 . T h e o rig in a l m em b ers were all fulltim e faculty
o f O live t facu lty . T h e T r io reg u la rly p lay s p ro g ram s o n cam p u s each sem ester, and also
w ed d in g s, recep tio n s, serv ice c lu b s, ch u rc h serv ices and C h a p e l. T he repertoire varies fron
w o rk s to a rran g em en ts o f m usicals and o th e r p o p u la r m usic .

D r. A n d erso n is in h is seven teen th y e a r as a fu lltim e facu lty m em ber. H e teaches private
p ian o , a cco m p an y in g , and team -teaches th e In tro d u ctio n to F ine Arts course with Professo
P etit. H e earn ed a B .S . degree a t B ethany N aza ren e C o lleg e , the B.M. and M .M . degrees
T e c h U niversity and the D .M . A. a t A m erican C o n se rv a to ry o f M usic, C hicago. D r. Ande;
n e a r the U n ivers ity w ith h is w ife M ary , a c a re e r coun se lin g specialist at O N U , and
ch ild ren .

D r. H opk ins jo in e d O liv e t 's fu lltim e facu lty in 1954, fo llow ing a year o f part-tim e service
a lso w ork ed on a M a s te r 's D e g ree . H e g rad u a ted from O livet in 1953 with a B .S .
E d u ca tio n . In a d d itio n to the O rch estra , H o p k in s a lso c o nducts the C oncert Band and teach
c la rin e t, W oo d w in d In strum en ts C lass , and In s trum en ta l C o n d ucting . In 1967 he w asappo i
o f th e D epartm en t o f M usic and the D iv is io n o f F ine A rts. H is M aster's w as taken at j
C o n se rv a to ry o f M usic and the M u s .D . a t In d ian a U n iv e rs ity , B loom ington. In N ovem b
he w as h o n o re d by the d ec isio n to nam e the new ly -ren o v a ted form er G oodw in Hall, the E
H o p k in s A lum ni C en te r . G oodw in H all h a d b e en the hom e o f the D epartm ent o f M usic fn
1982 . D r. H o p k in s p lans to re tire fo llow ing C o m m en cem en t this M ay.

T h o u g h part-tim e n ow , M rs. P h e lp s h a s b e en a m em b er o f the fulltime faculty o n t
o cca s io n s . S he teaches v io lin and v io la , an d co nducts s tring section rehearsals as w ell. 1
the B .M u s. d eg ree tak en a t G eorg ia S ta te U n iv e rs ity and the M .M us. degree taken at the
M usica l C o lleg e o f R oosevelt U n iv e rs ity . M rs . Phelps is the m other o f tw o grow n daugl
lives w ith h e r h u sb an d , C h arle s , in G e n ev a , Illinois.

G E R A L D A N D E R S O N

H A R L O W H O PK IN S

L O L IT A P H E L PS

PERSONNEL

FLUTE VIOLIN I
Rachel Ball* Dan Meyer, Concert Master
Mary Ann Cheney Lyn McIntosh

Lolita Phelps
OBOE
Bliss Johnston VIOLIN II

Anne Meyer*
CLARINET Anne McFarland
Trisha Garrison* Aaron Smith
Ken Dill man Carol Busboom

Jessica Hart
BASSOON Rebecca Dyer
Bryan Burris

VIOLA
HORN Tammy Richards
Ben Brajcki*
Michael Dean CELLO

Randy Kinder*
TRUMPET Paul Wesley Garrison
Olivia Bennett*
Wade Harshman SYNTHESIZER
Mark Lafevor Jonathan Hewitt

TROMBONE ♦Principal

Greg Lyons*
Matthew Steinacker

TIMPANI/PERCUSSION
Laura Culver

ITINERARY
ruary 4 AM First Church o f the Nazarene, Muncie, Indiana

PM First Church o f the Nazarene, Danville, Illinois

OFFICERS
Bliss Johnston -- President
Rachel Ball -- Chaplain

Mary Ann Cheney -- Secretary/Librarian

oncert
)/)a n d

1996 Winter Tour

“Instruments o f Praise”

Conductor
Harlow Hopkins

ivet Nazarene University
Kankakee, Illinois

PROGRAM

Seascape Overture David Bobrowitz
Arr. Kenneth P. Soper

Overture to Die Fledermaus Johann Strauss
Arr. Lucien Cailliet

Adagio and Allegro George Frederick Handel
Arr. Eugene Rousseau

Darla Smith, A!to Saxophone

Shepherd's Hey Percy Aldridge Grainger
Arr. Michael W. Allen

Concert Band Brass

O Worship the King Arr. James Curnow

GREETINGS FROM ONU

Heavenly Love George Strombeck

This arrangement is being premiered this weekend. It is based on
In Heavenly Love Abiding and It is Well With Mv Soul, two o f Dr.
Hopkins' favorite hymns. The Concert Band commissioned the
work to honor him on his retirement which will take place next
May.

INVOCATION

TESTIMONIES

To God be the Glory Arr. James Curnow

Chorale Prelude: Rejoice Ye Pure in Heart Claude T. Smith

OFFERTORY
Doxology

The Stars and Stripes Forever

BENEDICTION

Arr. William Himes

John Philip Sousa
Ed. K eith Brion

Feb. 11
(Sun. a.m.)

INTINERARY

First Church of the Nazarene

Feb. 11 First Church of the Nazarene
(Sun. p.m.)

Anderson, IN

Lafayette, IN

OFFICERS

President -- Darla Smith
Secretary - Trisha Garrison
Chaplain -- Tom Herndon
Publicity -- Greg Boisture
Transportation -- Wade Harshman

Vice-President -- Beth Smith
Treasurer -- Dan Meyer
Historian - Ben Brajcki

Librarian -- Mary Ann Cheney

PERSONNEL
FLUTE
Rachel Ball-Wheaton, IL
Mary Ann Cheney-Howell, Ml
Katie Lewis-Columbiaville, MI

OBOE
Beth Smith-Deckerville, MI

BASSOON
Jennifer Weakley-Clifton, IL

CLARINET
Trisha Garrison-Mt. Ayr, IN
Melissa Williamson-New Albany, IN
Ken Dillman-Wellington, IL
Lisa Ghilardi-Valparaiso, IN
Michael Schilling-Crown Point, IN
Bethanie Murrell-Clifton, IL
Anne Meyer-Ft. Wayne, IN
Jennifer Willis-Morris, IL

BASS CLARINET
Lori Pointer-Rantoul, IL

ALTO SAXOPHONE
Darla Smith-Deckerville, MI
Gabriele Steinhart-Sigoumey, IA

TENOR SAXOPHONE
Amanda Hoesman-Bourbonnais, IL

BARITONE SAXOPHONE
Tom Hemdon-Hoopeston, IL

TRU M PET
Olivia Bennett-Moville, IA
Anthony Hudgins-Valparaiso, IN
Jeff Williams-Hannibal, MO
Mark Lafevor-Avilla, IN
Wade Harshman-Tomah, WI
Christa Dirks-Ashkum, IL
Danny Hines-Mt. Dora, FL
Paul Coomer-Oakland City, IN
Dan Meyer-Ft. W ayne, IN
Mark M oore-Beaverton, MI

HORN
Ben Brajcki-Portage, IN
Mary Dillinger-Bourbonnais, IL

TROM BONE
Kendra Erk-M odoc, IN
Matt Steinacker-Winamac, IN
Duana M owat-Durand, MI
Greg Lyons-Rockford, IL

EUPHONIUM
Lome Cheney-Howell, MI
Tony Crisp-Abingdon, IL

TUBA
Jonathan Hewitt-Milan, IL
Travis Satterlee-Haslett, MI

PERCUSSION
Greg Boisture-Ft. Wayne, IN
Brad Breeck-Kankakee, IL
Jeff Burke-Janeville, WI
Laura Culver-Mishawaka, IN
Mark Hendrickson-Muncie, IN

O f i u e t t j a z a r e n e L i t

^ I r t 1st-cjCecture S .

presents

n iv e r .

erLeS

s i t

Sam
Rotman

Pianist

lo r iu m^ J \re S c je s d u d i t c

^ J u esd a y, ^ddebruary 2 0 , 1 996

7 :3 0 p .m .

Sam Rotman

S am Rotman, of Eastern European descent, was brought
up in a traditional Jewish home. In May 1971, he
became a born-again follower of the Lord Jesus Christ
and has since served the Lord both as a concert pianist

and a pastor. Since the age of 11, Sam's goal was to become a
concert pianist. This eventually led him to the Juilliard School in
N ew York City, one of the world's greatest schools of music,
where he received his Bachelor and Master's Degree of Music.
H e made his orchestral debut at the age of 16 with the San
Antonio Symphony Orchestra, performing before an audience of
6,000 and has continued to perform with orchestras. Sam has
given over 500 recitals across the United States and Canada and
has been among the winners in five piano competitions in both
the U.S. and Europe, including the 4th International Beethoven
Piano Competition in Vienna, Austria, and represented the
United States in the 6th International Tchaikovsky Piano
Competition in Moscow, Russia.

n
erome Hines, Bass, Metropolitan Opera:
It has been a real joy to come to know Sam Rotman this
Spring. We performed together in a benefit concert in
South Orange and Sam's brilliant playing brought him a

tremendous success with the audience. This is the calibre of
professionalism that the evangelical Christian field so desperately
needs. H e is also marvelously articulate and enthusiastic about
his commitment to Jesus Christ, and I wish we had a thousand
more just like him.

Program

Impromptu in A b major, Op. 90 No.4

Sonata No. 1 in F minor, Op. 2 No. 1 .
Allegro
Adagio
Minuetto-Trio
Prestissimo

Variations in D major, Op. 76
(Turkish March)

Intermission

Preludes from Books 1 & 2 ..
The Qirl with the Flaxen Hair
The Doorway to Vino
Dancers of Delphes
Minstrels
Heather
Water Sprites
Footsteps in the Snow
Fairies are Exquisite Dancers
The Interrupted Serenade
Hommage to S. Pickwick, Esq.
Qeneral Lavine, Eccentric
The Sunken Cathedral

. . Schubert

Beethoven

Beethoven

. . Debussy

Olivet Nazarene University
Artist-Lecture Series

Craighton Hippenhammer, Chair
(815) 939-5354

oJRe £H îsic tQrama Qlass
and University Orchestra

A of
■ •• •> . X j v /■■ • . y //.

p esen ts

marore
- I

*i - . /'V'' I 7 y ' V. ;• •.; r.v >v-: •::■ < x wrap : '••X / ■ ■ ■......
i Si

v •.'. .j.........,.......• > > - / , p / ,
■;-:€ %■ &

v: -:i ■. '<\i' . v . ■: ■- ..;■■■ 'H'iV .• ■ ••: ••'••.M.*jv/,..y.. .. I •;...;. ••. .

/ X / .■>
..0. , ^ .. -rv

...

'««! /'' « '

:.’■• > V. --x .V :-V •': •: x:; -. :•••>;■:• yX.Xv v.; ;•-: x;: .•
.. . ;.v. ;6 y y ^ t f t u r

i l l r f i S 1 1 1 S ! ?'; i m z: - $i/ J »jj3f " *3 < , ' -j ' ' , '
oJuescfa^, ^hcGruary 20, 1996, 10:00 a.m.
cJhursda^, 3Februar£ 22, 1996, 12:30 p.m.

3FHcfa}\ gFe&ruary 23, 1996, 7:30 p.m.
g a tu rd a ^ , ^February 24, 1996, 2:00 p.m.

Q K re sg e .T ^ u d t to r iu m

t j a r s e n 0 F i nc y ^ r t s C e n t e r

oJTianR ^ o u

Jor turning ojj watch afarms,
hccpers and portahfc telephones

during the perjormance.

(W c afso appreciate
’̂our not using cameras

or cassette tape recorders.

o J h e g t o r ^

(jfeforc our story begins, Q̂ afph (pronounced

who is a lowly seaman has fatten in fovc with Ĵosephine, the

daughter oj" his commanding ojjiccr, Captain Corcoran.

y\fso, îttfc gutter cup, a peddler, has fatten in love with the

Captain himsclj". Ĉ ass pride stands in the way of the

Captain and Ĵosephine returning Q̂ alph’s and buttercup's

sentiment. cin Jact the Captain has been trying to orchestrate

a marriage of his daughter to §ir Ĵoseph tp°rtcr, who is of

the social class above himsefj.

cW\cn \̂ft 1 opens, the sailors arc preparing the ship

Jor inspection, îttfe b uttcrcup comes aboard and after

peddling her wares hints oj" a grim secret she is hiding.

Q̂ afph and ̂ Josephine sing of their love-lorn ajjections. 3 ,r

Ĵoseph appears pursued by his lady relatives who Joffow him

everywhere. We tells everyone how he became 3ord of the

Admiralty and then examines the crew. W e pompously

encourages them to Jecf that they arc everyone’s equal...

except Fiisf

^Josephine Jinds gir JJoseph unbearable and when

Q̂ afph oticc again ajjirms his fove and threatens to commit

suicide, she agrees to elope with him. oJhe act ends with the

revelry oj the sailors at (Î afph’s good" Jortunc. Onfy <D*Ĉ

<J)eadcye gives the warning that their plans will he thwarted.

^ ŷ ct 2 opens, we Jind the Captain in depression at

the discouragement oj his crew and the jrostiness oj his

daughter towards gir JJoseph. Ĵittfe CQuttercup tries to

comjort him, and predicts a change in the near Juturc. gir

JJoseph reappears and tells the Captain that Ĵosephine has

disheartened him in his plea Jor her objections and he wants

to caff the match ojj. Qhe CaPtain suggests that perhaps his

daughter Jeefs injerior in social rank to gir JJoscph, and

urges him to reassure her that dijjcrences in social rank

should not he a hindrance to matrimony, gir JJoseph does

this, not realising that JJosephine is applying his words to the

inequality in social rank between hcrsefj and (Ĵ afph. <He

thinks that she accepts him, however she is actually

reaffirming her acceptance oj Q̂ alph.

N̂Qranwhile the CaPtaifl teams oj the planned

cfopenvent of <T̂ alph and Josephine. cJhe CaPtain intercepts

the elopers and vents his anger, g ir Ĵoseph and his relatives

are horrified at his language and gir Ĵoseph sends him to his

cabin in humiliation. Cjjut when gir Ĵoseph also realises

that Josephine was eloping, he angrily orders Q̂ afph put in

irons.

9fttfc buttercup reveals her secret, which solves the

•whole problem, ghc admits that many years ago she had

responsibility for bringing up Q̂ alph and the CaPtai'1 when

they were infants, ghc accidently got them mixed up. go

the one who now was Q̂ afph really should be the Captain,

and the one now the Captmn really should be Q̂ afph. QTiis

mistake is immediately corrected. Q)he sudden change in the

social status of CĴ afph and the Corcorans eliminates gir

Ĵoseph as a suitor Jor Ĵosephine. QRis happily permits her

to marry Q̂ afph, and her father to marry (Jfuttercup. gif’

Ĵoseph is lejt to marry his cousin, ‘Hebe.

q 5he £Â usica[ÎNJumbers

Overture

>\ct 1: (We saif the ocean bfuc
i ’m caffed fittfe buttercup
CQut tcff me who’s the youth
oJhc ci\jghtingafe
y^maitfen Jair to see
£Hy gaffant crew*
gir, you are sadf
gorry her tot
Over the bright bfuc sea
g ir Joseph’s barge is seen
(l^ow give three cheers
(\\hen i was a fad
^or i hofd that on the seas

British tar
i^efrain, audacious tar
Con i survive this overbearing ̂

(^inafe oj y\ct I)

intermission

(Entr’acte

c^air moon, to thee i sing
Qhings are seldom what they seem
c5he hours creep on apace
(]\cver mind the why and wherefore
(Kjnd Captain, i ’ve important information
Carefully on tiptoe stealing
farewell, my own/
^\many years ago
Oh joy. oh rapture unforeseen/

(finale of >\ct 2)

c 5 f t e C a s t

(in order oj appearance)

i i t t f c b u t te r c u p cjufic (Huff
Carrie b urton- understudy

Cgiff Cgobstay (boatswain’s mate)

CJ)ick <j)ca ĉyc

Cl̂ aipb CĴ ackstraw

C ap ta in C or,coran

cjosepbine

g ir Ĵoseph b ortcr

Cousin “Hebe

Cgiff b ccfcct (Carpenter's mate)

y\ptbony (Hudgins

gcott /Armstrong

i^andy (Kinder

CEarf broff

b^f’i'1 Crouse

(̂ Jonathan Ĵ̂ ar’tfing

b b o n d a y^dcock

^obn b ^ in io b e

N̂Qdshipmite Heather CĴ einicbe

Q b e C h o r u s

gir Ĵoseph’s female Cl̂ efativcs

Constance ^ouck
CKqyfa Qegger
£M>pdy C r’°p p c r
garah frauds
CJufie cHabeggcr
{̂gfinda Jfackson

Q̂ efty JJofmson
Cheeky cKphf
^N^ichcdc Q^cddy
Carrie c\V>ffiains

gaifors

CQrad t̂kinsoti
^ o m e C heney
c\Vdyne ©Tis

JJason Carrett
<Q)amon tprice

£M^rfc CJ îcc

o J fte O r c h e s t r a

F5Tutc
b a c h c f b a ^*
£Mpry y\tin Cheney

O boe
b^ss Ĵohnston

Clarinet
Qrisha Garrison*
(Kcn biffman

(Rassoon
bryan b urr*s

b cn b™ j<*i

oirumpct
O liv ia b crmett*
(\Vadc (Harshman
^M^trk ^ a ^ c v o r

nTrombonc

G reg b , 0MS*
^Hptthew g tc in ack c r

(f)iolin 1
b an l^Qrycr, Concert ^Qister

b ? 1 IMC^ntosh

^Violin 2
>\nne ^^eyer*

V̂jine £Afc3Farfand
^ \a ro n g m ith

Carol b us^ooni
Je s s ic a (H a rt

Rebecca b y cr

cOiola
oJammy ̂[Richards

C d ls
b«wf c\Vcsfey Garrison

Synthesizer
^Jonathan cHe\vitt

nTimpani/Percussion
bprfl Cûvcr

* b * inc'Pal

ojlie Crews

^Advertising
Jonathan Cftartting
Carrie Cgurton
Q^obin Crouse
£AQr[inda cjacfcson
Q^and ̂^Kinder
Cgecfĉ QKohf
QEarf Q^rott

Postumc Ponstruct
^Â ary >\nderson
Chris (]}rad-£
y^fthca Crouse
ClyUthmaric (Eimer
Harriet ‘Hopkins
<J)ebE>ie Q^einiche

^Jonathan H ew itt
Chris gtoker

(Xako-up
y\imee Copfe^

(Properties
Cheryf Cotfuts

cpubCicit ̂
C]3rian gattfer

George <J)un6ar

Cftehearsaf Accompanist
Gerald yonder son
H arriet Hopkins

gheryf [Afar tin
(Joe (]\o6fe

(Kav in gampson

.^et £ onstruction
[Afark Charon
C fn vn r P f ie t ip v'"'o - - ^ ------L
(Jason G flrrett
c\Ves Garrison

cjufie Hahegger
CQfiss (Johnston

H ody Q^ees
(John tl^einiche

[Afark Q^ice
cJessa (YVater&ury

(Joe (I\o6te

q J he 0 F a c u f t ^

^Producer
Orchestra conductor
Orchestra manager

Advertis ing d irector
C^usincss manager
^Publicity d irector

p icke t manager

Choreographer
Costume designer

Costumer
(Program design and fayout

cPuhfic schoof liaison

cjoe CN̂ obfc Chorus conductor
(Prompter

Q^ecording director

(John (Reiniche (Enscmbfe conductor
figh ting director

TA^pke-up director
^Properties manager

g e t design and construction manager
g tagc director and stage manager

oJechnicaf director

(H a rfo \v (Hopkins

0eo rge ^Dunbar

(Ruthmaric CEimcr

g f EflDS, BARRONE & SHAMBLLMbi
1 I N S U R A N C E S E R V I C E 1

 SINCE 1966__________________________

Richard Barrone Thomas Shamblin Ruth Ends
AUTO, HOME, BUSINESS

BONDS, LIFE, AND HEALTH

409 SOUTH MAIN STREET
BOURBONNAIS, IL 60914

939-7163

44 Very G ood R easons To V isit The O nly
We-TEACH-It, We-SELL-It, W e-RENT-It, W e-REPAIR-It,

Free Seminars & Clinics & Music Evaluations And
W e-Have-GIFTS-For Every Musician

SuperMusicStore In Northeastern, Illinois

We-TEACH-It
In-Slore Education Center
10 Teaching Studios
Certified Qualified Staff
Private & Group Instruction
Easy Access Front Door
Student/Parent Waiting Area
Music Evaluations
Free Seminars/Clinics
We-REPAIR-It
Keyboards
Amplifiers
Guitars
Drums
Orchestra Instruments/Bows
Band Instruments
Emergency Repairs
Complete Overhauls
Appraisals & Estimates
Monthly Maintenance Plans
We-DQ MORE
Special Orders
Lay-A-Ways
Accept All Major Credit Cards
Gift Certificates
Professional Piano Moving
Ask About The CD
MANAGER!!!

We-SELL-It
Brand Names
Band Instruments
Computer Software
Accessories
Sheet Music & Books
Pianos-Acoustic & Digital
Keyboard Products
Karaoke Products
Amplifiers
Sound Systems & PA
Guitar Products
Percussion/Drum Products
Orchestra Instruments
Music Gifts
W e-RENT-It

New Pianos
Karaoke Systems
PA Systems
Band Instruments
Orchestra Instruments
Rental/Purchase Options
Royal Rental Program

“ For more details o f everything you
can find at KINGM USIC, call this
FREE RECORDED M ESSAGE,
24 hours a day, 7 days a week.”

935-3229

Authorized “NOTESTATION DEALER”
“The Song You W ant, In The Key You Need!”

K IN G B W S S ^
670 W. Broadway, Bradley, IL 60915 • 815-935-1115 •1-800-747-KING

Sixty-fourth Year
A Ministry in Music

1995-96 Tour

Conductor
D. George Dunbar

Accompanist
Julie Hull

livet Nazarene University
Kankakee, Illinois

Program Selected From:

Hank B eebe... Blessed Be
In These Things We Live

The Lord Is My Light
Craig C ourtney Let This Mind Be In You
Wallace D eP u e.. Sing.to rhe Lord
Tom Fettke.. *The Majesty and Glory or Your Name
Mark H ayse... Canticle o f Praise
Moses H o g a n .. Elijah Rock

I'm Gonna Sing
Paul O. M an z.. E’en So, Lord Jesus, Quickly Come
Jane Marshall.. *My Eternal King
Carl F. M u eller ...*A Mighty Fortress Is Our God
Alice Parker.. Good Morning, Brother Pilgrim

God Is Seen
Hark, I Hear the Harps Eternal

Robert R a y .. *He Never Failed Me Yet
John Rutter..(fall semester) Gloria

**The Lord Is My Light
**The Lord Is My Shepherd

Georg S ch u m a n n ... Yea Though I Wander
Halsey Stevens.. Magnificat
Ovid Y oung..Amazing Grace

*My God Will Supply All Your Needs
*c i j c u ^ u i The Lord Is My LightSelected to r th e (Jrpheus a lu m n i p ro g ram 1 ®

S elected for th e S p ring C o n ce rt

O ctober

N ovem ber

D ecem ber

January

M arch

April

M ay

12-14
15

2-4
5

2-3
7

12

13
14
1
2
3

22
23

24

13
19
30

3

Itinerary
Praise G athering, Indianapolis, IN
Westside C hurch o f the Nazarene, Indianapolis, IN (am)
O N U H om ecom ing
First C hurch o f the N azarene, Kankakee, IL (am)
Messiah
O N U Chapel
Shepherd C om m un ity C hurch o f the Nazarene,
Indianapolis, IN
H oosier Hysteria
First C hurch o f the Nazarene, Seymour, IN (am)
First C hurch o f the Nazarene, Rockford, IL
E lkhart First and N orthside C om bined , E lkhart, IN
Portage Grace C hurch o f the Nazarene, Portage, IN (am)
South Lake Church of the Nazarene, Crown Point, IN (pm)
Flint W est C hurch o f the Nazarene, Flint, M I
D etro it First C hurch o f the Nazarene: O rpheus and
O rpheus A lum ni C oncert
Richfield C hurch o f the Nazarene, Davison, M I (am)
First C hurch o f the Nazarene, G rand Rapids, M I (pm)
O N U Ladies D ay
O rpheus Spring C oncert
O N U Senior A dult Day
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.
Proceeds will go to the 1996 Holy Land Tour.

Orpheus Choir 1995-96

Soprano

Natalie Beegle, Bourbonnais, IL
Olivia Bennett, Moville, IA
Heather Billington, Noblesville, IN
Carrie Burton, Bourbonnais, IL
Rebecca Carlton, Indianapolis, IN
Holly Carr, Davison, MI
Robin Crouse, Memphis, T N
Tawni Grable, Bourbonnais, IL
Melinda Jackson, Terre Haute, IN
Jillian Johnson, Gooselake, IL
Shelby Moore, Grand Haven, MI
Anna Quanstrom, Chicago, IL
Holly Rees, Tilden, IL
Erika Schrock, Mishawaka, IN
Cindy Smith, Colorado Springs, CO
Kay Welch, Danville, IL
Carrie Williams, Ottawa, IL

Tenor

Joel Christie, Indianapolis, IN
Michael Dever, Mapleton, IL
Brian Hancock, Chesterfield, VA
Randy Kinder, New Albany, IN
Earl Kroll, Milford, IL
Tim Kruse, Bourbonnais, IL
Jason Lee, Kempton, IL
David Ludwig, Glen Ellyn, IL
Lawrence Phillips, Valparaiso, IN
Aaron Smith, Normal, IL

* Accompanist
* Assistant Accompanist

Alto

Cheri Anthony, Fenton, MI
Allison Barriger, Washington, IL
Lori Bauer, Milan, IL
Monica Bennett, Moville, IA

** Julia Boone, Sterling, IL
Sarah Criswell, New Castle, IN
Laura Culver, Mishawaka, IN

* Julie Hull, Reelsville, IN
Bliss Johnston, Huntington, IN
Rebecca Kohl, Bushnell, IL
Michelle Manley, Sikeston, MO
Kari Newsham, Bourbonnais, IL
Julia Roat, Havana, IL
Jaime Schrock, Mishawaka, IN
Mandi Shinn, Bethany, OK
Kathy Sipes, Circleville, O H

Bass

Eric Baker, Carmel, IN
Jonathan Bartling, New Lenox, IL
John Beegle, Bourbonnais, IL
Lome Cheney, Howell, MI
Joel Close, Swartz Creek, MI
Robb Cook, Taylors, SC
Aaron Dicer, Brazil, IN
Jason Hammond, Mt. Morris, MI
Randy Henricks, Elgin, IL
Jonathan Hewitt, Milan, IL
Daryl Kreml, Sault Ste. Marie, MI
Jeremy McLaughlin, Springport, IN
Matt Meyer, Fortville, IN
Jeramy Nichols, Fort Wayne, IN
Caleb Reynolds, Decatur, IN
Mark Taylor, Kokomo, IN

Orpheus Officers
Kari Newsham, President Julia Roat, Robarian
Brian Hancock, First Vice President Mark Taylor, Business Manager
Kathy Sipes, Second Vice President Cindy Smith, Chaplain
Erika Schrock, Secretary Lawrence Phillips, Historian
Allison Barriger, Librarian Accompanist, Julie Hull

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 at Nazarene 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 2,256 from a four-state educational
zone (Illinois, Michigan, Indiana and Wisconsin) and around the
nation and the world. These students represent more than 40
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.

1996 Winter Tour

be acceptable
in Thy sight, O Lord. ”

Conductor
John Reiniche

livet Nazarene University
Kankakee, Illinois

University Singers
R e p e r to ir e

Almighty God .. Greg Nelson and Phill McHugh
He Was Wounded For Thomas Chisholm

Our Transgressions Arr: by David Clydesdale
His Name Be Glorified. - ..Carol Cymbala
It Is Well. . . Horatio Spafford

Arr. by Dennis Criser
Jesus, Rock of Ages Carol Cymbala

with He Leadeth Me Arr. by Tom Fettke
Hallelujia, Praise the Lamb Gary McSpadden, Dawn Thomas and Pam Thum
Let the Words of My M outh ... John Purifoy
Midnight C r y Greg Day and Chuck Day

Arr. by. Tom Fettke
No Night There!... Craig Curry
Sa tis fiedArr. by Tom Fettke
Send It On Down Geron Davis
There is Peace ... Dick and Melody Tunney.

The 47 men and women in the group represent the full range of academic majors
and interests at the university. University Singers wifi present a worship
experience of choral music designed for the church of the 90's. University Singers
seek to continually lift up the name of Jesus Christ and exhibit His work in the
personal lives of each member of 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 1995-96

S o p r a n o

Stacey Braundmeier
Erin Burden
Heather Cook
Molly Cropper
Dana Ferris
Julie Habegger
Amy Hansen
Tiffany Hardy
Jennifer Hart
Penny Lane
Alma Marlin
Shayne Morrison
Leanne Umbaugh
Melinda Wolf

A lto

Rhonda Adcock
Aimee Copley
Jaclyn Couch
Jayme Hancock
Christina Leatherman
Cherie Myers
Deb Nichols
Kathi Owens
Stephanie Shank

T en o r

Brad Atkinson
Scott Campbell
Jason Garret
Brian Greenlee
Anthony Hudgins
Mark Jordi
Jason Marchand
Damon Price
Bryan Smith
Steve Swan

B ass

Scott Amrstrong
Charles Carrigan
Paul Coomer
Bryan Dupuis
Thomas Herndon
Adam Ledyard
David Menedez
Mark Rice
Jay Sandbloom
Chris Stoker
Ramon Herren

A c c o m p a n is ts

Amanda Hoesman
Claire Morris
Tammy Richards

President
Olivet Nazarene University

Prior to accepting his current position as
■president of Olivet Nazarene University in
August of 199K Dr. Bowling served as the
senior pastor of the College Church of the
Nazarene, Bourbonnais, for eight yeans. He
has.also been a member of the faculty at
Nazarene Bible College inColorado Springs,
Colorado, and ONU, as well as an inter-term
professor at Nazarene 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 acti ve speaker and serves on a variety of community and district boards. His
writings have appeared in several publications.

John C. Bowling

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 2,2.% from a four-state educational
zone (Illinois, Michigan. Indiana and Wisconsin) and around the
nation and the world: These students represent more than 40
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

Non so piu cosa son
from Le Nozze di Figaro

Jaime Schrock, soprano
Julia Boone, piano

E pur cosf in un giom o
Piangero la sorta mia

from Giulio Cesare
Becky Carlton, soprano

Rachel Ball, piano

Concerto in d minor for Two Pianos
Allegro molto

Julia Boone, piano
Julie Hull, piano

Dalla sua pace
from Don Giovanni

O w ie angstlich
from Die Entfuhrung aus dem Serail

Randy Kinder, tenor
Julie Hull, piano

Wolfgang A. Mozart

George F. Handel

Francis Poulenc

W olfgang A. Mozart

Wolfgang A. Mozart

Concerto for Two Violins
Vivace

Anne Meyer, violin I
Dan Meyer, violin II

Johann S. Bach

Connais-tu le pays
from Mignon

M e voici dans son boudoir
from Mignon

Allison Barriger, mezzo-soprano
Julie Hull, piano

Concerto ft2 in F Major, Op. 102
Allegro

Kelly Johnson, piano
Carrie Williams, accompanist

Ambroise Thomas

Ambroise Thomas

Dmitri Shostakovich

Caro nome che il mio cor
from Rigoletto

Les Filles de Cadix
Robin Crouse, soprano

Julia Boone, piano

Think o f Me
Augusta's Aria

from Ballad o f Baby Doe
Rhonda Adcock, mezzo-soprano

Kelly Johnson, piano

Shepherd, shepherd leave decoying
Lost is my quiet
Sound the trumpet
Let us wander

Cindy Smith, soprano
Allison Barriger, mezzo-soprano

Julie Hull, piano

Giuseppe Verdi

Leo Delibes

Andrew Lloyd Weber
Douglas Moore

Henry Purcell
Henry Purcell
Henry Purcell
Henry Purcell

Concerto in G Major
Allegro

Oh! Had I Jubal's Lyre
Deh vieni, non tardar

Glittter and Be Gay
from Candide

Rachel Ball, flute
Kelly Johnson, piano

Olivia Bennett, soprano
Monica Bennett, piano

Kay Welch, soprano
Julie Hull, piano

Wolfgang A. Mozart

George F. Handel
Wolfgang A. Mozart

Leonard Bernstein

The students se lected th is evening w ill perform with the U niversity O rchestra
on the 1996 Com m encem ent C oncert which w ill take p la c e in K resge
Auditorium on Thursday, M arch 7, a t 6 : 3 0 p .m .

6:30 p.m.
March 7 , 1996
Kresge Auditorium

^D iv is io n o j gpme y \r ts
g ^ a c u f t ^ C fa a p e i

Cy4)llce ^(/c tK w d i, © w ia n is t

W elcom e G eorge D u n b ar

H y m n # 2 9 W hen in O u r M usic G od Is G lorified

Theme: THE LIFE O F CHRIST IN WORD AND SONG

P ray e r Bill G re iner

In tro d u c tio n J oe N oble

H y m n # 1 2 9 W e C om e, O C hrist, to You

1. all 4 . m en
2 . all 5 . all
3 . wom en

R eading # 8 T h e A postle 's Creed

H y m n # 1 6 3 O com e, O C om e, E m m an u el

1. all 3 . women
2- m en 4 . all

R eading # 2 0 4 ..R u th m arie E iim er

H y m n # 1 5 0 C h rist Is th e W orld 's L ight

1. all 3 . left side
2 . righ t side 4 . all

R eading # 2 4 8 T h e Suffering S ervan t

A lte rn a te left and right sides

H y m n # 2 5 5 T h ere Is a F o u n ta in
H arlow H opkins, clarinet
G erald A nderson , piano

H ym n # 2 4 5 W h a t W o n d rous Love Is T his

1. all 3 . wom en
2 . m en 4 . all

R eading # 2 5 7 O u r Risen King
R ead responsively; John Reiniche, Leader

H y m n # 2 7 3 Alleluia! S ing to Jesus

R eading # 7 8 3 C hrist Be with M e

H ym n # 6 2 2 T h e Lord's Prayer
G erald A nderson , p iano

Olivet Nazarene University
Department o f Music

presents

q J & m c o w V R e c ifa /

Robin Crouse, soprano
Julia Boone, piano

Trisha Garrison, clarinet
Kelly Johnson, piano

Carrie Williams, piano

Music for a While
Psalm 142
Psalm 148
All Music, All Delight

Robin Crouse, soprano
Julia Boone, piano

Henry Purcell
Ned Rorem
Ned Rorem
John Duke

Nocturne in c# minor, Op. 27, No. 1
Sonata in d minor, L. 413
Sonata in d minor, L. 370

Kelly Johnson, piano

Frederic Chopin
Domenico Scarlatti
Domenico Scarlatti

Les Filles de Cadix
L'Heure Exquise
Gretchen am Spinnrade
Du Bist die Ruh

Robin Crouse, soprano
Julia Boone, piano

Leo Delibes
Reynaldo Hahn
Franz Schubert
Franz Schubert

Concerto in F Major, Op. 102 Dmitri Shostakovich
for Piano and Orchestra

Allegro
Kelly Johnson, piano I

Carrie Williams, piano II

Sonata in f minor, Op. 120, No. 1 Johannes Brahms
for clarinet and piano

Andante un Poco Adagio
Vivace

Trisha Garrison, clarinet
Kelly Johnson, piano

Mein Herr Marquis
from Die Fledermaus

Chacun le sait
from La fille du rdgiment

Caro nome che il mio cor
from Rigoletto

Robin Crouse, soprano
Julia Boone, piano

Johann Strauss

Gaetano Donizetti

Giuseppe Verdi

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 tape recording or taking pictures during
the performance is gratefully acknowledged.

7:30 p.m.
March 18, 1996
Kresge Auditorium
Larsen Fine Arts Center

Les FilUs de Cadix
W e have ju s t seen the bullfight,
T h ree young fellow s, th ree g irls;
It w as lovely on the law n,
And we danced a bo lero
T o the sound o f castanets.
T ell m e, neighbor,
D o i look w ell,
A nd is m y skirt
Becom ing th is m orning?
D o you find I h ave a dain ty figure?
T h e g irls o f C ad iz like that very m uch!
A nd we danced a bo lero
O ne Sunday n ight-
T h ere cam e tow ard u s a h idalgo
A ttired in g o ld , the feather o n h is hat.
A nd his hand o n h is hip :
If you w ant m e,
Brunette w ith the charm ing sm ile,
Y ou need on ly to say so ,-
T h is gold is you rs.
Be on y o u r w ay , handsom e s ir ...
T h e g irls o f C ad iz d o n 't listen to such things!
And we danced a bolero
At the foot o f the h ill . ..
By the road , D iego w as passing .
All h is possess ions , a cloak
And a m andolin :
Pretty m aiden w ith ten d er eyes,
W ould you like a jea lous lover
T o lake you to church tom orrow ?
Jealous! Jealous! H ow silly!
T he g irls o f C ad iz fear such a bad trait!

L'Heart Exquise
T h e w hile m oon shines in the forest,
F rom every b ranch com es forth a voice ,
U n d er the fo liage,
O h beloved!
T h e pond reflects, a deep m irro r.
T he silhouette o f the dark w illow ,
W here the w ind is w eeping.
L et us d ream , th is is the hour!
A vast and ten d er calm
Seem s to descend from the firm am ent,
W hich the o rb c lads in ra inbow colors;
T h is is the exqu isite ho u r.

Gretchem am Spinmrade
M y heart is heav y , m y peace is gone;

N ev er, never again shall I find it.

W hen he is nol here , life is like a grave;
the w hole w orld is em bittered .
M y p o o r head is in a w hirl,
my p o o r w its d istracted .

I f I look out the w indow o r leave the house,
It is only in the hope o f seeing h im .

H is p roud bearing , his noble figure,
T he sm ile on h is lips, the po w er o f h is g lance;

'T he bew itching flow o f h is d iscourse ,
the tough o f his han d , and -ah , h is kiss.

M y heart years fo r him .
O h, if my arm s cou ld enfold h im , and ho ld h im ,

And kiss him as I desire
I should drow n in h is kisses.

M y heart is heavy , my peace is gone!

Du Bist die Ruh
T h o u art sweet peace and tranqu il rest,

I long for thee to sooth my breast;
I dedicate, 'm id jo y s and sighs,

T hy dwelling in my heart and eyes.

C om e, then , to m e, and c lose the doo r,
And never, never leave me m ore;

C hase every pain from out this breast,
C alm ing this h e a rt to joy fu l rest.

Let thy pure light my g lance con tro l; w ith lustre b righ t,
Fill thou my soul.

Mein H err Marquis
A della, a cham ber m aid, is at a party g iven by the w ealthy O rlo fsk i. S h e 's b een invited to this parly
disguised in one o f her m is tre ss 's d resses. H e r em ployer, a lso a t the p a rty , recogn izes h e r in his
w ife 's dress and thus proceeds in try ing to g ive h e r aw ay and to rebuke h e r. She sings th is song to
him as she denies h is accusations.

Chacun le sail
T o n io , with w hom M arie has fallen in love h as entered the cam p to be attacked by the so ld iers.
M arie pleads with them to accep t him because he saved h e r life. In celeb ration o f the ir acceptance
o f h im ,she sings this song to p repare them fo r battle .

Caro nome
T he hunch back R igoletto is a je s te r at court. H is wife is dead , and he has a lw ays concea led his
lovely daughter, G ilda, from the w orld . At m ass she has m et a handsom e young m an w ho m akes
his w ay into their walled g arden and declares his love. She m uses o n his nam e, G ualtie r M aldZ , not
suspecting that he is really the duke o f M antua, R ig o le tto 's em p lo y er, in search o f adven tu re .

Olivet Nazarene University
Department o f Music

presen ts

S t a g e C g a m f S p 1̂ C on cert
C R r ic c p c n ro c f , (J) t r e c t o r

Fast Freddy

Us

Don't Get Around Much Anymore
Jonathan Bartling, Vocal Solo

Chuck Sayre

Thad Jones

Duke Ellington
arr. Mark Taylor

'Round Midnight

A String of Pearls
Vocal Group

Caravan

Cootie Willliams & Thelonious Monk
arr. Ian McDougall

Jerry Gray
arr. Anita Kerr

Duke Ellington & Juan Tizol
arr. Dave Barduhn

Intermission

Fly Me To The Moon

A Child Is Born

Back Bacon Blues

Can't Help Falling In Love
Vocal Group

Summertime
Vocal Group

Children of Sanchez

Bart Howard
arr. Sammy Nestico

Thad Jones

Ian McDougal

arr. Kirby Shaw

George Gershwin
arr. Kirby Shaw

Chuck Mangione
arr. Keith Foley

Stage Band Personnel

Darla Smith
Bryan Smith
Ken Dillman
Amanda Hoesman
Tom Herndon

Anthony Hudgins
Christa Dirks
Wade Harshman
Olivia Bennett
Travis Satterlee

Ben Gregory
Matt Steinacker
Greg Lyons

Danny Hines
Keith Greaves
Eric Penrod
Jeff Burke
Greg Boisture

Alto Saxophone
Alto Saxophone

Tenor Saxophone
Tenor Saxophone

Baritone Saxophone

Trumpet
Trumpet
Trumpet
Trumpet
Trumpet

Trombone
Trombone
Trombone

Piano
Guitar

Bass Guitar
Percussion
Percussion

Vocal Group
Jillian Johnson
Becky Kohl
Brian Hancock
Jonathan Bartling

Soprano
Alto

Tenor
Bass

7:30 p.m.
Thursday
March 21, 1996
Kresge Auditorium

1996 Spring Tour

“Instruments o f Praise''

Conductor
Harlow Hopkins

livet Nazarene University
Kankakee, Illinois

PROGRAM

Seascape Overture David Bobrowitz
Arr. Kenneth P. Soper

Overture to Die Fledermaus Johann Strauss
Arr. Lucien Cailliet

Adagio and Allegro George Frederick Handel
Arr. Eugene Rousseau

Darla Smith, Alto Saxophone

Crown Him with Many Crowns Arr. J. Harold Moyer

O Worship the King Arr. James Curnow

GREETINGS AND THANK YOU FROM ONU

Heavenly Love George Strombeck

This arrangement is based on In Heavenly Love Abidins and It is W ell With Mv
Soul, two o f Dr. Hopkins ‘fa vo rite hymns. The Concert Band com m issioned the
work to honor him on his retirement which w ill take p lace this May.

INVOCATION

TESTIMONIES

To God be the Glory Arr. James Curnow

Chorale Prelude: Rejoice Ye Pure in Heart Claude T. Smith

OFFERTORY
Wonderful Grace of Jesus

Brass Quintet
Olivia Bennett, Trumpet I
Wade Harshman, Trumpet II

Jonathan Hewitt, Tuba

Arr. Wade Harshman

Ben Brajcki, Horn
Greg Lyons, Trombone

Doxology Arr. William Himes

The Stars and Stripes Forever John Philip Sousa
Ed. Keith Brion

BENEDICTION

ITINERARY

Mar. 29 First Church of the Nazarene Lansing, IL
Mar. 30 Church of the Nazarene Howell, MI
Mar. 31 Flint Central Church of the Nazarene Flint, MI
(Sun. a.m.)
Mar. 31 Church of the Nazarene Three Rivers, MI
(Sun. p.m.)

PERSONNEL

FLUTE
Rachel Ball-Wheaton, IL
Mary Boydston-Springtown, TX
Mary Ann Cheney-Howell, MI
Katie Lewis-Columbiaville, MI

OBOE
Bliss Johnston-Huntington, IN

BASSOON
Jennifer Weakley-Clifton, IL

CLARINET
Trisha Garrison-Mt. Ayr, IN
Melissa Williamson-New Albany, IN
Ken Dillman-Wellington, IL
Lisa Ghilardi-Valparaiso, IN
Michael Schilling-Crown Point, IN
Bethanie Murrell-Clifton, IL
Anne Meyer-Ft. W ayne, IN
Jennifer Willis-Morris, IL

BASS CLARINET
Lori Pointer-Rantoul, IL

ALTO SAXOPHONE
Darla Smilh-Deckerville, MI
Gabriele Steinhart-Sigoumey, IA

TENOR SAXOPHONE
Amanda Hoesman-Bourbonnais, IL

BARITONE SAXOPHONE
Tom Hemdon-Hoopeston, IL

TRU M PET
Olivia Bennett-Moville, IA
Anthony Hudgins-Valparaiso, IN
Jeff W illiams-Hannibal, MO
Mark Lafcvor-Avilla, IN
Christa Dirks-Ashkum, IL
Danny Hines-Mt. D ora, FL
Paul Coomer-Oakland City, IN
Dan M eyer-Ft. W ayne, IN
Mark Moore-Beaverton, MI

HORN
Ben Brajcki-Portage, IN
Mary Dillinger-Bourbonnais, IL
Wade Harshman-Tomah, WI

TROM BONE
Kendra Erk-M odoc, IN
Matt Steinacker-W inamac, IN
Duana M owat-Durand, MI
Greg Lyons-Rockford, IL

EUPHONIUM
Lom e Cheney-Howell, MI
Tony Crisp-Abingdon, IL

TUBA
Jonathan Hewitt-Milan, IL
Travis Satterlee-Haslett, MI

PERCUSSION
Greg Boisture-Ft. W ayne, IN
Brad Breeck-Kankakee, IL
Jeff Burke-Janesville, WI
Laura Culver-M ishawaka, IN
Mark Hendrickson-M uncie, IN

OFFICERS

President — Darla Smith Vice-President -- Beth Smith
Secretary - Trisha Garrison Treasurer -- Dan Meyer
Chaplain -- Tom Herndon Historian -- Ben Brajcki
Publicity -- Greg Boisture Librarian — Mary Ann Cheney

Transportation -- Wade Harshman

V * <y°vV

Robert Hale and Dean Wilder's selections for this evening's spe­
cial reunion concert will be marked by the kind of musical eclecti­
cism that typified their two-decade-long touring partnership, from
1964 to 1984. The program, to be announced from the stage by the
artists themselves, will include operatic arias and duets from Bizet’s
The Pearlfishers. Puccini's Tosca. Gounod's Faust and Giordano's
Fedora; popular songs from classic films and the Broadway stage;
and selections from their extensive repertoire of traditional spirituals
and hymns. Hale & Wilder will be assisted on several works by the
sixty voices of ONU's Orpheus Choir, under the direction of D. George
Dunbar.

The first musical collaboration o f Robert Hale, Dean Wilder and
Ovid Young occurred in Chicago during the summer o f 1964 when
Hale and Wilder were appearing in the same opera production at
Northwestern University and Young was in graduate studies at
Roosevelt University. The three immediately felt they had a promis­
ing future making music together. It was not, however, until the sum­
mer o f 1966 that they undertook a three-month coast-to-coast tour.
By that time, Young had joined the ONU faculty and, therefore, helped
to establish the link between Olivet and Hale & Wilder which contin­
ues to this day. In the three decades since, Olivet music students
have been influenced, inspired, instructed and even financially sup­
ported by the enormous talents and generous spirits o f Robert Hale
and Dean Wilder.

Proceeds from tonight's performance
will benefit

the Hale/W ilder Vocal Scholarship Fund

Robert Hale completed his musical stud­
ies at Boston University and New England
Conservatory of Music. Having won the
"Singer of the Year" competition of the Na­
tional Association of Teachers of Singing,
he began his career as a recitalist appearing
in concert halls across the country, later
making his debut with the New York City
Opera. Hale now sings regularly in Europe
with such major opera houses as Vienna
State Opera, London's Covent Garden, La

Scala Milano, Theatre du Chatelet Paris, Munich State Opera,
Deutsche Oper Berlin and Hamburg State Opera.

Dean Wilder, Director of Vocal Studies at William Jewell College,
Liberty, Missouri, is not only an acknowledged concert artist, but is
well known as an outstanding teacher of voice. He completed graduate
work at Stanford University in Palo Alto, California, and Northwest­
ern University in Evanston, Illinois. He has performed as leading
tenor with the New York City Opera Company and the Goldovsky
Opera Theatre, as well as extensive solo performances with such
conductors as Leonard Bernstein, William Steinberg and Robert Shaw,
singing in Carnegie Hall in New York City, Symphony Hall in Bos­
ton, Constitution Hall in Washington, D.C., and the Dorothy Chan­
dler Pavilion in Los Angeles, among others.

Ovid Young is one of the busiest and most versatile musicians be­
fore the public today. Pianist, organist, composer and conductor, he
has performed in virtually every city of any size in the United States,
as well as in Canada, England, Germany, France, Austria, Switzer­
land, Japan, Hong Kong, South Korea and the former Soviet Union.
His more than 6,000 live concert appear­
ances over the past three decades have
placed him before hundreds of thousands of
musical listeners. Young received his un­
dergraduate education at Olivet Nazarene
University. His further formal training was
gained at the Chicago Musical College of
Roosevelt University, Ohio University and
the University of Illinois. He presently car­
ries on a commuting relationship with ONU
as adjunct lecturer in music.

V *
1

April

9

12

13

15

19

21

22

23

25

26

May

2

Music Departm ent
Coming Events

Tuesday University Singers Concert
College Church

Friday ONU Band Concert
Dr. Harlow Hopkins, conductor
Dr. Eugene Rousseau,
saxophone soloist

Saturday

Monday

Friday

Sunday
6:00 p.m.

Monday

Tuesday

Thursday

Friday
9:30 a.m.

MidAmerica Nazarene College
Band Concert

Senior Recital
Allison Barriger, mezzo-soprano

Orpheus Spring Concert
Dr. D. George Dunbar, conductor

Concert Band at College Church

Senior Recital
Wayne Ellis, baritone

Canterbury Trio Concert

Student Recital

Student Recital

Thursday Commencement Concert

All events will be held in Kresge Auditorium at 7:30 p.m., unless otherwise
noted.

OLIVET NAZARENE UNIVERSITY

CONCERT BAND

7:30 p.m.
Friday, April 12, 1996

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Doxology William Himes

The Seventh Seal W. Francis McBeth
Drammatico
Sensitively
Forcefully

Heavenly Love George Strombeck

Diversion Bernhard Heiden
M oderato-Andante-Allegro molto-Presto

Eugene Rousseau, soloist

INTERMISSION

Tosca Fantasy Giacomo Puccini
Arr. Ralph Hermann

Eugene Rousseau, soloist

Seascape Overture David Bobrowitz
Arr. Kenneth P. Soper

Porgy and Bess Medley George Gershwin
Arr. Ralph Hermann

Harlem Nocturne Earle Hagen
Arr. Alfred Reed

Eugene Rousseau, soloist

The Stars and Stripes Forever John Phillip Sousa
Ed. Keith Brion

One of the great saxophonists of the world, Eugene Rousseau has
performed across North America and on five continents since his Carnegie
Hall debut. The legendary saxophonist Marcel Mule described Rousseau
as "a brilliant saxophonist and distinguished artist," and critics the world
over have echoed Mule's praise.

Rousseau's artistry has inspired many "firsts." He gave the first solo
saxophone recitals in Paris, Berlin, Vienna, London and Amsterdam. He
has given a yearly master course at the prestigious Mozarteum in Salzburg
since 1991, the first year the saxophone was included, and recently
premiered several works written for him: Partita by Juan Orrego-Salas
and Jindrich Feld's Sonata for alto saxophone and piano.

Rousseau has appeared with numerous orchestras in the United States and
abroad. This season he will perform with the U.S. Army Band at
Kennedy Center, the Budapest Strings in Hungary, and the Tokyo Bach
Band, as well as at the Hamamatsu International Wind Instrument Festival
in Japan.

The Chicago-born Rousseau's service to the saxophone community is of
long-standing. Since 1972 he has been the Yamaha Corporation's chief
consultant for saxophone research, contributing to the development of
acoustic improvements in saxophones and mouthpieces. In 1985 he
recorded a video program for Yamaha, Steps to Excellence. Rousseau co­
founded the World Saxophone Congress in 1969 and has been President
of both the North American Saxophone Alliance (1979-80) and the Comite
International du Saxophone (1982-85). He has published a number of
arrangements, scholarly works and method books, many of which have
been translated into French, German and Japanese. In 1995 he was
chosen to receive the Edwin Franko Goldman Memorial Citation by the
American Bandmasters Association.

Rousseau earned the PhD degree from the University of Iowa. He holds
the title of Distinguished Professor of Music at Indiana University and has
served as chair of the IU Woodwind Department for a number of years.

A juror at the Munich International Competitions on several occasions, he
was Chair of the 1991 Oboe jury and 1992 Clarinet jury; and this year he
will serve as juror for the Japan Wind and Percussion Competition. He
has been guest professor at Arizona State University and the Hochschule
fur Musik in Vienna and is an honorary faculty member of the Prague
Conservatory.

Tonight's appearance is not the first for Rousseau on Olivet's campus. He
has soloed with the concert band on two other occasions and in 1982 he
presented a recital and a chapel program, representing the Arts in the
year-long celebration of Olivet's 75th Anniversary.

GUEST CONDUCTORS/ARTISTS

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, Univesity of Wisconsin-Milwaukee
1989 - Stephen W. Pratt, Indiana University
1990 — Mark S. Kelly, Bowling Green State University
1991 - Timothy Salzman, University of Washington
1992 - Eugene Rousseau, Saxophonist, Indiana University
1994 - James Jorgenson, Gordon College
1995 -- Ray E. Cramer, Indiana University

Olivet Nazarene University
Department of Music

presents
MidAmerica Nazarene College

Concert Band
Ronald McClellan, conductor

Fanfare and Flourishes James Curnow

English Folk Song Suite Ralph Vaughn Williams

Sarabande and Polka Malcolm Arnold
Arr. John Paynter

Rhapsody James Curnow
Jeff Oster, Euphonium

Irish Tune from County Derry Percy Aldridge Crainger

Shepherd's Hey Percy Aldridge Grainger

El Camino Real Alfred Reed

Symphonic Paraphrase Elliot Del Borgo

Little English Girl David Delle Cese

MidAmerica and Olivet Concert Bands
present

O Worship the King Arr. James Curnow

To God Be the Glory Arr. James Curnow

Doxology Arr. William Himes

Kresge Auditorium
April 13, 1996

7:30 p.m.

Music Department
Coming Events

April

15

19

21

22

23

25

26

May

2

Monday

Friday

Sunday
6:00 p.m.

Monday

Tuesday

Thursday

Friday
9:30 a.m.

Senior Recital
Allison Barriger, mezzo-soprano

Orpheus Spring Concert
Dr. D. George Dunbar, conductor

Concert Band at College Church

Senior Recital
Wayne Ellis, baritone

Canterbury Trio Concert

Student Recital

Student Recital

Thursday Commencement Concert

All events will be held in Kresge Auditorium at 7:30 p.m., unless otherwise
noted.

O liv et N azaren e U n iv ersity
D e p a rtm e n t o f M u sic

presen ts

S e n io r R ec ita l
A llison B arriger, m ezzo -so p ra n o

Ju lie H u ll, p ia n o

Quando miro quel bel ciglio Wolfgang Amadeus Mozart
Un Moto di gioia Wolfgang Amadeus Mozart
Ridente la calma Wolfgang Amadeus Mozart

Allison Barriger, mezzo-soprano
Julie Hull, piano

El tra la la y el punteado Enrique Granados
El Mirar de la Maja Enrique Granados
El Majo Timido Enrique Granados
El Majo Discreto Enrique Granados
Preguntale a las estrellas Arr. by Edward Kilenyi

Becky Carlton, soprano
Barbara Bloom, piano

Connais-tu le pays, from Mignon Ambroise Thomas
Me voici dans son boudoir, from Mignon Ambroise Thomas
Der Tod und das Madchen Franz Schubert
Die Bekehrte Max Stange

Allison Barriger, mezzo-soprano
Julie Hull, piano

Sonata Paul Hindemith
for trumpet in b-flat and piano

Mit Kraft
Mdrsig bewegt
Trauermusik

Olivia Bennett, trumpet
Dr. Gerald Anderson, piano

Shepard, shepard leave decoying.
Lost in my quiet.
Sound the trumpet.
Let us wander.

Allison Barriger, mezzo-soprano
Cindy Smith, soprano

Julie Hull, piano

Henry Purcell
Henry Purcell
Henry Purcell
Henry Purcell

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

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

7:30 p.m.
April 15, 1996
Kresge Auditorium
Larsen Fine Arts Center

Translations

Quando miro quel bel ciglio
With a swanlike beauty gliding,
Slowly comes my love to me,
With her crimson lips deriding
All my fond haste her face to see.
Ah I feel the wish to clasp her in one fond and close embrace!
Best beloved, I am willing, ah believe, for thee to die!
Like a flame my love is burning, scorching like the grass in June:
Though the tides and waves are turning,
Faithful burns my love for thee:
All the woe that time is bringing
Cannot steal my love:
Though the hand of death were clinging,
Still my heart would constant prove,
Though death's hand were clinging,
Still my heart would constant prove.

Un moto di gioia
A feeling of joy stirs in my breast
And speaks of delight in the midst of my fears.
Let's hope that contentment will end my troubles:
Fate and love are not always oppressive.

Ridente la calma
How calm is my spirit, now sweet peace enfolds me.
All sadness and sorrow from me must depart.
O come then, beloved with gladness unending,
In sweetest surrender I give thee my heart.

El tra la la y el punteado
It is useless my majo, for you to persist,
For there are some things which I answer always with a song.
No matter how much you question, you will not distress me,
I will not end my song.

El Mirar de la Maja
Why do my eyes have this deep look?
I must lower my lids to mask scorn and hatred.
Such fire they give forth
That if by chance with passion I fix them on my love,
They make me blush.
Therefore, the Chispero* to whom I have given my soul,
When meeting me, pulls his hat down and says to me:
My maja! Do not look at me, for your eyes are like lightning,
And with their burning passion, they destroy me.

’"Chispero has the same connotation in Madrid as "apache" in Paris.

El Majo Timido
There is a man who comes to my window in the evening, and looks at
me.
As soon as he sees me and sighs, he goes off down the street.
Oh! What a dullard of a man.
If this is the way it will be, a fine time I will have!

El Majo Discreto
They say that my majo* is homely; perhaps it is so.
For love is but a desire that blinds and dazzles.
For a long time I have known that he who loves is blind.
But if my majo is not a man who is noted for being

handsome,
He is, on the other hand, discreet and keeps a secret
Which I confided in him knowing that he is trustworthy.
What then is the secret that the majo kept?
It would be indiscreet for me to tell.
No little effort is needed to discover the secrets a majo has with
woman.
He was born in Lavapies**
Eh! Eh! He's a majo, a majo he is.

*Majo is a man of Madrid and **Lavapies is a section of Madrid

Preguntale a las estrellas
Ask the stars, if they don't see me crying in the night.
Ask them if I don't seek to adore your loneliness.
Ask the gentle river, if it doesn't see my weepingl
Ask all the world, if my suffering isn 't deep.
Never doubt that I lvoe you,
That for you I would die, crazy from love.
You love no one, you care for no one.
Listen to the complaints of my love.
Ask the flowers, if I tell them of my love
When the silent night fastens its brooch, I sigh.
Ask the birds, if you do not know what love is.
Ask all creation, if I haven't fought with my pain.
You understand well that I love you,
That I die for you, only for you;
Because I love you more than life,
I love only you in all the world.

Connais-tu le pays
Do you know that fair land where the lemons bloom?
Where the oranges' gold lights the leafy gloom?
Where the breeze softly sighs
And the winds gently wave silent myrtle trees and high laurels,
Where the radiant calm, like blessings from on high,
Smiles an eternal spring and ever blue skies.
Alas! May I not wander to that happy shore?
It is there, with you, in love forever would I live and die!
Have you ever seen the house with its pillared walls?
They stand waiting for me! How magnificent the halls!
The marble sculptures there seem to call out ot me:
"Ill-fated maiden, return! Your home is here for you!"
And the clear, shining lake where glides many a boat
With dancing and singing!
Alas! May I not wander on that happy shore?
It is there, with you, in love forever would I live and die!

Me voice dans son boudoir
It is I! All gone to pieces! What of it! I am here!
My uncle has put Philine in my aunt's room!
And here am I in her boudoir,
And I feel my heart beat high with hope!
Ah! I long for the hour when we will meet.
Coquette, here I wait for the hour when we will meet!
Ah, cruel one, in the end I will conquer you.
She must be made to think of my anguish.
I would have her love me,
And I hope to enjoy her as I woo her.
Coquette, here I wait for the hour when we will meet!
For I feel my heart beat high with hope!

Der Tod und das Madchen
The maiden: Go by me! Grim warder of the grave!
You surely will not deny me the hopes.
Death: Give me your hand and lay aside all fears.
I am a friend and not an avenger.
Be of good heart,
And in my arms sleep free of care and far from danger.

Die Bekehrte
As I roamed the woods at leisure
In the evening hour so still,
Damon sat and piped his pleasure
Echo answered from the hill.
Then the swain, my steps delaying,
Kissed me softly, looked and sighed.
But I bade him still be playing,
And the kindly youth complied.
Now, alas, I wander lonely,
All my joy is turned to pain.
Dreaming, waking, hear I only
Damon's sweet and tender refrain

The
Maggie Sloan Crawford

Award

Ninth Annual Award
Recognizing

Joni Eareckson Tada
Wednesday, April 17, 1996

9:35 a.m.
Chalfant Auditorium

Olivet Nazarene University
Kankakee, Illinois

John C. Bowling
President

Maggie Sloan Crawford Award
Convocation

Chalfant Auditorium
April 17, 1996, 9:35 a.m.

Prelude... "Doxology"
Olivet Concert Band

Directed by Harlow Hopkins

Call to Worship................................... "Blessed Be"
Orpheus Choir

Directed by D. George Dunbar

W elcome.. John C. Bowling
President, Olivet Nazarene University

Invocation......................................Ruthmarie Eimer
Associate Professor of Music

Hymn #147 . . "O for a Thousand Tongues to Sing"
Gerald Anderson, pianist
Timothy Nelson, organist

Olivet Concert Band

Scripture Reading................................. Jill Bowling
Sponsor, Women's Residence Association

Introduction of Special Guests . . . Yvonne Chalfant
Executive Director

Maggie Sloan Crawford Program

Orpheus C h o ir "My Eternal King"

Presentation of the
Maggie Sloan Crawford Award

to Joni Eareckson Tada

Response by Mrs. Tada
Presentation...Julia Roat

Women's Residence Association

Orpheus Choir..........................."Canticle of Praise"

Benediction......................................Jan Hockensmith
Associate Professor of Sociology

Choral "The Lord Bless You and Keep You"
Response Orpheus Choir

Postlude................................. "To God Be the Glory"
Olivet Concert Band

Devices for the hearing im paired are available at the m edia booth.

The Maggie Sloan Crawford Award

The purpose of this award is to focus attention and
thereby bring added recognition and honor to selected
women whose lives and accomplishments mark them
as outstanding examples and role models for today's
young women.

The further purpose of the award is to bring such
outstanding women to the campus for an appropriate
award convocation through which the students, faculty
and community at large will be enriched and
challenged.

The MSC Award is sponsored by Olivet Nazarene
University and is made possible by the generous gifts
of the Crawford family in honor of Maggie Sloan
Crawford, first graduate of Olivet.

Former Recipients
of

The Maggie Sloan Crawford
Award

Elizabeth Hanford Dole, Washington, D.C.
1986

Shirley Dobson, Arcadia, California
1987

Leah Marangu, Nairobi, Kenya
1988

Jean Alice Small, Kankakee, Illinois
1989

Gloria Gaither, Alexandria, Indiana
1990

Eva Burrows, South Yarra, Australia
1993

Jill Briscoe, Milwaukee, Wisconsin
1994

Helen Roseveare, Belfast, Northern Ireland
1995

Maggie Sloan Crawford
Bom in 1880, the second child in a family of ten,
Maggie Sloan's earliest memory was a "tent-home"
on the homesteaded acreage in North Central Texas
where her parents were pioneer settlers.

Her father proved to be a successful farmer and
businessman, providing well for his family. Her
parents were members of a small Methodist church.
They exerted a strong Christian influence on their
children. The Sloan home became the stopping place
for "circuit-riding" ministers who came their way.

At the age of 14, during the old-fashioned "brush
arbor" revival, Maggie Sloan made the decision to
accept Christ as her Savior. Thus was planted the
spiritual seed that blossomed into a lifetime of
Christian service.

Maggie's early ambition was to be a school teacher,
and for that purpose she attended "normal schools" -
teacher training schools. At age 17 she was certified
to teach elementary grades. Continuing to teach and
study, she received additional certification for higher
grades. Her goal was to become a teacher whose life
would be an example and role model for her students.

Her teaching goals were altered by a spiritual
experience during a revival meeting in Pearl, Texas,

in 1900. For the first time she heard preached the
doctrine of scriptural holiness as a distinct and separate
experience from the conversion experience.

As a young woman of deep spiritual faith and unusual
intellectual capacity, she searched for an understanding
of the biblical basis for such an experience. She also
struggled with unreservedly committing her life to
God's will and purpose, which is the cornerstone
essential to the experience.

Her biblical understanding was perhaps incomplete,
but her faith and commitment were total, and she
testified to the reality of the experience. She described
it as a feeling of "oneness with the Spirit of God," and
"a change in her spiritual nature."

It also changed the direction of her life. She felt a
clear call to become a minister. At a time when
women were rarely active in business or professional
careers, and even less often in the clergy, to become
a "preacher-woman” was a difficult decision. But
Maggie never wavered from her call.

She attended newly organized theological schools in
Peniel, Texas; Oskaloosa, Iowa; and finally Olivet,
Illinois. After her graduation in 1910 as Olivet's first
graduate, she married James H. Crawford. They were
ordained by the Church of the Nazarene and worked
together as an effective pastoral and evangelistic
team.

They devoted much of their ministry to organizing
new churches. A fitting climax to her 46 years of
faithful service, she died of a coronary stroke on
Easter morning, April 1, 1956, immediately after
delivering an Easter sermon to a church filled with
friends. That final sermon was in a church which she
and her husband had organized and pastored during
her earlier years of ministry.

Joni Eareckson Tada
" . . . because Jesus could turn His cross into a sym­
bol o f hope and freedom, can I do any less? My
wheelchair is the prison God has used to set my spirit
free!”

Her first name is recognized in many countries of
the world due to her bestselling books, including her
autobiography Joni. Joni Eareckson Tada is the
founder and president of JAF Ministries, an organi­
zation dedicated to Christian ministry among disabled
persons.

A diving accident in 1967 left Mrs. Tada a quadriple­
gic in a wheelchair. During two years of rehabilita­
tion, she spent long months learning how to paint,
holding a brush between her teeth. Today, she is an
internationally known mouth artist.

Her role as an advocate for disabled persons led to a
presidential appointment on the National Council on
Disability for three and a half years, during which
time the Americans With Disabilities Act became law.

Through her work with JAF Ministries, she records
a five-minute radio program, Joni and Friends, which

is heard daily on over 800 broadcast outlets world­
wide, providing information and encouragement to
those with disabilities as well as raising disability
awareness.

Mrs. Tada serves on several boards, including the
Lausanne Committee for World Evangelization as a
senior associate for evangelism among disabled per­
sons. She has also served in an advisory capacity to
the American Leprosy Mission, the National Insti­
tute on Learning Disabilities, Love in Action, Youth
for Christ International and Christian Blind Mission
International.

The author of 20 books, Mrs. Tada explores the na­
ture of heaven in her newest book, Heaven, Your Real
Home. She recounts her struggle to accept God’s
design in her paralysis in her second autobiography,-
A Step Further. Her bestselling and award-winning
books cover topics ranging from disability outreach
to reaching out to God. Mrs. Tada has also written
several children’s books including Meet My Friends
and the four-volume Darcy series.

An accomplished recording artist with five albums
to her credit, her most recent is a children’s album,
Harps and Halos.

Named “Churchwoman of the Year” in 1993 by the
Religious Heritage Foundation, Mrs. Tada has re­
ceived numerous other awards as well. She was the
first woman to be honored by the National Associa­
tion of Evangelicals as “Layperson of the Year,” and
she recently received the Golden Word Award from
the International Bible Society.

Olivet Nazarene University is especially honored to
present the ninth annual Maggie Sloan Crawford
Award to Joni Eareckson Tada. Her first name has
become synonymous with thoughts of patience, en­
durance and joy that does not depend on circum­
stances. Her life is a living testimony to the truth of
Romans 8:28: “In all things God works for the good
of those who love Him.” Thank you, Joni, for shar­
ing your testimony with us and with the world.

Olivet Nazarene University

Olivet Nazarene University was founded at Olivet,
Illinois, in the fall of 1907 and moved to Bourbonnais,
[Illinois, in 1940. Olivet exists to provide a liberal arts
university level education with a Christian purpose.
The University seeks to provide high quality academic
instruction for the purpose of personal development,
career and professional readiness, and the preparation
of individuals for lives of service to God and humanity.
"We seek the strongest scholarship and the deepest
piety, knowing that they are thoroughly compatible
(and). . . a Christian environment. . . where not only
knowledge but character is sought." (quotation from
the Olivet Catalog, 1915)

Olivet offers 62 undergraduate and nine graduate
programs. Enrollment now stands at 2,256 students.
The Olivet campus of 168 beautiful acres features 29
major buildings with value in excess of $75 million.

Under the leadership of Dr. Bowling and the Olivet
Board of Trustees, an aggressive strategic plan for the
future, "The Olivet Nazarene University AGENDA
FOR EXCELLENCE," is being developed. This
long-range plan will chart the University's growth
and progress, culminating in the 100th anniversary of
Olivet in 2007.

The MSC Award is made possible by gifts
from the Crawford family.

The four sons of Maggie and J. H. Crawford:
Milton W. Crawford

Roy N. Crawford
John Henry "Hank" Crawford

Cecil H. Crawford

OLIVET NAZARENE UNIVERSITY

DEPARTM ENT OF M U SIC

CONCERT BAND
Harlow Hopkins, Conductor

Dan Boone, Narrator
Darla Smith, Saxophone

PROGRAM

INVO CAT IO N

Congregational Song, And Can It Be (225)

Seascape Overture

Adagio and Allegro

Die Fledermaus Overture

Charles Wesley/ Thomas Campbell

David Bobrowitz
arr. Kenneth P. Soper

George Frederick Handel
err. Eugene Rousseau

Darla Smith, Soloist

REFLECTIONS

Chorale Prelude: Rejoice Ye Pure in Heart

Heavenly Love

TEST IM O N IES

To God be the Glory

OFFER ING -Doxo logy

Jericho (Revisited)
Dan Boone, Narrator

The Stars and Stripes Forever

BENEDICTION

College Church of the Nazarene
April 21, 1996 6 PM

Johann Strauss
arr. Lucian Cailliet

Claude T. Smith

arr. George Strombeck

arr. James Curnow

Arr. William Himes

William Himes

John Philip Sousa
ed. Keith Brion

PERSONNEL

FLUTE
Rachel Ba!l-\Vheaton, 1L
Mary Boydslon-Springtown, TX
Mary Ann Chency-Howell, Ml
Katie Lewis-Columbiavilie, Ml

OBOE
Bliss Johnston-Huntington, IN

BASSOON
Jennifer Weakley-Cliflon, IL

CLA RIN ET
Trisha Garrison-Mt. Ayr, IN
Melissa Williamson-New Albany, IN
Ken Dillman-Wellinglon, IL
Lisa Ghilardi-Valparaiso. IN
Michael Schilling-Crown Point, IN
Bethanic Murrcll-Clifton, IL
Anne Meyer-Ft. Wayne, IN
Jennifer Willis-Morris, IL

BASS CLA RIN ET
Lori Pointer-Rantoul, IL

ALTO SAXOPHONE
Darla Smith-Deckerville, Ml
Gabriele Stcinhart-Sigoumey, IA

TENOR SAXOPHONE
Amanda Hoesman-Bourbonnais, IL

BARITONE SAXOPHONE
Tom Hcmdon-Hoopeston, IL

TRUM PET
Olivia Bcnnctt-Moville, IA
Anthony Hudgins-Valparaiso, IN
Jeff Williams-Hannibal, MO
Mark Lafevor-Avilla, IN
Christa Dirks-Ashkum, IL
Danny Hincs-Mt. Dora, FL
Paul Coomer-Oakland City, IN
Dan Meyer-Ft. W ayne, IN
Mark Moore-Beavcrton, MI

HORN
Ben Brajcki-Portage, IN
Mary Dillinger-Bourbonnais, IL
Wade Harshman-Tomah, WI

TROMBONE
Kendra Erk-Modoc, IN
Matt Steinacker-Winamac, IN
Duana Mowat-Durand, MI
Greg Lyons-Rockford, IL

EUPHONIUM
Lome Cheney-Howell, MI
Tony Crisp-Abingdon, IL

TUBA
Jonathan Hewitt-Milan, IL
Travis Satterlce-Haslett, MI

PERCUSSION
Greg Boisture-Ft. W ayne, IN
Brad Brecck-Kankakee, IL
Jeff Burkc-Janesville, Wl
Laura Culver-Mishawaka, IN
Mark Hendrickson-Muncie, IN

OFFICERS

President — Darla Smith Vice-President -- Beth Smith
Secretary — Trisha Garrison Treasurer -- Dan Meyer
Chaplain — Tom Herndon Historian -- Ben Brajcki
Publicity -- Greg Boisture Librarian - Mary Ann Cheney

Transportation — Wade Harshman

O live t N a za re n e U n ivers ity
D e p a rtm e n t o f M u sic

presents

S en io r R ec ita l
W ayn e E llis, bariton e

Ju lie H ull, p ia n o

A n d ie M usik
B o tsc h a f t
O b s t in a t io n
M a n d o lin e

W ayne IHIlia, b a rito n e
Ju lie H u ll, p ian o

F ra n z S c b u b e rt
Jo h a n n es B ra h m s

H . de F o n ten a ille s
C lau d e D ehussy

K o n ze rt, N o. 1 in B -d u r
R ondo sch erzan d o

S e ra fin A lscausky
Arr. Arno Hansen

G re g Lyons, tro m b o n e
G e ra ld A n d e rso n , p ia n o

D o n n a m ie , la fa te a ta n ti
fro m C osi F a n T u tte

B elle siccom e u n ange lo
fro m D on P asq u a le

I t is E n o u g h !
fro m E lijah

A rm A rm Ye Brave!
fro m Judas M accabeus

W ayne Ellis

W olfgang A m ad eu s M o zart

G a e ta n o D o n iz e tti

F e lix M en d elsso h n

G eo rg e F rid e ric H a n d e l

b a rito n e
Ju lie H u ll, p ia n o

S eco n d S u ite in F G u s ta v H o ls t
M arch Arr. David Sabourin
S o n g w ith o u t W ords
F a n ta s ia o n th e D arg aso n

B rass Q u in te t
O liv ia B e n n e tt, t ru m p e t I B e n B ra jc k i, h o rn
W ade H a rsh m a n , t ru m p e t I I G reg L yons, tro m b o n e

J o n a th a n H e w itt, tu b a

W h e re 'r Y ou W alk G eorge F r id e r ic H a n d e l
T h e V a g ab o n d R alph V a u g h n W illiam s

fro m S o n g s o f T rav e l
T h e R oadside F ire R alph V a u g h n W illiam s

fro m S o n ^ s o f T rav e l
T h e T w en ty T h ird P sa lm A lb e rt H a y M alo tte

W ayne F llis , b a rito n e
Tul ip T fu l l n i a n n

T h is recita l is being p r e s e n te d in p a rtia l fu lfi l lm e n t o f th e
req u irem en ts fo r th e B a ch e lo r o f Science d eg ree w ith a
concen tra tion in C hurch M u sic .

Y o u r coopera tion in n o t ta p e recording o r ta k in g p ic tu res d u r in g
th e perfo rm a n ce is g ra te fu lly acknow ledged .

7 :3 0 p .m .
A p ril 2 2 , 1 9 9 6
K resge A u d ito riu m
L arsen F in e A rts C e n te r

T ranslation*

A" 4i«
O k lo v e ly a r t w k e n g lo o m y k o u r s T m s p e n d in g
O r w k e n Tm t o m k y k i t t e r s t o r m s o f l i f e

Y o u w a rm m y k e a r t w i tk p o w e r a n d jo y u n e n d i n g
Y o u r a ia e m e u p to re a lm a u n k n o w n t o a t r i f e .

Y o u c a lm m y a ig k s w i tk t o n e a o f jo y f u l s in g in g
O n y o u r a w e e t a o u n d a m y a o u l t o k e a v e n c a n a o a r

T o m o r r o w * ak iea w ill a o u n d i n jo y o u a r in g i n g

O k lo v e ly a r t , m y t k a n k s , t k e r e f o r e .

B o ta c k a f t

H a a te a w a y y e lo v e ly k re e c e s
F a n tk e c k e e k o f m y k e lo v e d

G e n t l y l i f t k e r a i r y tre aaea

F o ld y o u r w in g s a n d l i n g e r n e a r

S k o u ld a k e a p e a k o f m e , k e r lo v e r
O f m y te a r a a n d k e a v y s ig k in g

S a y : O f la te k e la y d y in g

S c a rc e ly k o p in g to r e c o v e r

B u t n o lo n g e r w ill k e la n g u ia k

W k e n k e k e a ra t k e jo y fu 1 t id in g a

H o w k ia la d y h o l d . k im d e a r . '

O k a t i n a t i o n

I t ia a l l in v a in t o im p lo r e m e

N o t t o le t k e r im a g e k e g u i le
F o r k e r f a c e ia e v e r k e f o r e m e

A n d k e r am ile
I t ia a ll i n v a in t o im p lo r e m e

A ll tk o u g k t o f k e r a w a y to k e e p

F o r a till a l tk o u g k a k e m a y ig n o r e m e

I c a n w e e p

I t ia a l l i n v a in t o e n t r e a t m e

M e m o ry 's p o w e r t o d e fy
F o r i f a k e w il l e tk t o d e f e a t m e

I c a n d ie

M a n d o l in e
T k e m e n a e re n a d in g

A n d tk e lo v e ly la d ie a l i s t e n in g

G x c k a n g e tk e i r id le c k a t t e r

U n d e r tk e r in g i n g k r a n c k e a

T o r c k e a ia tk e r e a n d a la o A m in t e
A n d tk e e v e r - p r e a e n t C l i t a n d r e

A n d tk e r e ia D a m ia , w k o f o r m a n y a
C r u e l m a id c r e a te s t e n d e r v e ra e a

T k e i r a k o r t s ilk ja c k e ts
T k e i r lo n g g o w n s w i tk t r a i n s

T h e i r e le g a n c e , th e i r jo y
A n d th e i r s o f t h lu e s h a d o w s

W h ir l i n th e e c s ta c y

O f a ro s e a n d g ra y m o o n

A n d th e m a n d o l in c h a t t e r s o n

A m id th e q u iv e r in g o f t h e h r e e i e

P o n p e m je , le f a t e a t g n t i
M y la d ie s , y o u d u p e so m a n y m e n

T h a t - i f I m u s t te l l y o u t h e t r u t h -

i f y o u r lo v e r s c o m p la in
I h e g in t o s y m p a th is e w i th th e m ,

I a m v e ry f o n d o f y o u r sex -
Y o u k n o w i t , e v e ry o n e k n o w s i t .
E v e ry d a y I p ro v e i t to y o u

I g iv e y o u s ig n s o f f r ie n d s h ip .

B u t t h a t d u p in g o f so m a n y m e n
D is h e a r t e n s m e in t r u t h .

A t h o u s a n d t im e s Tve d r a w n m y s w o rd

T o sav e y o u r h o n o r

A t h o u s a n d t im e s I 've d e f e n d e d y o u
W i th m y lip s a n d m o re w i th m y h e a r t .

B u t t h a t d u p in g o f so m a n y m e n
Is a n a n n o y in g l i t t l e v ic e .

Y o u a r e lo ve ly ; y o u a r e lo v a h le .
M a n y g if t s h e a v e n b e s to w e d o n y o u

A n d g ra c e s s u r r o u n d y o u
F o r m h e a d to f o o t

B u t y o u d u p e so m a n y m e n
T h a t i t is in c re d ib le .

B e lla s ic c o m e u n anrfe lo

B e a u t i f u l a s a n an g e l
O n a p ilg r im a g e to e a r t h

F r e s h a s th e lily
T h a t o p e n s u p o n m o r n in g .

E y e s t h a t a n d la u g h
A g la n c e t h a t c o n q u e rs h e a r t s .

H a i r t h a t t r a n s c e n d s e h o n y .

A n e n c h a n t in g s m ile .. .
A n in n o c e n t , in g e n io u s s o u l

T h a t d is r e g a rd s itsa lf

In c o m p a r a b le m o d e s ty ,
G o o d n e s s t h a t m a k e s y o u f a l l i n lo v e . . .

M e rc i fu l to th e p o o r ,
S w e e t, g e n t le , a f f e c t io n a te . . .
H e a v e n m a d e h e r h e h o r n
In o rd e r t o m a k e a h e a r t h a p p y .

CANTERBURY TRIO
Harlow Hopkins, clarinet
GeraU AnJerson, piano

Lolita Phelps, violin, viola

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

Invocation

Trio in E-flat major, K 498, for Clarinet, W.A. Mozart
Viola, and Piano (1756-1791)

Andante
Mcnuetto and Trio
Allegretto

Prelude to the Afternoon of a Faun Claude Debussy
(1862-1918)

transcribed by M ichael W ebster

INTERMISSION
Sonata for Clarinet and Piano Francis Poulenc

Allegro Tristamente (1899-1963)
Romanza
Allegro con Fuoco

The Seasons, op. 37a Peter Ilich Tchaikowsky
March (1840-1893)
June transcribed by G era ld A nderson

December

Kresge Auditorium
April 23, 1996 7:30 pm

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

tSF budent fd io e e ita /

Invocation

Loveliest of Trees
Lome Cheney, tenor

Julie Habegger, piano

Piccolo Trumpet Duet No. 4
Sonata No. 8
Piccolo Trumpet Duet No. 3

Mark Lafevor, trumpet
Jeff Williams, trumpet

Concerto in G minor
Adagio

Anne Meyer, violin
Julie Hull, piano

The Ravin' Gambles
Brian Greenlee, tenor
Claire Morris, piano

Suite for Tuba and Piano
Jonathan Hewitt, tuba

Rachel Ball, piano

John Duke

M Broiles
D. Scarlatti
M. Broiles

Max Bruch

John Jacob Niles

Roger Vaughn

O Rest in the Lord Felix Mendelssohn
from Elijah

Jocelyn French, alto
Monica Bennett, piano

Brother Will, Brother John Elizabeth Welbom
Earl Kroll, tenor

Claire Morris, piano

Quando M'en Vo G. Puccini
from La Boheme

Carrie Williams, soprano
Kelly Johnson Baker, piano

Addio Wolfgang A. Mozart
Bliss Johnston, alto

Carrie Williams, piano

Bosco Rosco Tommy Pederson
Greg Lyons, Kendra Erk,

Duana Mowat, Matt Steinacker,
Paul Germano

Trombone Quintet

7:30 p.m.
April 25, 1996
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
Department o f Music

presents

S tu d e n t R ec ita l

Invocation

Passing By Edward Cockram
Jeramy Nichols, baritone

Nicole Hodges, piano

Here Amid the Shady Woods George F. Handel
Carrie Burton, soprano
Tammy Richards, piano

Liebesleid "Loves Sorrow" Fritz Kreisler
Lyn McIntosh, violin

Caleb Reynolds, piano

Das Veilchen Wolfgang A. Mozart
Julie Habegger, soprano
Jennifer Crowder, piano

Christopher Robin's Prayers H. Frazier-Simpson
Bethany Ferree, mezzo-soprano

Jennifer Crowder, piano

Nocturne in E Major F. Chopin
Op. 72, No. 1

Rachel Ball, piano

Du Bist Wie Eine Blume
Olivia Bennett, soprano
Monica Bennett, piano

3 Pieces for Solo Clarinet
I Sempre pe molto tranquillo
III Vivace

Trisha Garrison, clarinet

9:30 a.m.
April 26, 1996
Kresge Auditorium
Larsen Fine Arts Center

Robert Schumann

Igor Stravivsky

Olivet Nazarene University
Department of Music

Student soloists
and the

University Orchestra

Q)k. d£adom ddo/dciti&
^Denditdob

M ay 2, 1996
Seven-thirty P .M .

K resge A udito rium
L arsen Fine A rts C en te r

PROGRAM

Invocation

Overture to The Marriage of Figaro Wolfgang A. Mozart
University Orchestra

Concerto in d for Two Pianos and Orchestra Francis Poulenc
Allegro molto

Julia Boone and Julie Hull pianists

Caro nome che il mio cor (Rigoletto) Giuseppe Verdi
Les Filles de Cadix Leo Delibes

Robin Crouse, soprano

Shepherd, shepherd leave decoying Henry Purcell
Lost is my quiet Henry Purcell
Sound the trumpet Henry Purcell
Let us wander Henry Purcell

Cindy Smith, soprano
Allison Barriger, mezzo-soprano

Concerto in G, K 313, for Flute and Orchestra Wolfgang A. Mozart
Allegro

Rachel Ball, flute

Glitter and Be Gay (Candide) Leonard Bernstein
Kay Welch, soprano

Batti Batti (Don Giovanni) Wolfgang A. Mozart
Oh Hello Margaret It’s You (The Telephone) Gian Carlo Menotti

Carrie Williams, soprano

PRESENTATION O F THE
W ALTER B. LARSEN AW ARD FOR MUSICAL EXCELLENCE

FOR 1996-1997

Concerto No. 2 in F, Opus 102 Dmitri Shostakovich
for Piano and Orchestra

Allegro
Kelly Johnson Baker, piano

D E P A R T M E N T O F M U SIC
1996-1997 SC H O L A R SH IP S

Walter B. Larsen Award for Music Excellence
and Naomi Larsen Scholarship

Marion Messenger Berry Music Scholarship

Ralph & Ruth Reader Boxell Scholarship

Mayme Carmichael Scholarship

James & Ruth Cassells Scholarship

James V. & Louise Cook Scholarship

Robert Hale/Dean Wilder Vocal Scholarship

The Boyd & Libby Harshman Family
Memorial Scholarship

Russel G. & Verda E. Hopkins
Instrumental Scholarship

Brad & Karen Kelley Arranging Scholarship

Wanda Mae Kranich Keyboard Scholarship

Kelly Baker
Robin Crouse

Jonathan Hewitt

Olivia Bennett

Carrie Williams

Greg Lyons

Lome Cheney

Robin Crouse

Kelly Baker
Robin Crouse

Trisha Garrison
Wade Harshman

Bliss Johnston

Trisha Garrison

Greg Lyons

Kelly Baker

Stephen Nielson/Ovid Young Piano Scholarship Kelly Baker

Music Theory Assistantship Jonathan Hewitt

UNIVERSITY ORCHESTRA PERSONNEL

Flute
Rachel Ball *
Mary Ann Cheney

Timpani/Percussion
Laura Culver
Mark Hendrickson

Oboe Violin I
Bliss Johnston * Dan Meyer, ConcertMaster

Lyn McIntosh
Lolita Phelps

Clarinet Arthur Stober
Ken Dillman
Trisha Garrison *

Violin II
Carol Busboom
Rebecca Dyer

Bassoon Jessica Hart
Bryan Burris * Anne Meyer *
Frances Smet-Mehrer

Horn
Ben Brajcki *
Wade Harshman

Trumpet
Olivia Bennett *
Mark Lafevor

Viola
Tammy Richards
Norman Schoer
Amy Wheeler

Cello
Paul W. Garrison
Daniel Gasse
Randy Kinder *

Trombone
Greg Lyons *
Matt Steinacker

* = principal

OFFICERS
Bliss Johnston—President

Rachel Ball-Chaplain
Mary Ann Cheney—Secretary/Librarian

String Bass
Aaron Brown
Piotr Kocemba

0ft dccalau/iea/e 9j)ecji*>c&
d996

&i ic ^A/udo/iAoi ■BciAeft

fyifatyne (A avid &dib

^ fu lie 9bywn dOuM

0lo&&U jUcdi/m e 'jU d fiu ’ituv

^oindif (£ywn SPtnilA

%ada (ibim ie Sm iiA

f£f&a itflmie dehc/i

CKay ffu^ci-tuie)id cA

(oAmVcA jU ctdc
(fuem o)

(cAu'icA t t(«M C
(voice)

€ku/icA ,M uM c
(fxicmo)

jU utec Educa tion
(voice)

j HuMc Sduccdion
(voice)

' AiuMc (fPedhyem ance
(faixo/iAione)

jduM c (oduccdion
(voice)

jUuAic Ae'if’oirnm ice
(voice)

Olivet Nazarene University
Department of Music

Faculty

Harlow Hopkins, Professor o f Music
H ead, Division of Fine Arts and Department of Music
B .S.M us.E d. - Olivet Nazarene University
M .M us.Ed. - American Conservatory o f Music
D .M us. - Indiana University
Graduate work - University o f Illinois
W oodwind Instruments, Instrumental Conducting,

Concert Band, University Orchestra

H. Gerald Anderson, Professor o f Music
B.S. - Bethany Nazarene College
B.M us. - Texas Tech University
M .M us. - Texas Tech University
D .M .A . - American Conservatory o f Music
Piano, Intro to Fine Arts

D. George Dunbar, Professor o f Music
B.S. - Olivet Nazarene University
M .M us. - University o f Illinois
D .M .A . - University o f Southern California
Choral conducting, Voice, Church Music,
Orpheus Choir

Alice Edwards, Associate Professor o f Music
B.M us. - University of Oklahoma
M .M us. - University of Michigan
Additional graduate work taken beyond the Masters

at the University o f Michigan
Piano

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

of Illinois
Additional graduate work - Westminster Choir School,

Princeton, New Jersey
Elementary music methods, voice

Timothy Nelson, Professor o f Music
B.A. - Taylor University
M.M us. - University of Illinois
D.M us. - Northwestern University
Associate Certificate - American Guild of Organists
Organ and piano, music theory, instrumentation

Joe Noble, Associate Professor o f Music
B.A. - Luther College
M .A. - University of Iowa
Ph.D. - University o f Iowa (all but dissertation)
Voice, secondary school music methods, student teaching,
Choral Union

John Reiniche, Assistant Professor o f Music
B.S. - Ball State University
M.Mus. - Ball State University
Graduate work beyond Masters - Ball State University

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

Adjunct Faculty

Deanne Alenick
B.M us. - Northwestern University
M .S. - Northwestern University

Oboe
Donna Briggs

B.A. - University o f Chicago
B.A.M us.Ed. - Governors State University

Horn
William Gade

B.S. - Northwestern University
Percussion

Paul Germano
B.S. - Millikin University

Trombone
Kris Urbasek

B.M us. - Illinois State University
Flute

Thomas Uley
BME - University o f Kansas
MM - Catholic University of America
D.M us. - Indiana University

Saxophone
Eric Penrod

B.S.M us.Ed. - Olivet Nazarene University
Trumpet

Lolita Phelps
B.M . - Georgia State University
M .M . - Roosevelt University

Violin
Frances Smet-Mehrer

B.S.M us.Ed. - Illinois Wesleyan University
Bassoon

Robert Snow
B.S.M us.Ed. - Eastern Illinois University

Low Brass
Ovid Young

B.S.M us.Ed. - Olivet Nazarene University
M .M . - Roosevelt University
D. Litt.

	Olivet Nazarene University
	Digital Commons @ Olivet
	1996

	Department of Music Programs 1995 - 1996
	Department of Music
	Recommended Citation

	tmp.1431441549.pdf.vzNIh

