
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1998

Department of Music Programs 1997 - 1998
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 1997 - 1998" (1998). School of Music: Performance Programs. 31.
https://digitalcommons.olivet.edu/musi_prog/31

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/31?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Departm ent of Music

Music Programs
1997-98

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

Faculty
Fecital

Gerald Anderson,
piano

assisted by
Jeff Bell, baritone

Tuesday, September 9, 1997
Kresye Auditorium

7:30 p.m.

 O livet_____
Nazarerte University

Faculty Recital
Gerald Anderson, piano

assisted by Je ff Bell, baritone

Sonata in C major, K. 309
Allegro con spirito
A ndante un poco adagio
Allegretto grazioso

Wolfgang Am adeus M ozart
(1756-1791)

W idmung (Dedication), op. 25, no. 1 Robert Schum ann
textby Friedrich Ruchert, translation by Dr. Th. Baker (1810-1856)

Thou art my soul, and thou my heart.
Thou all my joy and sorrow art.

Thou art my world for life adoring.
My heav’n art thou, w herein I’m soaring.

O Thou my grave, w herein for aye my every woe is laid away!

Thou art repose, a rt peace unending.
Thou art from heav’n a boon transcending;

How in thy love I seem renewed.
Thy very gaze transform s my mood;

O ’er self thy love doth lift me high,
My guardian fay, my better I!

Thou art my soul, and thou my heart.
Thou all my joy and sorrow art,

Thou art my world for life adoring,
my heav’n art thou, w herein I ’m soaring,

My guardian fay, my better I!

W id m u n g Robert Schum ann
transcribed for piano by Franz Liszt

(1811-1886)

IN T E R M IS S IO N

Etude in A flat major, op. 25, n o . l Frederic Chopin

Etude in E major, op. 10, no. 3 Frederic Chopin

Etude in C sharp minor, op. 10, no. 4 Frederic Chopin
(1810-1849)

Scherzo in C Sharp m inor, op. 3 9 ... Frederic Chopin

Images. Book I (1 9 0 5) ... Claude Debussy
Reflets dans l ’eau (Reflections in the W ater) (1862-1918)

L’Isle Joyeuse (Isle of Joy) (1904) ...Claude Debussy

Notes
M ozart’s Sonata in C m ajor, K. 309, was the first of tw o sonatas completed
at M annheim in 1777. This w ork sprang from an im provisation M ozart
performed in a concert a t Augsburg on October 22 o f tha t year. Tw o days
later, he wrote, “I then played ... all of a sudden a m agnificent sonata in
C major, out of my head, w ith the rondo at the end ... full of din and
sound.” (Alfred Einstein, M ozart, trans. Mendel & Broder; New York;
Oxford University Press, 1945)

Here M ozart is describing the ou ter m ovem ents o f this work, full of
“p ian isticbrillance.” (Einstein). The first m ovem ent is cast in sonata-
allegro form, the last a vigorous rondo w ith a surprise ending.

The middle m ovem ent was never improvised, hut ra ther composed to
“paint the character of Mile. Cannabich, daughter o f his new friend, the
Kapellmeister C annabich.” (E instein) M ozart uses a rounded binary form
for this movement. As the music unfolds; everm ore in tricate o rn am en ta ­
tion is used in the recurring melodies.

W idm ung is the first in a set of songs entitled M gr ten (m yrtle). A t the
time, the m yrtle was the traditional flow er used for a w edding bouquet.
Schum ann gave this set of songs to his wife Clara as a w edding present.
W idm ung was sung by Prof. Joe Noble a t Dr. and Mrs. A nderson’s w ed ­
ding, w ith Dr. T im othy Nelson accom panying.

The term “etude” is associated w ith a technical study. However, the
etudes of Chopin have become a part of the standard piano repertoire.
They are all rich in musical content as well as technical challenge. The
first set, the opus 10, was published in 1833, dedicated to F ranz Liszt.
The second set, the opus 25, was published in 1837, dedicated to the
Countess Marie d’Agoult, the m istress of Liszt, and a w riter under the
pseudonym of Daniel Stern.

The Etude in A flat m ajor, op. 25 no. 1, was w ritten in September 1836.
It has been sub-titled the Aeolian H arp (a w ind chime), because of its
flowing arpeggio figures.

The Etudes in E major and C sharp m inor from the opus 10 w ere w ritten
in August, 1832. They illustrate the trem endous expressive range o f the
piano, from the lyrical melody of the E major to the explosive passagework
o f the C sharp minor.

The Scherzo in C sharp m inor of Chopin is an intense developm ent of two
themes, cast in a broad ternary form w ith Coda. The first them e, charac­
terized by thunderous double octaves, is contrasted w ith a noble chorale
accompanied by cascading arpeggios. T he listener is swept up in the
changes of mood, yet the second them e is in the parallel m ajor key. Thus,
the tonal center is the sam e for both themes, only w ith contrasting modes.
We are kept in suspense un til the very end of the Coda as to w hich mode,
m ajor or minor, will w in out.

D ebussy’s collection Images gives us a clear example of musical im pres­
sionism. In Rcjlcts dans Veau, he begins w ith a simple melodic fragment:
A flat, F, E flat. From this, he weaves an am azing tapestry o f color and
light that sends our im agination into a fantasy-world.

L Isle Joyeuse w as inspired by the painting Embarkation for the Island o f
Cythera, by A ntoine W atteau, 1718. T his Rococo art w ork “ tells the story
of the successive courtly steps involved in convincing a lady to join the
festivities and set sail for the mythical island of love.’’(Milo Wold: An
In troduction to M usic and A rt in the W estern W orld).

Unlike the subtle im pressionism of the Reflets, L ’IsleJoyeuse is a brillant.
vivacious w ork that builds in in tensity before exploding into a tremolo at
the end.

Honors Recital

Concerto No. V in A Major. Wolfgang A. Mozart
Adagio
Allegro aperto

Molly Brewer, violin
Kavin Sampson, piano

Scaramouche...Darius Milhaud
Modere

Steven Peasley, alto saxophone
Kavin Sampson, piano

LeViolette Alessandro Scarlatti
Heidi Anksorus, soprano
Kavin Sampson, piano

Concerto for horn.......................... Ralph Hermann'
_AHegro

Sara Stevenson, french horn
Kavin Sampson, piano

(Che fiere costume....................Giovanni Legrenzi
Dan Whalen, tenor /S jX

Jeff Bell, piano

a *-

Down in the Forest...Landon Ronald
Melissa Schmidt, soprano

Kavin Sampson, piano

Concerto Johann J. Quantz
Joleen Klomp, flute

Kavin Sampson, piano

Non Posso Disperar. Wolfgang A. Mozart
Briana Floyd, soprano

Jeff Bell, piano

Una furtiva lagrima. Gaetano Donizetti
from L'Elisir D'Amore

Josh Cobb, tenor
Claire Morris, piano

arr. by Clifford P. Barnes
Jeremy Palinski, euphonium

Kavin Sampson, piano

from Cosi fan tutte
Bianca Lucente, soprano

Jeff Bell, piano

7:30 p.m.
Tuesday, Sept. 16,1997
Kresge Auditorium

Morceau Vivant. Marcel Marteau

Una donna a quindicianni Wolfgang A. Mozart

Olivet Nazarene University
Department of Music

presents

The

ONU
Orchestra

and

Choral
Union

Dr. Jeff Bell, conductor

Tuesday, October 21, 1997
7:30 p.m. Kresge Auditorium

PROGRAM

Russian Sailors’ Dance

Procession of the Nobles

Majesty

New England Holiday

R. Glierf

N. Rimsky-Korsakov

arr. R. Kingsmord

R. Washburi)

Intermission
(Five Minutes)

God’s Trombones (J. Weldon Johnson)

I. Opening: A Prayer
II. The Creation

III. Go Down, Death
IV. The Judgement Day
V. Closing: A Prayer

The Prayer Leader: Elizabeth Patrick
The Preacher: Jason Garrett

Pianists: Carrie Williams, Stephanie Wilkinson

R. Ringwalcj

The Majesty and Glory of Your Name T. Fettke

Selection from Oklahoma! Rodgers & Hammerstein
choral arr. J. Bell

Oklahoma!
Oh, What a Beautiful Mornin’
The Surrey With the Fringe On Top
I Cain’t Say No!
Pore Jud
Many a New Day
People Will Say We’re In Love
Oklahoma! (Reprise)

ORCHESTRA

I lute
heresa Steiber*

Jennifer Campbell
Jtetha Stout

iccolo
heresa Steiber*

Oboe
^liss Johnston*

Elarinet
^my Lay hew*
Ken Dillman

Bass Clarinet
j^hristina Nickerson*

lassoon
mstin Taylor Nixon*
^im e Abraham

ttorn
lara Stevenson*
lessica Hendrix

Irum pet
■lark A. Lafevor*
tlivia Grace Bennett
Shawna Herbert

Trombone
Greg Lyons*
Matt Steinacker

Tuba
Doug Hawking*

Percussion
Stephanie Wilkinson*

Violin I
Anne Hawking*
Molly Brewer

Violin II
Rebecca Dyer*
Sidra Schkerke

Viola
Marcy Miller*

‘Cello
Randy Kinder*
Nicole DeWitt
Wes Garrison
Shirlee McGuire

* = principal

NO TES

r Russian conductor and pianist Reinhold Gliere (1875-1956) was
| r several decades a professor of composition at the Moscow
Conservatory. Heir to the Russian Romantic tradition of musical
rVle, he did not accept the 20th-century techniques o f non-tonal
| Jsic. Preferring to compose in large forms such as ballet, opera,
and symphony, Gliere (bom Reyngol’d Moritsevich Glier) is
r nsidered the founder of the Russian ballet. As a highly esteemed
| tist in Soviet Russia, he generally followed the strong nationalistic
wishes of his superiors, but Gliere’s music often transcends the

["ilitarian purposes for which it was composed. Russian Sailors’
ance is a spirited number from the 1927 ballet RasniyM ak (The

Red Poppy).

Having studied music as a child, Russian Composer Nicholas
limsky-Korsakov (1844-1908) entered the Naval College,
•''ntinuing to study music on the side—his first symphony was

mposed during a three-year tour of duty at sea. .An appointment
as Professor of Composition at the St. Petersburg Conservatory
' rfered him more time to compose. Mlada, an opera/ballet from

lich we hear Procession of the Nobles, demonstrates the
ypically-Russian musical idea of stately brass juxtaposed with
fNklike melodies.

One of the most easily-recognized songs in evangelical churches
in the last quarter o f this century, Majesty was actually written by a

ented amateur musician, Rev. Jack Hayford, Senior Pastor of The
Lnurch on the Way, Van Nuys, California. Tonight’s rendition was

Arranged and orchestrated by another churchman, Richard
ngsmore, Music Assistant at Calvary Baptist Church, Winston-

alem, North Carolina.

LNew England Holiday was commissioned for the Fiftieth
liversary Concert of the New England Music Camp at
Waterville, Maine. The first performance took place there in 1986

th the composer conducting. While most o f the music material is
biiginal, “The Devil’s Dream,” a fiddler’s tune from New England,
is heard early in the piece. Also employed is the hymn tune, “The

Liwer of Music,” by Supply Belcher, a composer of church music in
; Colonial period. Toward the end of the work the two contrasting
themes are heard in an exciting contrapuntal combination.

The unique and pre-eminent place of the Negro Spiritual in
American religious folk art has been widely recognized. Not so wel
known is the related Folk Sermon. This most vital and remarkable
folk form had its origins with the earliest black preachers of pre- j
Revolutionary times. The tradition which originated in their
oratorical creations has captured and fascinated the emotions and
imaginations of listeners for more than 200 years. The best sermon;
and the best orators through the greater part of these years became
part of a true folk succession, handed down from preacher to
preacher, generation to generation.

To James Weldon Johnson (1871-1938) the sonorous, powerful
voice of the old-time preacher was like a wonderful trombone. It
intoned, moaned, pleaded, blared, crashed, and thundered—all to th< >
glory of God and the salutary admonition of sinners. Hence, God’s
Trombones, his expressive designation of these vivid ministers of
God’s word, and the title of his famous collection of poems based
upon their classic orations. The musical setting by American
composer Roy Ringwald was first presented by Fred Waring on
CBS Television, January 6, 1952. j

American composer and arranger Tom Fettke has specialized in
the field of sacred choral music for over 30 years. One of his best-
known compositions, The Majesty and Glory Of Your Name, witn
text drawn from Psalm 8, has been performed and recorded by many
ensembles, including the National Symphony Orchestra and Chorus

In 1943 Richard Rodgers and Oscar Hammerstein II teamed to 1
write a musical production based on the already-successful stage
play Green Grow the Lilacs by Lynn Riggs. The resulting
Oklahoma! changed the world of musical theater. The work
included extraordinary character dialogue, a well-constructed plot,
and songs and dances that have genuine musical substance. Perhapsj
this is why Rodgers referred to Oklahoma! as a musical play insteac
of a musical comedy. Though integral to the plot, many o f the
show’s songs have gained a permanent home in the popular
repertoire.

C H O RAL UNION
Soprano
Carrie Burton
Holly Carr
Sara Craycraft
Dana R.Ferris
Keily Flores
Angela Heldt
Jessica Hendrix
Kendi Holcomb-Densmore
Melinda Jackson
Amanda Koehn
Mary LaLuna
Bianca Lucente
Lindsey McLain
Jenny McQuay
Laura Mills
Rachel Negelein
Danielle Pospisil
Holly Rees
Melissa Schmidt
Maggie Smith
Paula Stover
Anna Street
Sara Sweat

Tenor
Adam Asher
Paul Austin
Lee Chambers
Joel Christie
Josh Cobb
Chris Gonzalez
Josh Grondski
Anthony Hudgins
Kirk Johnson
John Kersey
Earl Kroll
Jeremy Pal inski
Torrey Schweigert
Joshua Slusher
Jamy Van Syckle
Brad Zehr

Alto
Cheri Anthony
Shannon Clark
Molly Cropper
Jessica DeZwaan
Vera Dillard
Jocelyn French
Sherri Hull
Jenny Johnson
Jennifer Kell
Angela Lietz
Laura McBumie
Beth Murrell
Elizabeth Powell
Michelle Reddy
Katherine Roose
Theresa Steiber
Sara Stevenson
Stephanie Wilkinson
Carrie Williams
Misty Wilson

Bass
Jonathan D. Bartling
David Cortright
Andrew Foster
Jason Garrett
Thad Haynes
Bradley Helley
Jason McCloskey
Matt Meyer
Michael W. Murphy
Joel Newsham
Jeramy Nichols

Rehearsal Accompanist
Stephanie Wilkinson

n

Crawford
Award

recognizing

Sandra Day O'Connor

Vednesday, October 29, 1997
10:30 a.m.
dcHie Arena

OLIVET NAZARENE UNIVERSITY, KANKAKEE, ILLINOIS
John C. B ow ling, P resid en t

The Maggie Sloan Crawford Award

h e p u r p o se o f th is aw ard is to
focu s atten tion and thereby bring

' added recogn ition and h on or to se ­
le c te d w o m e n w h o s e liv e s and a c c o m ­
p lish m en ts mark th em as outstand ing e x ­
am ples and role m o d els for tod ay’s you n g
w o m en .

T he further p u rp ose o f the award is to
bring such outstanding w o m e n to th e cam ­
p u s for an appropriate aw ard co n v o ca tio n
th rough w h ic h th e stu d en ts , facu lty and
com m u n ity at large w ill b e en r ich ed and
challenged .

T he MSC Award is sp o n so red by O livet
N azarene University7 and is m ade p o ss ib le
by th e gen erou s g ifts o f th e C rawford fam­
ily in h on or o f M aggie Sloan Crawford, first
graduate o f O livet.

T h e fou r so n s o f M aggie and J. H.
Crawford: M ilton W. C raw ford, R oy N.
Crawford, Joh n H. C rawford, and C ecil H.
Crawford.

F o rm er R ecipients o f the

Maggie Sloan C raw ford

Aw ard

• Elizabeth Hanford Dole
Washington, D.C., 1986

• Shirley D obson
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, W isconsin, 1994

• Helen Roseveare
Belfast, Northern Ireland, 1995

• Joni EarecksonTada
Agoura Hills, California, 1996

Immortal, Invisible, God Only Wise
m

1. Immortal, invisible, God only wise, 3. To all, life Thou givest— to both great
In light inaccessible hid from and small;

our eyes, In all life Thou livest— the true Life of all.
Most blessed, most glorious, Thy wisdom so boundless, Thy mercy

the Ancient of Days, so free,
Almighty, victorious— Thy great name Eternal Thy goodness, for naught

vve praise. changeth Thee.

2. Unresting, unhasting, and silent as light, 4. Great Father of glory, pure Father of light,
Nor wanting, nor wasting, Thou rulest Thine angels adore Thee, all veiling

in might; their sight.
Thy justice, like mountains, high All laud we would render— 0 help us

soaring above to see
Thy clouds, which are fountains of T is only the splendor of light

goodness and love. hideth Thee.

Maggie Sloan Crawford Award Convocation
M cH ie Arena • O cto b er 2 9 ,1 9 9 7 ,1 0 :3 0 a.m.

A cad em ic P r o c e s s io n a l... “D o x o lo g y ”
O livet C on cert Band, d irected by D on R eddick

Choral O p en in g .. “O Lord, O ur G o d ”
O rp h eu s Choir, d irected by D. G eorge D unbar

W e lc o m e ... John C. B ow lin g
P resident, O livet N azarene U niversity

I n v o c a t io n .. Fran R eed
A ssociate D ean o f Instruction

H ym n .. “Im m ortal, Invisib le, G od O nly W ise”
G erald A nderson , p ianist
T im othy N e lso n , organist

O livet C on cert Band

Scripture R e a d in g .. D ianne Schaafsm a
D irector o f Financial S ervices

In troduction o f Specia l G u e s t s .. Y von n e Chalfant
E xecu tive D irector, M aggie Sloan C rawford Program

O rp h eu s C h o i r “All C reatures o f O ur G od and K ing”

P resen tation o f the
M aggie Sloan Crawford Award

to Sandra Day O ’C onnor

R esp on se by Justice O ’C onnor

P r e s e n ta t io n ..Shannah French
W om en ’s R esid en ce A ssociation

S o l o ... "Find U s Faithful”
Brian Parker

D irector o f A lum ni R elations

B e n e d ic t io n .. Kathy VanFossan
D irector o f B en ner Library

Choral R e s p o n s e “T he Lord B less You and K eep Y ou”
O rp h eu s C hoir

A cad em ic R e c e ss io n a l.. “To G od B e th e G lory”
O livet C on cert Band

Sandra Day O’Connor

- \ V andra Day
_ y J O ’C onnor m ade

c X h istory w h e n sh e
w a s sw orn in as th e first fe­
m ale ju stice o f th e U.S. Su­
p rem e C ourt in 1981. Presi­
d en t R onald R eagan, w h o
n om in ated her for th is p o si­
tion , d escr ib ed h er as “a per­
so n for all sea so n s .. . p o s ­
sessin g th o se u n iq u e quali­
t ie s o f tem p era m en t, fair­
n ess, in tellectual capacity, and d evotion to
the public g ood w h ich have characterized
th e 101 ‘b re th ren ’ w h o h ave p reced ed
her.”

Born in 1 9 3 0 in El Paso, T exas,
O ’C onnor grew up near D uncan, Arizona,
o n th e ranch esta b lish ed b y h er grand­
father in th e early 1880s. She graduated
from Stanford U niversity in 1950 w ith a
b a c h e lo r ’s d eg ree in e c o n o m ic s . T w o
years later, sh e earn ed h er law d egree at
Stanford U n iversity Law School, graduat­
in g th ird in a 102-stu d en t c lass, and
m arried fe llo w law stu d en t Joh n J.
O ’C on nor III.

F o llo w in g graduation , O ’C on n or b e ­
ca m e a d e p u ty co u n ty a ttorn ey in San
M ateo, California. O ne year later, w h e n her
hu sban d fin ish ed law sch o o l and jo ined
th e U.S. A rm y’s Judge A dvocate G eneral’s
Corps, the O ’C onnors m oved to Frankfort,
Germany, w h e r e sh e w ork ed as a civilian
attorney for th e U.S. Army. T he O ’C onnors
returned to th e U n ited States in 1957 and
se ttled in P h o en ix , A rizona. For e ig h t
years, O ’C onnor co m b in ed ch ild rearing
w ith v o lu n teer w ork and m isce lla n eo u s
part-tim e legal tasks.

In 1965 , O ’C on n or b eca m e assistant

attorn ey general o f Arizona,
th e first w om an to h o ld th e
p osition . After four years, sh e
w as ap p o in ted to th e Arizona
State Senate, and th e fo llo w ­
ing year sh e w o n e lec tio n to
that body. D uring h er s ix
years as sta te senator, sh e
served for tw o years as major­
ity' leader, th e first w om an to
d o so . O ’C onnor w as e lec ted
to th e M aricopa C ounty Supe­

rior C ourt in 1975 and ap p o in ted to the
A rizona Court o f A ppeals in 1979. It w as
from that seat that President Reagan ch ose
h er as h is first n o m in e e to th e U.S. Su­
prem e Court.

In addition to her judicial responsib ili­
ties, O ’C onnor participates in num erous
organizations. She is a m em b er o f th e Na­
tional Board o f th e Sm ithsonian A ssociates
and a past p resid en t o f T he H eard Mu­
seu m . She has served o n th e Board o f
T rustees o f Stanford University, T he Salva­
tio n Arm y A dvisory Board, th e A dvisory
Board to th e M aricopa C ounty ch ap ter o f
th e National C onference o f Christians and
Jew s, th e Board o f V isitors o f Arizona State
U niversity Law School, and o th er state and
co u n ty c iv ic , legal, and governm ental ser­
v ic e organizations.

R ecently , O ’C on n or w a s p rese n te d
w ith th e A m erican Bar A ssocia tion ’s h igh ­
est honor, th e ABA Medal.

O livet N azarene U niversity is honored
to p resen t th e ten th M aggie Sloan
Crawford Award to o n e w h o serv es our
cou n try w ith d istin ction and d ed ication ,
Ju stice Sandra Day O ’Connor.

ciggie Sloan Crawford

ro rn in 1 880 , th e
se c o n d ch ild in a

fam ily o f ten , M aggie
Sloan’s earliest m em ory w a s a

ten t-h o m e’’ o n th e h om e-
eaded acreage in N orth C en­

tral T exas w h e r e h er parents

I ere p io n eer settlers.
Her father p roved to b e a

su ccess fu l farm er and b u si­
nessman, providing w ell for his

[mily. H er parents w ere m em ­
bers o f a sm all M ethodist church . T h ey e x ­
erted a strong C hristian in flu en ce o n their

fiildren. T h e Sloan h o m e b ecam e th e stop-
ng p lace for “circuit-rid ing” m in isters w h o
cam e their way.

J, At th e age o f 14, during th e old-fashioned
prush arbor” revival, M aggie Sloan m ade the
ecis ion to a ccep t Christ as her Savior. Thus

w a s p la n ted th e sp iritua l se e d that blos-
pm ed in to a lifetim e o f C hristian serv ice .
» M aggie’s early am b ition w a s to b e a

sc h o o l teach er, and for that p u r p o se sh e
ktended “norm al sch o o ls”— teacher training
p hools. At age 17 sh e w as certified to teach

elem en tary grades. C on tin u ing to teach and
Tudy, sh e rece iv ed additional certifica tion
pr h igh er grades. H er goal w a s to b e c o m e

a teach er w h o s e life w o u ld b e an exam p le
and role m o d e l for h er students.

H er tea ch in g g o a ls w e r e a ltered by a
piritua l e x p e r ie n c e during a revival m eet­

ing in Pearl,Texas, in 1900. For th e first tim e

tie heard p reach ed th e d octr in e o f scrip-
iral h o lin ess as a d istin ct and separate e x ­
p er ie n c e from th e co n v ersio n ex p er ie n c e .

As a you n g w om an o f d eep spiritual faith
Ind u n u su a l in te lle c tu a l capacity , sh e

Searched for an und erstand ing o f th e b ib li­
ca l basis for su ch an ex p e r ie n c e . She also

struggled w ith unreserved ly
com m ittin g her life to G od’s
w ill and pu rpose, w h ich is the
co rn ersto n e essen tia l to th e
exp erience .

Her biblical understanding
w as p erhaps in com p lete , but
her faith and com m itm en t
w ere total, and sh e testified to
the reality o f th e exp erience .
She describ ed it as a feeling o f
“o n e n e ss w ith th e Spirit o f

God,” and “a change in her spiritual nature.”
It a lso changed the d irection o f her life.

She felt a clear call to b eco m e a minister. At
a tim e w h e n w om en w ere rarely active in
b u sin ess or professional careers, and even
le s s o ften in th e clergy, to b e c o m e a
“preacher-w om an” w as a d ifficult decision .
But M aggie never w avered from her call.

She attended n ew ly organized th eo log i­
cal sch oo ls in Peniel,Texas; Oskaloosa, Iowa;
and finally Olivet, Illinois. After her gradua­
tion in 1910 as O livet’s first graduate, sh e
m arried Jam es H. Crawford. T hey w ere or­
dained by th e Church o f the N azarene and
w ork ed together as an effective pastoral and
evangelistic team.

T h ey d evoted m u ch o f their m inistry to
organizing n ew churches. A fitting clim ax to
her 4 6 years o f faithful serv ice, she d ied o f
a coronary stroke on Easter m orning, April
1, 1956 , im m ediately after d eliverin g an
Easter serm on to a ch u rch filled w ith
friends. That final serm on w as in a church
w h ich sh e and her husband had organized
and p astored during her earlier years o f
ministry.

Olivet Nazarene University

livet N azarene U niversity w as fo u n d ed ,
at O livet, Illinois, in th e fall o f 1907 an il

m oved to Bourbonnais, Illinois, in 1940. O live!
ex ists to provide a liberal arts university7 level edu­
cation w ith a C hristian p u rp ose . T he U n iversity
seek s to provid e h igh quality academ ic instruction
for th e p u rp ose o f p ersonal d ev e lo p m en t, career
and profession al readiness, and th e preparation o f
individuals for lives o f serv ice to G od and hum an!
ity. “W e se e k th e stro n g est sch o la rsh ip and th e
d e e p e s t piety, k n o w in g that th ey are thoroughly
co m p a tib le [and] . . . a C hristian en v iron m en t
w h e r e n o t o n ly k n o w le d g e b u t ch aracter ijl
sought.” (quotation from the O livet Catalog, 1915)

O livet offers 62 undergraduate and n ine gradul
ate program s. E nrollm ent n o w stands at 2 ,2 9 5 s t u |
d en ts . T he O livet cam p u s o f 168 beautifu l acres
features 29 m ajor b u ild ings w ith value in e x c e s s
o f $ 7 7 m illion.

U n d er th e leadersh ip o f Dr. B ow lin g and the*
O livet Board o f T rustees, O livet N azarene U niver­
sity is en g a g ed in a $ 1 0 m illion cap ita l canvj
paign . T h e “In W ord and D e e d ”
capital fund drive in c lu d es five
in itia tives to b e c o m p le te d
in five years: th e d ev e lo p ­
m en t o f a m ain cam pu s
en tran ce, th e redesign
and en h a n c e m e n t o f
th e L udw ig C en ter
d in in g hall and th e
c o n tin u a n c e o f resi­
d e n c e hall renovation , th e c o n ­
stru ction o f a n e w classroom build ing, th e refur­
b ish in g o f K resge A uditorium , and co n tin u in g toi
build th e en d o w m e n ts and th e O N U F oundation
in order to p rovid e for th e sch o larsh ip n eed s o f a
gro w in g stu d en t pop u la tion .

Homecoming Concert

November 8, 1997
4:30 p.m.

Chalfant Hall

(£ ^ o w ie < X M M M ia

Invocation

Russian Sailors' Dance Reinhold Gliere
from The Red Poppy

New England Holiday Robert Washburn

Orchestra
Je ff Bell, conductor

The Battle Belongs to the Lord Jamie Owens-Collins
with Awesome God arr. David Clydesdale

It is Well Horatio G. Spafford and Deborah Criser
arr. Dennis Criser

In the Presence of Jehovah arr. Lari Goss
Peggy Hicke, soloist

Praise to God, Whose Love Was Shown Michael W. Smith
Amy Grant

arr. David T. Clydesdale

University Singers
Martha Dalton, conductor
Beth Rogers, accompanist

Fanfare for the Great Hall Jack Stamp

Immortal, Invisible, God Only Wise arr. Steve Dunn

Jericho arr. William Hines

All Creatures of Our God and King arr. Ed Dickinson

Concert Band
Don Reddick, conductor

I Will Sing To The Lord

Canticle of Heaven

Elijah Rock

Credo

The Lord Bless You and Keep You

Orpheus Choir
George Dunbar, conductor

Gerald Anderson, accompanist

Paul L. Wright

Craig Courtney

Moses Hogan

Robert Ray

Peter C. Lutkin

7 . Q ?
m r n a ia

November
14-16 Concert Band Tour

Don Reddick, conductor
14 Lombard Church Lombard, IL
15 First Church Lansing, IL
16 a.m. Chicago First Church Lemont, IL
16 p.m. First Church Danville, IL

20 7:30 p.m. Brass Recital Kresge

21-23 University Singers Tour
Martha Dalton, conductor

21 open
22 Clyde Park Church Wyoming, Ml
23 a.m. Sparta Church Sparta, Ml
23 p.m. First Church Grand Rapids, Ml

December
2 7:30 p.m. Junior Recital Kresge

Carrie Williams, soprano
Greg Lyons, trombone

7 6 pm. MESSIAH + + Chalfant Hall

8 7:30 p.m. Band and Jazz Concert Kresge

11 7:30 p.m. Student Recital Kresge

12 9:30 a.m. Student Recital Kresge

Note:
+ + Freewill offering will be taken

Kresge Auditorium is located in Larsen Fine Arts Center.
Chalfant Hall is located in the Parrott Convocation Center

Please confirm events by calling (815) 939-5306

Nazarene

DON REDDICK, CONDUCTOR

Fall Tour
November 14-16, 1997

Olivet N azarene University

CONCERT BAND

Program to be selected from the following:

All Creatures of Our God and King

Are You Washed in the B lood............

Come, Thou Fount of Every Blessing arr by Jeff Cranfill

Doxology..

Fanfare for the Great Hall...................

Jericho..

Immortal, Invisible, God Only Wise . , , arr by Steve Dunn

Lift High the Lord Our Banner.......... . . . arr by Keith Christopher

Majesty.. . . arr by Richard Kingsmore

On a Hymnsong of Robert Lowry

Praise God (Doxology).........................

Rejouissance..

Sanctus.. transcribed by James Curnow

To God Be the G lory...........................

PERSONNEL

FLUTE
Jessica Graper
Retha Stout
Jennifer Anne Brown
Jennifer Johnson
Joleen Klomp
Bethany Anderson
Rachelle Potts

OBOE
Anne Hawking

BASSOON
Jaime Abraham

CLARINET
Amy Layhew
Ken Dillman
Christina Nickerson
Beth Murrell
Andrew Foster
Lisa Ghilardi
Jennifer Goebel

BASS CLARINET
Jennifer Cummings

CONTRA BS CLAR
Alison Krock

ALTO SAXOPHONE
Brad Zehr
Steven Peasley
Keith Black
Adam Asher
Mandy Lafevor

TEN O R SAXOPHONE
Sarah Best
Gabriele Steinhart

BARITONE SAXOPHONE
Mandy Herndon
William Swardstrom

TRUMPET
Mark Lafevor
Olivia Bennett
Olivia Williams
Mike Herndon
Christa Dirks
Shawna Herbert
Joshua Slusher
Jason McCloskey

FRENCH HORN
Sara Stevenson
Jessica Hendrix

TROMBONE
Greg Lyons
Matt Steinacker
Adam Gentry
Brad Helley

BARITONE
Jeremy Palinski
Jason Hammond

TUBA
Douglas Hawking
Travis Satterlee

PERCUSSION
Jamie VanSvckle
Mike Hicks
Ryan Jewell
Duane Dubbert
Stephen Conner

Olivet Nazarene University

O
livet 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 Uni­
versity seeks to provide high quality academic in­
struction for the purpose of personal develop­
ment, career and professional readiness, and the
preparation of individuals for lives of service to
God and humanity. “We seek the strongest schol­
arship and the deepest piety, knowing that they
are thoroughly compatible [and]... a Christian en­
vironment ... where not only knowledge but char­
acter is sought.” (quotation from the Olivet Cata­
log, 1915)

Olivet offers 62 undergraduate and nine
graduate programs. Enrollm ent now stands at
2,295 students. The Olivet campus of 168 beauti­
ful acres features 29 major buildings with value
in excess of $77 million.

Under the leadership of Dr. Bowling and the
Olivet Board of Trustees, Olivet Nazarene Univer­
sity is engaged in a $10 million capital cam­
paign. The “In Word and Deed” capital fund drive
includes five initiatives to be
completed in five years: the
development of a main
campus entrance, the
redesign and enhance­
ment of the Ludwig
Center dining hall and
the continuance of resi­
dence hall renovation, the con­
struction of a new classroom building, the refur­
bishing of Kresge Auditorium, and continuing to
build the endowments and the ONll Foundation
in order to provide for the scholarship needs of a
growing student population.

Olivet Nazarene University
P. O. Box 592, Kankakee, IL 60901-0592
Telephone (815) 939-5011
Web Site at http://www.olivet.edu

http://www.olivet.edu

T h e O livet M u sic D e p a r tm e n t

Presents

The ONU Brass

Novem ber 20, 1997
7:30 P.M.
Kresge Auditorium

Canzon Septimi Toni No. 2 Giovanni Gabrieli

ONU Brass Choir

Allegro from Symphony VII Ludwig van Beethoven

Picardy Five

The Saints' Hallelujah arr. Luther Henderson

Picardy Five

Scherzo John Cheetham

Picardy Five

Second Suite In F Gustav Holst
March
Song Without Words
Song of the Blacksmith
Fantasia on the "Dargason"

ONU Brass Choir

Symphony for Brass Choir, Op. 5 Victor Ewald

Picardy Five

Ain't Misbehavin' Fats Waller
Picardy Five

Picardy Five

Solo Trumpet, Mark Lafevor
Trumpet, Wade Harshman
French Horn, Paul Johnson

Trombone, Greg Lyons
Tuba, Doug Hawking

ONU Brass Choir

Trumpet:
Mark Lafevor
Jeff Williams

Jason McCloskey
Andrew Smith

French Horn
Sara Stevenson
Jessica Hendrix

Trombone
Matt Steinacker
Adam Gentry
Brad Helley

Kirk Johnson

Tuba
Doug Hawking
Travis Satterlee

November
21-23 University Singers Tour

Martha Dalton, conductor
21 First Church Flint, Ml
22 Clyde Park Church Wyoming, Ml
23 a.m. Sparta Church Sparta, Ml
23 p.m. First Church Grand Rapids, Ml

December
2 7:30 p.m. Junior Recital

Carrie Williams, soprano
Greg Lyons, trombone

Kresge

7 6 pm. MESSIAH + + Chalfant Hall

8 7:30 p.m. Band and Jazz Concert Kresge

11 7:30 p.m. Student Recital Kresge

12 9:30 a.m. Student Recital Kresge

Note:
+ + Freewill offering will be taken

Kresge Auditorium is located in Larsen Fine Arts Center.
Chalfant Hall is located in the Parrott Convocation Center

Please confirm events by calling (815) 939-5306

Olivet
azarene
University
jresents J

UniSersity
• JSingers

MARTHA DALTON, CONDUCTOR

Fall Tour
November 21-23, 1997

UNIVERSITY SINGERS

Invocation

All Hail the Power of Jesus’ Name............................... Oliver Holden
arr. Kirkland

Praise to God, Whose Love was Shown Smith, Grant
arr. Clydesdale

I Pledge Allegiance to the Lam b..Ray Boltz
arr. Kirkland

Embrace the Cross..John G. Elliott
arr. Wolaver

In the Presence of Jehovah..Geron Davis
arr. Goss

Peggy Hicke, soloist

Prayer

He was Wounded for our Transgressions................... Merrill Dunlop
arr. Clydesdale

Thad Haynes, soloist

The Battle Belongs to the Lord
with Awesome G o d Jamie Owens-Collins

arr. Clydesdale

He is Faithful (Medley)................................ arr. Kirkland and Fettke
Lee Chambers, soloist

It is Well ... Deborah Criser
arr. Dennis Criser

Jesus, We Crown You with Praise..Lanny Wolfe
arr. Clydesdale

Shannon Boyts, soloist

U niversity S ingers is a 48 -m em ber ch o ra l ensem ble com prised

of s tuden ts rep resen tin g m any fields o f study. We strive to be a vessel

th a t g lo rifies God th ro u g h song, testim ony a n d service to o thers.

It is de ligh tfu l to have th is o p p o rtu n ity to w orsh ip w ith you.

May G od rich ly bless H is c h u rc h in th is place.

UNIVERSITY SINGERS

SOPRANO A LIO
Shannon Boyts Bethany Anderson
Elisa Bruining Kendra Holcomb-Densmore
Jennifer Campbell Amy Malone
Briana Floyd Laura Miley
Jennifer Hart Dawn Murphy
Peggy Hicke Deborah Nichols
Katie Malone Katie Roose
Sarah Jane Miley Jennifer Schultz
Rachel Negelein Kathy Steely
Melissa Schmidt Gabriele Steinhart
Anna Street Krista Streight
Cathy Swallow RaAnn Ware
Cristy Wilcoxen Jodi Vt illett
Cara Yergler Beth Rogers, Accompanist

TEN O R BASS
Joshua Billington Michael Fruehling
Lee Chambers Chad Griffin
Kevin Crimmins Thad Haynes
Joshua Grondski Seth Horning
Anthony Duras Craig Johnson
Devin Munson Jeremy Palinski
Travis Myers Mark Rice
Jeremy Orr Torrey Schweigert
Jason Ruel Chris Stoker
Matthew Shotts
Jamy Van Syckle

Olivet Nazar one University

livet 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 Uni-»
versity seeks to provide high quality academic in-l
struction for the purpose of personal develop­
ment, career and professional readiness, and the
preparation of individuals for lives of service to[
God and humanity. “We seek the strongest schol-l
arship and the deepest piety, knowing that they
are thoroughly compatible [and]... a Christian en-l
v ironm ent... where not only knowledge but char-1
acter is sought.” (quotation from the Olivet Cata­
log, 1915)

Olivet offers 62 undergraduate and nine]
graduate programs. Enrollm ent now stands a t '
2,295 students. The Olivet campus of 168 beauti­
ful acres features 29 major buildings with value!
in excess of $77 million. I

Under the leadership of Dr. Bowling and the
Olivet Board of Trustees, Olivet Nazarene Univer-i
sity is engaged in a $10 million capital cam-1
paign. The “In Word and Deed” capital fund drive
includes five initiatives to be
completed in five years: the
development of a main
campus entrance, the
redesign and enhance­
m ent of the Ludwig
Center dining hall and
the continuance of resi­
dence hall renovation, the con­
struction of a new classroom building, the refur­
bishing of Kresge Auditorium, and continuing to
build the endowments and the ONU Foundation
in order to provide for the scholarship needs of a
growing student population.

Olivet Nazarene University
P. O. Box 592, Kankakee, IL 60901-0592
Telephone (815) 939-5011
Web Site at http://www.olivet.edu

http://www.olivet.edu

Olivet Nazarene University
Department o f Music

presents

^(Jwucw
Carrie Williams, soprano

Dr. Jeff Bell, accompanist

J & e c d a /
Greg Lyons, trombone

Dr. Timothy Nelson, accompanist

7:30 p.m.
December 2, 1997
Kresge Auditorium

Larsen Fine Arts Center

t*oa'wzm.

Invocation

Ah! Je veux vivre
from Romeo et Juliette

Chanson Triste

Ach, ich fuhl's
from Die Zaubeiflote

Charles Guonod

Henri Duparc

Wolfgang A. Mozart

Carrie Williams, soprano
Dr. Jeff Bell, accompanist

Deux Danses
Danse Sacree
Danse Profane

Jean-Michel Defaye

Greg Lyons, trombone
Dr. Timothy Nelson, accompanist

Monica's Waltz Gian Carlo Menotti
from The Medium

The Black Swan Gian Carlo Menotti
from The Medium

Carrie Williams, soprano
Dr. Jeff Bell, accompanist

All! Je veux vivre
from Act I o f Romeo and Juliette

setting: Verona, 14th century: ballroom of Capulet palace
character: Juliette
The Capulets are celebrating Juliette's birthday with a masked ball,
unaware that the despised Motagues, including the handsome
Romeo, are among them. Romeo is enchanted when Juliette,
whom she has never seen before, sings with childlike exuberance of
her sheer joy in being alive on this wonderful night.

Chanson Triste
In your heart moonlight sleeps,
a gentle summer moonlight.
And to escape this troublesome life
I would drown myself in your light.
I shall forget past sorrows,
my love, when you cradle
my sad heart and my thoughts
in the loving calm of your arms.
You will take my aching head,
oh, now and then, on your knee,
and recite a ballad
that seems to tell of us.
And in your eyes, full of sadness,
in your eyes, then, I shall drink
so many kisses and so much tenderness
that perhaps, I shall recover.

Ach, ich fiihl's
from Act II o f the Magic Flute

setting: Legendary; the inner shrine of the sacred brotherhood
character: Pamina
Pamina is despondent because her beloved, the Prince Tamino, no
longer speaks to her and seems to shun her presence. She does not
know that he has sworn a vow of silence as part of the ceremony of
initiation into a secret brotherhood. She mourns him, and claims
that "If you do not feel the longing of love, then peace will come to
me in death. ”

Monica's Waltz
from Act II o f the Medium

setting: the outskirts of a large city, (1940's)
character: Monica
Monica, a young girl, and Toby, a mute gypsy boy pulled in off
the streets, have enjoyed an endless series of fantasy games
together. But now childhood affection, at least for Toby, is
blossoming into love. Monica speaks for Toby as he tries to
express his feelings.

Black Swan
from Act I o f the Medium

setting: the outskirts of a large city, (1940's)
character: Monica
Baba, also known as Madame Flora, is a down-on-her-luck
alcoholic who pretends to be a spiritualist. In the midst of a
seance, she throws her customers out when she herself feels an
unexplained presence in the room. She sinks into a Fitful stupor as
her daughter, Monica, cradles her in her arms, trying to comfort
her with this haunting lullaby.

Un bel di
from Act II o f Madam Butterfly

setting: Nagasaki, Japan c. 1900, Butterfly's house
character: Cio-Cio-San
Cio-Cio-San 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 of how it will be
when her husband returns.

Deux Danses, Jean-Michel Defaye

Defaye, a student of the Paris Conservatoire and a winner of the
Prix de Rome, composed this two-movement work for Gabriel
Masson in 1954. It is well known to trombonists as a challenging
virtuoso showpiece. It shows the trombone at its most sensual side
in the first movement, and its most playful in the samba movement.
This piece is the opening for Mark Lawrence's ubiquitous recording
entitled Trombonology.

Sonata fo r violoncello and Piano, Sergei Rachmaninov

Rachmaninov was the last great example of Russian late
Romanticism, most noted for his compositions for piano. In 1896,
his first symphony was performed and was a disaster. Rachmaninov
fell deep into depression, and for three years composed no
significant works. He sought medical help in 1899 upon the advice
of his family, and his energy, confidence, and desire to work
slowly improved. Once he finally regained his ability to compose,
he wrote a number of works in a short amount of time. This sonata
was one of the first, completed in December of 1901. This Andante
movement is an outstanding example of his lyrical, romantic style,
and is well-suited for the trombone.

Ballade, Eugene Bozza

Another winner of the Prix de Rome, Bozza was also a student at
the Paris Conservatoire, earning premiers prix for violin,
conducting, and composition. His large scale works were
successfully performed in France, but his international recognition
has stemmed from his chamber music for winds. Characteristic of
Bozza's style are melodic fluency, elegance of structure, and a
sensitive concern for instrumental capabilities. This piece shows off
a great variety of styles of the solo trombone, including a beautiful
lyrical section, a "drunken" section of glissando and off-beat swing,
a fast and furious section, and a boisterous Wagner-like ending.
This piece is a commonly performed standard for junior, senior,
and masters recitals.

Trombonology, Tommy Dorsey

Dorsey studied trumpet with his father and later changed to
trombone, becoming one of the most famous trombonists of
recent times. He is admired among trombonists for his technical
skill, pure tone, and elegant phrasing. He didn't compose much
for the solo trombone, but this piece rivals the virtuosic
showmanship of any of the trombonist-composers, including
Arthur Prior. Trombonology was the closing and title track of
Mark Lawrence’s recording by the same name.

Sonata Op. 19 Sergei Rachmaninov
Andante

Ballade Eugene Bazza

Trombonology Tommy Dorsey

Greg Lyons, trombone
Dr. Timothy Nelson, accompanist

Un bel di Giacomo Puccini
from Madam Butterfly

O Holy Night Adolphe C. Adam
obligato by Greg Lyons

Greg Lyons, trombone
Carrie Williams, soprano
Dr. Jeff Bell, accompanist

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

This recital is being presented in partial fulfillment o f the
requirements for the Bachelor o f Science degree with a
concentration in Music Performance for Mr. Lyons.

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

'sVMlfo

7 6 pm. M ESSIAH++ Chalfant Hall

8 7:30 p.m. Band and Jazz Concert Kresge

11 7:30 p.m. Student Recital Kresge

12 9:30 a.m. Student Recital Kresge

Note:
+ + Freewill offering will be taken

Kresge Auditorium is located in Larsen Fine Arts Center.
Chalfant Hall is located in the Parrott Convocation Center

Please confirm events by calling (815) 939-5306

M E & s iftr t
by George Frideric Handel

Sunday, T>ecem6er 7, 1997 ChaCfant JfaCC

Olivet Nazarene University
Department o f Music

Sixty-second Annual Performance
of

The Messiah

Dr. Jeffery Bell conductor

Prof Alice Edwards, harpsichord
Dr. Timothy Nelson, organ

Soloists

Melinda Jackson soprano
Sara Sweat soprano
Carrie Williams soprano
Becky Kohl contralto
Earl Kroll tenor
Jonathan Bartling bass
Matthew Meyer bass

December 7, 1997 6:00p.m.
Chalfant Hall

Program

elcome and Invocation Dr. John Bow ling
President, O livet Nazarene University

P a r t One

.erture

Recitative Mr- Kroll
'nmfort ye, M y people, saith your God. Speak ye com fortably to Jerusalem, and cry to her

it her warfare is accomplished, that her iniquity is pardoned. The voice o f him that crieth
. the wilderness. Prepare ye the way o f the Lord, m ake straight in the desert a highway fo r

our God. (Isaiah 40:1-3)

ia M r. K ro ll
(very valley shall be exalted, and every mountain a n d hill made low; the crooked straight,

and the rough places plain. (Isaiah 40:4)

lorus
A n d the g lo ry o f the Lord sha ll be revealed, and a ll f le s h shall see it together, f o r the

m th o f the L o rd hath spoken it. (Isaiah 40:5)

L ecitative Mr. B artling
Thus saith the Lord, the Lord o f Hosts: Yet once a little while, and I will shake the heavens
I d the earth, the sea and the dry land; and the desire o f all nations shall come. The Lord,
(om ye seek, shall suddenly come to H is temple, even the messenger o f the covenant, whom
ye delight in; behold, he shall come, saith the Lord o f Hosts. (Haggai 2:6,7; M alachi 3:1)

ia Mr. B artling
at who m ay abide the day o f H is com ing? A n d who sha ll stand when H e appeareth?

For He is like a re fin e r ’s fire . (M alachi 3:3)

[citative M iss Kohl
Behold, a virgin shall conceive, and bear a son, and shall call his name Emmanuel: God

"th us. (Isaiah 7:14; Matthew 2:23)

[ia w ith chorus M iss Kohl
0 thou that tel lest good tidings to Zion, get thee up into the high mountain! O thou that
1 lest good tidings to Jerusalem, lift up thy voice with strength! L ift it up, be not afraid!
| v unto the cities o f Judah, Behold your God! 0 thou that tellest good tidings to Zion,
arise, shine, fo r thy light is come, and the glory o f the Lord is risen upon thee! (Isaiah 40:9)

j citative Mr. B artling
I r behold, darkness shall cover the earth, and gross darkness the people; but the Lord
shall arise upon thee, and H is glory shall be seen upon thee. A nd the gentiles shall come to
j ' ■ light, and kings to the brightness o f thy rising. (Isaiah 9:2-3)

A ria Mr. Bartling
The people that walked in darkrtess have seen a great light; and they that dwell in the land "
the shadow o f death, upon them lath the light shined. (Isaiah 9:2)

Chorus
Tor unto us a child is bom , urilo us a son is given; and the government shall be upon h
shoulder; and H is name s h a ll be called Wonderful, Counselor, The M ighty God, T.
Everlasting Father, The Prince o f Peace. (Isaiah 9:6)

Pastoral Symphony Offerto

Recitative M iss Jackson
There were shepherds abiding in the field, keeping watch over their flo ck by night. A nd l
The angel o f the Lord came upon them, and the glory o f the Lord shone round about the.
and they were sore afraid. (Luke 2:8-9)

Recitative M iss Jacksc
A nd the angel said unto them, Fear not: fo r behold, I bring you good tidings o f great jo y;
which shall be to all people. F or unto you is bom this day, in the city o f David, a Savior
which is Christ the Lord. (Luke 2:10-11)

Recitative M iss Jackson
A nd suddenly there was with the angel a multitude o f the heavenly host, praising G od and
saying: (Luke 2:13)

Chorus
Glory to God in the highest, and peace on earth, good will toward men. (Luke 2:14)

R ecitative M iss Kohl
Then shall the eyes o f the blind be opened, and the ears o f the d ea f unstopped. Then shall
the lame man leap as an hart, and the tongue o f the dumb shall sing. (Isaiah 35:5-6)

A ria M iss Kohl, M iss Sweat
H e shall fe ed H is flo ck like a shepherd, and He shall gather the lambs with H is arm, a\
carry them in H is bosom, and gently lead those that are with young. Come unto Him all
that labor and are heavy laden, and He will give you rest. Take H is yoke upon you, ant,
learn o f Him, fo r He is meek and lowly o f heart, and ye shall fin d rest unto your souls.
(Isaiah 40:11; Matthew 11:28-29)

Part Two

Chorus
Behold the Lamb o f God that taketh away the sin o f the world. (John 1:29)

A n a M iss Kol
H e was despised and rejected o f men, a man o f sorrows and acquainted with grief.
(Isaiah 53:3)

Ife trusted in God that He would deliver H im; let Him deliver Him, i f He delight in Him.
Psalm 22:8)

(Recitative Mr. Kroll
fe was cut o f f out o f the land o f the living; fo r the transgression o f Thy people was He
tricken. (Isaiah 53:8)

T^na Mr. Kroll
Thou didst not leave H is soul in hell; nor didst Thou suffer Thy Holy One to see

corruption. (Psalm 16:10)

Chorus
l i f t up your heads, O ye gates, and be ye lift up, ye everlasting doors, and the King o f Glory
shall come in. Who is the King o f Glory? The Lord strong and mighty, the Lord mighty in

I attle. The Lord o f Hosts, He is the King o f Glory. ((Psalm 24:7-10)

Chorus
Hallelujah! F or the Lord God Omnipotent reigneth. The kingdom o f the world is become
the kingdom o f our Lord and o f H is Christ; and He shall reign fo r ever and ever, King o f
|T;ngs, and Lord o f Lords, Hallelujah!

Chorus

L

Part Three

ria M iss W illiams
I know that my Redeemer liveth, and that He shall stand at the latter day upon the earth.
fi nd though worms destroy this body, ye t in my flesh shall I see God. For now is Christ risen
Irani the dead, the fir s t fru its o f them that sleep. (Job 19:25-26)

Chorus
I ince by man came death, be man came also the resurrection o f the dead. For as in Adam
i l l die, even so in Christ shall all be made alive. (I Corinthians 15:21-22)

Recitative Mr. Meyer
Behold, I tell you a mystery; we shall not all sleep, but we shall all be changed in a moment,
In the twinkling o f an eye, at the last trumpet. (I Corinthians 15:51-52)

lyria Mr. Meyer
J'ruinpet solo Miss Olivia Bennett
The trumpet shall sound, and the dead shall be raised incorruptible, and we shall be
•hanged. (I Corinthians 15:52-53)

Ihorus
Worthy is the Lamb that was slain, and hath redeemed us to God by His blood, to receive

!tower, and riches, and wisdom, and strength, and honour, and glory, and blessing. Blessing
ind honour, glory and power, be unto Him that sitteth upon the throne, and unto the Lamb,
'or ever and ever. Amen. (Revelation 5:12-13)

Notes

When George Frideric Handel was invited to Dublin in 1741 to present ;j
series of benefit concerts, it was expected of this “Gentleman universally known by
his compositions in all kinds of music, and particularly for his Te Deum, Jubilate
and Anthems, and of the compositions in Church Musick” that he compose a new
oratorio. The new work, entitled The Messiah, was composed between August 22
and September 12, a feat of concentrated composition that, while not untypical of
Handel, has given rise to numerous apocryphal legends. The fact that it waj
composed so quickly is explained by Handel’s skillful adaptation of music originalh'
conceived for other performance media. However, the resulting music fits the texts
of Messiah so well that one is easily convinced that the music was written with
those words in mind. The choice of Charles Jennen’s libretto and the eventual
shape of the oratorio (the relative prominence of the chorus and the rather small
orchestration) are explained by the amateur nature of the Musical Academy o '
Dublin, which premiered the work on April 13, 1742.

Since the work was intended for Dublin. Handel apparently felt he coulc
use a libretto derived wholly from Scripture—in 1738 London had soundly rejected
Israel in Egypt, a work similarly based on scripture. His choice of a purely Biblica
libretto makes Messiah unique among Handel’s other oratorios because, unliki
them, it is non-dramatic. The oratorio has neither identifiable characters—the
soloists are designated only by voice part, and in the Dublin premier nine different
soloists were used—nor plot. Lacking the dramatic confrontation and direcj
narration common to Handel’s operas and dramatic oratorios, this work succeeds on
the strength of its use of the chorus as the central protagonist. In his use of the
chorus, Handel responds not only to the uniqueness of the libretto, but also to the
grand, ceremonial anthems that were the foundations of his sacred music.

The continuing success of Messiah has led to a number of different
versions of the work, many of them created by Handel himself to fit the
instrumentalists and singers available for a given performance. It is difficult (if no
impossible) to come to a definitive decision as to who should sing what, how a
given rhythm ought to be performed, what the optimal forces are, what
ornamentation should be used, and all the other questions that fall under thc|
category of “historical authenticity.” In reality', the work must be reshaped and
redefined for the unique requirements of each performance. The sheer length of the
oratorio mandates some cuts, in order to rehearse and perform within the time
constraints of a modern concert venue, still hopefully maintaining the structural
integrity and musical vision of the composer’s original conception.

Though Handel never again returned to this non-dramatic, contemplative
sort of work, Messiah is almost solely responsible for posterity’s adulation of the
composer. No other work of Handel’s can claim such universal familiarity and
acceptance, or boast such an unparalleled history of public performance and
reverence. As far removed from Handel’s ideal of dramatic oratorio as Messiah is,
it remains the work by which every oratorio since has been measured. Therein lies
the magnificence of this composition, and the reason it continues to deserve our
performances and admiration.

Orchestra

Flute
Theresa Steiber*
lennifer Cambell
Retha Stout

I
Oboe
piss Johnston*

Clarinet
Amy Lay hew*
Ken Dillman
Christina Nickerson

jlassoon
Justin Nixon*
iaime Abraham

Horn
lara Stevenson*
Jessica Hendrix

I

“Trumpet
Id ark Lafevor*
Olivia Bennett
Shawna Herbert

Trombone
Jpreg Lyons*
Matt Steinacker

Tympani
Mark Hendrickson*

Violin I
Anne Hawking, concertmistress
Sarah Block
Dan Meyer
Sidra Schkerke

Violin II
Molly Brewer*
Deborah Bell
Jennifer Bell
Rebecca Dyer
Lyn McIntosh

Viola
Marcy Miller*
Karen Kramer

‘Cello
Randy Kinder*
Nicole DeWitt
Wes Garrison
Shirlee McGuire

Bass
Brad Hartness
Kaye Peasley

Chorus

Soprano
Heidi Anksorus
Heather Billington
Shannon Boyts
Elisa Bruining
Carrie Burton
Becky Carlton
Holly Carr
Sara Craycraft
Molly Cropper
Dana Ferris
Keily Flores
Briana Floyd
Jennifer Hart
Angela Heldt
Julie Habegger
Peggy Hicke
Kendi Holcomb-

Densmore
Amanda Koehn
Mary LaLuna
Bianca Lucente
Lindsey McLain
Jenny McQuay
Katie Malone
Sarah Jane Miley
Laura Mills
Shelby Moore
Rachel Negelein
Danielle Pospisil
Holly Rees
Jaime Schrock
Melissa Schmidt
Maggie Smith
Paula Stover
Anna Street
Cathy Swallow
Cristy Wilcoxen
Valerie Wilson
Melinda W olf
Carla Yergler

Alto
Bethany Anderson
Cheri Anthony
Sarah Best
Christine Caldwell
Shannon Clark
Jaclyn Couch

Jessica DeZwaan
Vera Dillard
Beth Ferree
Jocelyn French
Sherri Hull
Jenny Johnson
Jennifer Kell
Christina Leatherman
Angela Lietz
Laura McBumie
Amy Malone
Michelle Manley
Laura Miley
Claire Morris
Dawn Murphy
Beth Murrell
Deborah Nichols
Elizabeth Powell
Michelle Reddy
Christy Rees
Beth Rogers
Katherine Roose
Jennifer Schultz
Samantha Secor
Kathy Steely
Gabriele Steinhart
Krista Streight
RaAnn Ware
Stephanie Wilkinson
Jodi Willett
Holly Watson
Charity Willard
Misty Wilson

Tenor
Adam Asher
Brad Atkinson
Paul Austin
Joshua Billington
Lee Chambers
Joel Christie
Joshua Cobb
Kevin Crimmins
Levi Dill
Anthony Duras
Chris Gonzalez
Josh Grondski
Darin Hamlin
Amthony Hudgins

Kirk Johnson
John Kersey
Devin Munson
Travis Myers
Jeremy Orr
Jeremy Palinski
Steven Peasley
Jason Ruel
Torrey Schweigert
Matthew Shotts
Joshua Slusher
Jamy Van Syckle
Dan Whalen
Brad Zehr

Bass
Scott Armstrong
Joel Burbrink
David Cortright
Matthew Davis
Andrew Foster
Michael Fruehling
Jason Garrett
Adam Gentry
Chad Griffin
Jason Hammond
Thad Haynes
Brad Helley
Randy Hendricks
Seth Homing
Craig Johnson
Jason McCloskey
Dave Menendez
David Mills
Michael Murphy
Joel Newsham
Jeramy Nichols
Caleb Reynolds
Mark Rice
Robert Richmond
Jay Sandbloom
Matt Smith
Chris Stoker
Brayden Wisehart

Olivet Nazarene University
Department o f Music

presents

December 8, 1997
Kresge Auditorium

Larsen Fine Arts Center

Concert Band

Bells
England's Carol
Suite from The Nutcracker

Ian McDougall
aiT. Peter Phillips

Peter I. Tchaikovsky
arr. James Curnow

I. Miniature Overture
II. March

III. Dance o f the Sugar Plum Fairys
IV. Russian Dance (Trepak)

VII. Dance o f the Reed Pipes
VIII. Waltz o f the Flowers

The Night Before Christmas John Moss
Mr. Jeff Wells, Narrator

O Little Town of Bethlehem arr. Buryi Red
Jingle Bells Forever arr. Robert W. Smith

Don Reddick, Conductor

Jazz Band

We Three Kings
Deck The Halls
Midnight Clear arr. R.G. Wadsworth

arr. Mark Taylor
arr. Mike Maxwell

We Wish You a Cookin' Christmas arr. Jeff Holmes
arr. Jay Chattaway

arr. Bob Lowden
Joy To The World
Jingle Bell Rock

Eric Penrod, Director

FLUTE
Jessica Graper
Retha Stout
Jennifer Ane Brown
Jennifer Johnson
Joleen Klomp
Bethany Anderson
Rachelle Potts

OBOE
Anne Hawking

BASSOON
Jaime Abraham

CLARINET
Amy Layhew
Ken Dillman
Christina Nickerson
Beth Murrell
Andrew Foster
Lisa Ghilardi
Jennifer Goebel

BASS CLARINET
Jennifer Cummings

CONTRA BASS CLARINET
Alison Krock

ALTO SAXOPHONE
Brad Zehr
Steven Peasley
Keith Black
Adam Asher
Mandy Lafevor

TENOR SAXOPHONE
Sarah Best
Gabriele Steinhart

BARITONE SAXOPHONE
Tom Ilemdon
William Swardstrom

TRUMPET
Mark Lafevor
Olivia Bennett
Jeff Williams
Mike Herndon
Christa Dirks
Shawna Herbert
Joshua Slusher
Jason McCloskey

FRENCHHORN
Sara Stevenson
Jessica Hendrix

TROMBONE
Greg Lyons
Matt Steinacker
Adam Gentry
Brad Helley

BARITONE
Jeremy Palinski
Jason Hammond

TUBA
Douglas Hawking
Travis Satterlee

PERCUSSION
Jamie VanSyckle
Mike Hicks
Ryan Jewell
Duane Dubbert
Stephen Conner

Jazz Band

Alto Saxophone
Brad Zehr
Bryan Smith

Tenor Saxophone
Ken Dillman
William Swardstrom

Baritone Saxophone
Tom Herndon

Trumpet
Mark Lafevor
Wade Harshman
Shawna Herbert
Bonnie McCloskey

Trombone
Greg Lyons
Chad Haines
Adam Gentry
Jeremy Palinski
Matt Steinacker

Guitar
Keith Greaves

Bass Guitar
Steven Peasley

Piano
Danny Hines

Drum Set /Percussion
Mark Hendrickson
Ed Brumitt
Jamie Abraham

(Sffictc/ent £6oe<x/a/

Olivet Nazarene University
Department o f M usic

presents

Thursday, Dec. 11, 7:30 p.m., Kresge Auditorium

Der Lindenbaum Franz Schubert
Joel Burbrink, baritone
Carrie Williams, piano

Weep You No More Roger Quilter
Randy Kinder, tenor

Carrie Williams, piano

Pres Des Ramparts De Seville Georges Bizet
from Carmen

Olivia Bennett, soprano
Stephanie Wilkinson, piano

Chanson Et Passepied, Op. 16 Jeanine Rueff
Andantino
Allegretto

Brad Zehr, alto saxophone

Bright is the ring o f words Ralph Vaughn Williams
from Songs o f Travel

Andrew Foster, baritone
Chris Gonzalez, piano

Some Children See Him Alfred Burt
Heidi Ankorus, soprano

La Vallee des cloches Maurice Ravel
Monica Bennett, piano

Caro Mio Ben Tommaso Giordani
Josh Cobb, tenor

Claire Morris, piano

Carol of the Mother Alfred Burt
Melinda Jackson, soprano

Claire Morris, piano

Je La Vis S’Arreter Serge Rachmaninoff
Jonathan Bartling, baritone

Beth Rogers, piano

Concerto for Clarinet Wolfgang A. Mozart
Adagio

Andrew Foster, clarinet
Chris Gonzalez, piano

Voi, Che Sapete Wolfgang A. Mozart
from Le Nozze Di Figaro

Molly Cropper, soprano
Jennifer Kell, piano

Rise Up, Shepard, and Follow Mark Hayes
Earl Kroll, tenor

Justin Nixon, piano

Lo, How a Rose E ’er Blooming arr. Richard Walters
Justin Nixon, baritone

Beth Rogers, piano
Molly Brewer, violin

Polonaise in A Major Frederic Chopin
Stephanie Wilkinson, piano

Nma Giovanni Pergolesi
Lee Chambers, tenor

Chris Gonzalez, piano

Olivet Nazarene Un ive rs ity
Department o f M usic

presents

Friday, Dec. 12, 9:30 a.m., Kresge Auditorium
Invocation

Intermezzo in A Major, op. 118, no. 2 Johannes Brahms
Greg Lyons, piano

How Lovely Are Thy Dwellings Samuel Liddell
Carrie Burton, soprano

Beth Rogers, piano

First Arabesque Claude Debussy
Jennifer Kell, piano

O Isis Und Osiris Wolfgang A. Mozart
from Die Zaumerflote

Joel Newsham, bass
Matt Davis, piano

Sonata in C for 4 hands Wolfgang A. Mozart
Allegro

Stephanie Wilkinson, piano
Jennifer Kell, piano

Alice Edwards, piano
Jason Garrett, piano

Two Short Songs Aaron Copland
Joel Christie, tenor
Jason Garrett, piano

Liza George Gershwin
Clarinet Q uartet

Amy Lay hew
Christina Nickerson

Lisa Ghilardi
Ken Dillman

Concerto in G minor Camille Saint-Saens
for Piano and Orchestra

Andante sostenuto
Matthew Davis, piano

Gerald Anderson, piano

Elle A Fui, La Tourterelle! Jacques Offenbach
from Les Contes D ’ Hoffmann

Sara Sweat, soprano
Claire Morris, piano

Presto Scherzo Peter Keverin
A Suite for Keyboard and Disc

Alpine Snowfall
Meredith Densford, keyboard

O Hearken Ye Afred Burt
John Kersey, tenor
Jennifer Kell, piano

Aimons-nous Camille Saint-Saens
Jocelyn French, alto
Misty Wilson, piano

)livet
Presents

azarene University

\

Mark Lafevor
Junior R e c i t a l

Assisted by Mark Hendrickson

K resg e A u ditoriu m 7 :3 0 P M Jan u a ry 27 , 1 9 9 8

& > e c ifa /

aMtAfad by

tfffiw r/c C$pe4idmc/c<ion

Invocation

Mozart Trumpet Concerto Leopold Mozart

Mark Lafevor, piccolo trumpet
Dan Meyer, violin

Ann Hawking, violin
Nicole DeWitt, cello

Wind in the Bamboo Grove Keiko Abe

Mark Hendrickson, marimba

Drei Lieder, Opus 25 Anton Webern
Trans. Mark Lafevor

Mark Lafevor, Bb trumpet
Jaime Abraham, marimba

Mozart Trumpet Concerto

Originally for Clarino in Eb.

Leopold Mozart (1719-87) was best known as the father of
Wolfgang Amadeus Mozart, even though he was a noted composer
and violinist himself. Leopold came from a lower class family of
bookbinders and worked to become a prominent court composer and
musician. He sacrificed his own career as a composer to foster that
of his son.

Drei Lieder, Opus 25

Originally for voice and piano.

Anton Von Webern was bom in Vienna on December 3,
1883. He attended the university of Vienna for philosophy and
musicology (Ph.D. in musicology). In 1904 he met Schonberg, a
leader in the twelve tone school of composition, and became his
first pupil and remained his lifelong disciple. They were in almost
daily contact until Shonberg's death in 1906. Webern was very
adamant about the performer reading the music and not interpreting
the music. He felt that the composer should notate the music in
such a way that the performer would play it exactly the way the
composer wanted in without fail. Webern clearly leaned toward
vocal music with over half of his compositions having lyrics.

Drei Lieder is a twelve tone composition, which on the first
hearing may seem not to have any rhyme or reason. Repeated
listening or analyzation shows that the piece does have form and

function. The twelve tone style of composition is not the most
popular form in use today but is still a viable twentieth century
form.

Let The Bright Seraphim

George Frederick Handel was bom in Halle, Germany on February
23, 1685. His father originally wanted him to go into law, but
Handel had other aspirations. He was able to practice secretly and
surprise his family with his skills. He went to the University of
Halle and a month later became the organist at the cathedral in
Halle. Handel played the clavier, organ, harpsichord and violin.
He wrote many operas’ and cantatas’ but is most famous for his
oratorio, "The Messiah.” He died at his home on April 14, 1759.

"Rag Polka" and "Vesperale" from "Toot Suite"

Claude Bolling was bom in Cannes France and showed promise as
a musician very early in life. He was making professional
appearances at the age of fifteen as a pianist. The first recording
with his dixieland group made him popular throughout all of
France. Bolling is also highly sought after as an accompanist for
the top classical soloists in France. Today he plays and writes in all
forms of music, but his first love remains jazz. Bolling has written
several suites in the jazz idiom for world famous artists. "Toot
Suite" was written for Maurice Andre who is noted for quite
possible being the world's top trumpet player in the classical style.

Sonata for Timpani
movement II

John Beck

Mark Hendrickson, timpani

Let the Bright Seraphim
from "Samson"

George F. Handel
arr. David Artley

Mark Lafevor, piccolo trumpet
Olivia Bennett, soprano

Wade Harsh man, trumpet
Paul Johnson, french horn

Greg Lyons, trombone
Doug Hawking, tuba

Mark Hendrickson, snare drum

Vesperale (movement V)
Rag Polka (movement III)

Mark Lafevor, flugel horn and Bb trumpet
Stephanie Wilkinson, piano

Steve Peasley, bass
Mark Hendrickson, drum set

Barney the Pedantic Weasel Karl Gilbert

Toote Suite Claude Bolling

Drei Lieder
(translations)

What great delight!
Once more now all the green's unfurled and shines so bright!
And still the world is overgrown with flowers!
Once more I in creation's portal live my hours,
and yet am mortal.

The heart's purple eagle flies by night.
The eyes, like daylight's butterflies that hover,
flutter ahead and fly before it ever
Yet it's the bird that brought them to their goal.
They often rest who soon must rise to heaven to fly again.
Yet finally he rest on death's grey branches, tired with heavy
wings:
the butterflies then look their last and perish.

Stars,Ye little bright bees of night round the flower of love!
Truly the honey from it hangs shimmering on you.
Let it then drop in the heart,
in the gold honey comb of honey,
fill up the comb to the brim.
Oh the heart runneth over,
happy and full for ever,
full of the great sweetness of love.

Olivet Nazarene University
Department o f Music

presents

6:00 p.m.
February 9, 1998

Kresge Auditorium
Larsen Fine Arts Center

Je dis que rien ne m ’ epouvante Georges Bizet
from Carmen

Melinda Jackson, soprano
Jennifer Kell, accompanist

Olivet Nazarene University
Department o f Music

presents

Deh, vieni alia finestra Wolfgang A. Mozart
from Don Giovanni

Non piii andrai Wolfgang A. Mozart
from Le Nozze Pi Figaro

Jonathan Bartling, baritone
Beth Rogers, accompanist

Piano Concerto no. 2, in G minor, op.22 Camille Saint-Saens
Andante sostenuto

Matthew Davis, piano
Mark Pennington, accompanist

Mozart Trumpet Concerto Leopold Mozart
movement 1
movement 2

Mark Lafevor, trumpet
Stephanie Wilkinson, accompanist

Connais tu le pays Ambroise Thomas
Me voici dans son boudoir Ambroise Thomas

from Mignon
Jennifer Kell, soprano

Stephanie Wilkinson, accompanist

Long Time Ago Aaron Copland
Simple Gifts Aaron Copland
I Bought Me a Cat Aaron Copland

Earl Kroll, tenor
Chris Gonzalez, accompanist

Glitter and Be Gay Leonard Bernstein
from Candide

Carrie Williams, soprano
Stephanie Wilkinson, accompanist

Si, tra i ceppi George F. Handel
from Berenice

Deh, vieni alia finestra Wolfgang A. Mozart
from Don Giovanni

Justin Nixon, baritone
Beth Rogers, accompanist

Piano Concerto no. 1, in C major, op. 15 Ludwig van Beethoven
Allegro con brio

Chris Gonzalez, piano
Beth Rogers, accompanist

Una voce poco fa Gioacchino Rossini
from II Barbiere de Sividia

Pres de remparts de Seville Georges Bizet
from Carmen

Olivia Bennett, soprano
Stephanie Wilkinson, accompanist

Concertino Ferdinand David
Andante marcia funebre
Allegro maestoso

Greg Lyons, trombone
Stephanie Wilkinson, accompanist

Exultate, jubilate Wolfgang A. Mozart
from Exultate, jubilate

Jaime Schrock, soprano
Via resti servita Wolfgang A. Mozart

from Le Nozze di Figaro
Jaime Schrock, soprano

Becky Kohl, mezzo soprano
Dr. Jeff Bell, accompanist

Concerto, op. 91 Reinhold Gliere
Allegro

Sara Stevenson, french horn
Kavin Sampson, accompanist

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

Olivet
Nazarene

presents

(JniSersity
JSingers

MARTHA DALTON, CONDUCTOR

Spring Tour
March 6-8, 1998

UNIVERSITY SINGERS
Invocation

All Hail the Power of Jesus’ N am e......................... Oliver Holden
arr. Kirkland

Praise to God, Whose Love was S h o w n
arr. Clydesdale

I Pledge Allegiance to the L a m b
arr. Kirkland

The Church T rium phan t........................... William and Gloria Gaither
arr. Powell

Sarah Jane Miley, narrator

Embrace the Cross...
arr. W'olaver

In the Presence of Jeh o v ah

Peggy Hicke, soloist

Prayer

arr. Goss

Restore the J o y ..

He was Wounded for our Transgressions.............. . . . Merrill Dunlop
arr. Clydesdale

Thad Haynes, soloist

The Battle Belongs to the Lord
with Awesome G o d ... Jamie Owens-Collins

arr. Clydesdale

He is Faithful (Medley) arr
Lee Chambers, soloist

Kirkland and Fettke

It is Well ...
arr. Dennis Criser

Jesus, We Crown You with Praise............................
arr. Clydesdale

Shannon Boyts, soloist

University Singers is a 48-member choral ensemble comprised

of students representing many fields of study. We strive to be a vessel

that glorifies God through song, testimony and service to others.

It is delightful to have this opportunity to worship with you.

May God richly bless His church in this place.

UNIVERSITY SINGERS

SOPRANO ALTO

Shannon Boyts Bethany Anderson
Llisa Bruining Kendra Holcomb-Densmore
Jamie Clark Amy Malone
Lisa Diorio Laura Miley
Briana Floyd Dawn Murphy
Peggv Hicke Deborah Nichols
Katie Malone Katie Roose
Sarah Jane Miley Jennifer Schultz
Barbel Negelein Kathy Steely
Melissa Schmidt Krista Streight
Cara Yergler RaAnn Ware

Jodi Willett
TENOR Beth Rogers, Accompanist
Joshua Billington

Lee Chambers BASS
Kevin Crimmins Chad Griffin
Joshua Grondski Thad Haynes
Devin Munson Seth Horning
Travis Myers Craig Johnson
Jeremy Orr Adam Ledvard
Jeremy Palinski Mark Rice
Jason Kuel Torrey Schweigert
Matthew Shotts Chris Stoker
Jamy Van Svckle

Olivet Nazarene University

livet 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 Uni­
versity seeks to provide high quality academic in­
struction for the purpose of personal develop­
ment, career and professional readiness, and the
preparation of individuals for lives of service to
God and humanity. “We seek the strongest schol­
arship and the deepest piety, knowing that they
are thoroughly compatible [and]... a Christian en­
vironment ... where not only knowledge but char­
acter is sought.” (quotation from the Olivet Cata­
log, 1915)

Olivet offers 62 undergraduate and nine
graduate programs. Enrollm ent now stands at
2,295 students. The Olivet campus of 168 beauti­
ful acres features 29 major buildings with value
in excess of $77 million.

Under the leadership of Dr. Bowling and the
Olivet Board of Trustees, Olivet Nazarene Univer­
sity is engaged in a $10 million capital cam­
paign. The “In Word and Deed” capital fund drive
includes five initiatives to be completed in five
years: the development of a
main campus entrance, the
redesign and enhancem ent
of the Ludwig Center din­
ing hall and the continu­
ance of residence hall reno­
vation, the construction of a To Crlrbratr • To S trrn p h tn

new classroom building, the re­
furbishing of Kresge Auditorium, and continuing
to build the endowments and the ONU Founda­
tion in order to provide for the scholarship needs
of a growing student population.

Olivet Nazarene University
P. O. Box 592, Kankakee, IL 609014)592
Telephone (815) 989-5011
Web Site at http://www.olivet.edu

O livet N a ^ C n ^ U niversity

http://www.olivet.edu

/ m i r

1937-98
A Ministry Music

Conductor
D. G eorge D u n b ar

Accompanist
G erald A nderson

ZveA ̂axaye/te (n r ti<’r.i(/y

'jy& cm /caA eeJ Q ^Z/inota

& % /e v te d o S v w m :

Hank Beebe.. In These Things We Live
Jean Berger... The Eyes Of All Wait Upon Thee
Byron C. C arm ony..Alma Mater, Olivet
Rene Clausen..Let All The World In Every Corner Sing

Thank The Lord
Craig C ourtney...‘Canticle Of Heaven
Tom Fettke.. “ The Majesty And Glory Of Your Name
Mark H ayes Praise, My Soul, The King Of Heaven

‘Psalm Of Celebration
The Shall The Very Rocks Cry Out

Moses H ogan.. Elijah Rock
Camp Kirkland et a l ‘Music for Praise Gathering
Peter C. L utkin ..The Lord Bless You And Keep You
Mary McDonald... Sing And Be Not Silent
Ken M edem a... Moses
Carl F, Mueller... “ A Mighty Fortress Is Our God
Knut N ystedt.. Cry Out And Shout
Sam Pottle.. Dear Lord And Father Of Mankind
Francis Poulenc.. ‘Gloria
Robert R ay ..Credo

He Never Failed Me Yet
Byron T. Sm ith Worthy To Be Praised
Paul Leddington W right..*1 Will Sing To The Lord
Ovid Young

‘Fall sem ester
“ O rpheus Alumni

September

October

November

December

March Spring
Tour I

Alma Mater, Olivet (arr.)
Deeper Than The Stain Has Gone

“ The Shining River

April
Spring
Tour II

May

5
22
9-11
12
7-8
9
7
10
6
7
8

4
17
18
19

27
28
8

District Superintendent's Conference, Chicago, IL
Fall Revival, College Church of the Nazarene
Praise Gathering, Indianapolis, IN
Westside Church of the Nazarene, Indianapolis, IN
ONU Homecoming
College Church of the Nazarene
Messiah
ONU Chapel
First Church of the Nazarene, Stirling, IL
First Church of the Nazame, Clinton, IL
First Church of the Nazarene, Ottawa, IL (am)
Eureka Church of the Nazarene, Eureka, IL (pm)
ONU Ladies Day
ONU Alumni Association, Chicago, IL
Orpheus Alumni, Indianapolis First Church, IN
First Church of the Nazarene, Seymour, IN (am)
First Church of the Nazarene, Lafayette, IN (pm)
Spring Concert, ONU
Senior Adult Day, ONU
Baccaluaureate

Orpheus Choir has two recordings: H Y M N S from the 1993 Nazarene Hymnal "Sing to the Lord," and
"The Church's One Foundation" A sk about these after the program.

(D ^ iA e u d

S o p ra n o
H eidi A nksorus, G ranger, IN
O livia Bennett, M oville, IA
H eather B illington, N oblesville, IN
C arrie Burton, Bradley, IL
Becky C arlton , Ind ianapolis, IN
H olly Carr, D avison, MI
M olly C ropper, H oopeston , IL
M elinda Jackson, Terre H aute, IN
Julie H abegger, Forth W ayne, IN
Bianca Lucente, A liqu ippa , PA
L indsey M cLain, L iverpool, NY*
Shelby M oore, G ran d H aven, MI
Jaim e Schrock, M ishaw aka, IN
H olly Rees Sm ith, B ourbonnais, IL
Sara Sw eat, East Peoria, IL
Valerie W ilson, B loom ington, MI
C arrie W illiams, O ttaw a, IL
M elinda Wolf, E lkhart, IN

T enor
Brad A tkinson, B ourbonnais, IL
Paul A ustin , Ind ianapolis, IN
Joel C hristie , M ooresville, IN
Joshua Cobb, Waco,TX
Levi Dill, Fort W ayne, IN
C hris G onzalez, K okom o, IN
D arin H am lin , Spencer, IN
A nthony H udg ins, V alparaiso, IN
K irk Johnson, O ttaw a, II
R andy Kinder, N ew Albany, IN
Earl Kroll, M ilford, IL
D an W halen, M anteno , IL
Brad Zehr, Berne, IN

*Fall Semester

A lto
C heri A nthony, Fenton, MI
C hristine C aldw ell, N ovi, MI
Jaclyn C ouch, C olum bus, IN
Shannon Clark, M arysville,M l
Jessica D eZw ann, B ourbonnais, IL
Beth Ferree, Lake O rion, MI*
Jocelyn French, C arm el, IN
Bliss Johnston, H un ting ton , IN
Jennifer Kell, Coralville, IA
Becky Kohl, Bushnell, IL
C hristina L eatherm an, K ansas City, M O
M ichelle Manley, Sikeston, MO
C laire M orris, Ind ian Springs, O H
M ichelle Reddy, M ishaw aka, IN
C hristy Rees, Tilden, IL
Sam antha Secor, O scelola, IN
H olly W atson, B ourbonnais, IL
C harity W illard, K enosha, WI

B ass
Scott A rm strong, Liberty, M O
Jonathan Bartling, N ew Lenox, IL
Joel B urbrink, C olum bus, IN
D avid C ortright, M ason, MI
A ndy Foster, D im ondale, MI
Jason G arrett, Mt. Zion, IL
Jason H am m ond, Mt. M orris, MI*
R andy H enricks, Elgin, IL*
D ave M enendez, DeKalb, IL
M att Meyer, Fortville, IN
Joel N ew sham , Borubonnais,IL
D avid Mills, Seymour, IN
Jeram y Nichols, N ew H aven, IN
Justin N ixon, O ttaw a, IL
Caleb Reynolds, D ecatur, IN*
Robert R ichm ond, M anteno, IL
Jay Sandbloom , O lathe, KS
M att Sm ith, C olum bus, IN
B rayden W isehart, Indianapolis, IN

Jonathan Bartling, P residen t Joel Christie, Business M anager
H olly Carr, FirstVice P residen t H eather Billington, C haplain
Becky C arlton, Second Vice P residen t Brad A tkinson, H istorian
C arrie W illiams, L ibrarian Bliss Johnston, Secretary
O livia Bennett, R obarian

Olivet Nazarene University

livel 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 Uni­
versity seeks to provide high quality academic in­
struction for the purpose of personal develop­
ment, career and professional readiness, and the
preparation of individuals for lives of service to
God and humanity. “We seek the strongest schol­
arship and the deepest piety, knowing that they
are thoroughly compatible [and]... a Christian en­
vironment ... where not only knowledge but char­
acter is sought.” (quotation from the Olivet Cata­
log, 1915)

Olivet offers 62 undergraduate and nine
graduate programs. Enrollm ent now stands at
2,295 students. The Olivet campus of 168 beauti­
ful acres features 29 major buildings with value
in excess of $77 million.

Under the leadership of Dr. Bowling and the
Olivet Board of Trustees, Olivet Nazarene Univer­
sity is engaged in a $10 million capital cam­
paign. The “In Word and Deed” capital fund drive
includes five initiatives to he completed in five
years: the development of a
main campus entrance, the
redesign and enhancem ent
of the Ludwig Center din­
ing hall and the continu­
ance of residence hall reno­
vation, the construction of a To C elt brute • To Strengthen

new classroom building, the re­
fu rb ish in g of Kresge Auditorium, and continuing
to build the endowments and the ONU Founda­
tion in order to provide for the scholarship needs
of a growing student population.

Olivet Nazarene University
P. O. Box 592, Kankakee, 1L 60901-0592
Telephone (815) 939-5011
Web Site at http://www.olivet.edu

O liv e t N a z ^ e n e U n iversity

http://www.olivet.edu

Department

of
Music

presents

Thom as Liley
saxophone

Nancy Liley
piano

Olivet Nazarene University

Kresge Auditorium

7:30 p.m.

Monday, March 23, 1998

THOMAS LILEY, aYamaha Perform ing A rtist o f classical saxophone,

has pe rfo rm ed th ro u g h o u t th e U nited States in solo and cham ber

music recitals and as a soloist w ith such w ell-know n conductors as

Karel Husa, Sir Vivian D unn and R obert Foster.

Dr. Lilcy has long been involved w ith the N o rth A m erican Saxo­

phone Alliance, serv ing as state chairm an and as ed ito r o f The Saxo­

phone Symposium, the q u a rte rly jo u rn a l o f the Alliance. A rtic les by

Dr. Liley, w hich have appeared in The Saxophone Symposium, Bandworld,

and various state m usic educators m agazines, reflect his special in te r­

est in saxophone pedagogy. H e is co -au thor o f The Cambridge Compan­

ion to the Saxophone, soon to be published by C am bridge U niversity

Press o f England.

Dr. Liley was aw arded the d o c to r o f music degree in saxophone

lite ra tu re and perfo rm ance by Indiana U niversity w here he studied

w ith renow ned saxophonist Eugene Rousseau. He has been a public

school band and o rchestra d irec to r and was a m em ber o f th e U nited

States Navy Band in W ashington, D .C. Dr. Liley has been professor o f

saxophone at the U niversity o f Florida and at the U niversity o f K an­

sas and is cu rren tly a m em ber o f the m usic faculties o f Joliet Jun io r

College in Joliet, Illinois, and O livet Nazarene U niversity in Kankakee,

Illinois.

NANCY H. LILEY, received the d o c to r o f m usic degree in p iano p e r­

form ance from Indiana University, w here she studied w ith Karen Shaw,

M enahem Pressler and M ichel Block. She has taught a t S tetson U ni­

versity , Indiana U niversity and Santa Fe C om m un ity C o llege in

G ainesville, F lorida, and served as the chairm an o f the keyboard fac­

ulty at C olum bia State C om m unity C ollege in C olum bia,T ennessee.

D r. Liley actively participates in the events o f the Illinois State Music

T eachers A ssociation, the Illinois Federation o f M usic C lubs and the

N ational G uild o f Piano Teachers, as well as adjudicating and p re sen t­

ing w orkshops and recitals th ro u g h o u t th e sta te fo r m any m usical

o rganizations. She has appeared frequently as a recitalist in the South

and M idw est, and has several solo perfo rm ances w ith o rch es tra to

h e r cred it.

Olivet N azarene University
Fine A rts D epartm ent

G uest A rtis t Recital

Thomas Li ley, saxophone
/Nancy Li ley, piano

Sonate, op. 166 (1921) ...Camille Saint-Saens

A ndantino (1835—1921)

A llegretto

M olto allegro

D iversion (1 9 4 3) Bernhard H eiden

Sonata, op. 19 (1 9 3 9) Paul C reston

W ith vigor (1 9 06 -1985)

W ith tranquility

W ith gaiety

IN TERM ISSION

C o n certo , op. 41 (1 9 8 1) ... R obert Muczynski

A llegro energico (b. 1929)

A ndante m aestoso

A ndante espressivo - A llegro giocoso

Selections from “W est Side Story” (1 9 5 9) Leonard Bernstein
(1 918 -1991)

Jo h n C. B ow lin g
President

O livet N azarene U niversity

P | r io r to accepting this position in August o f

1991, Dr. Bowling served for eight years

as the senior pastor o f the C ollege C hurch

o f the N azarene in B ourbonnais, Illinois. H e also

served as senior pastor o f the First C hurch o f the

N azarene, Dallas,Texas. H e has been a m em ber of

the faculty at N azarene Bible C ollege in C olorado,

and a faculty m em ber at O livet N azarene U niver­

sity. H e has also taugh t on an in te rim basis at

N azarene Theological Seminary.

Dr. Bowling holds the bachelor o f a rts degree in

religion from O livet N azarene U niversity and the

m aster o f religious education and the doc to r o f edu­
cation from Southw estern Baptist Theological Semi­
nary in Fort W orth,Texas, and the do c to r o f m inis­

try degree from Southern M ethodist U niversity in
Dallas, Texas. In 1990, Dr. Bowling was chosen as

a R esident Fellow fo r po st-d o c to ra l stud ies at
H arvard D ivinity School.

He is an active speaker and serves on a variety
o f com m unity and distric t boards. His w ritings have

appeared in several publications.

O live t N a za ren e

U n iv ers ity is lo c a te d in

B o u rb o n n a is , Illino is,

an h o u r so u th o f

C h icag o ’s lo o p . ONU is

a lib e ra l a r ts u n iv e rs ity

w ith a to ta l e n ro llm e n t

o f 2,295 fro m a fo u r-

s ta te e d u c a t io n a l zo n e

(Illin o is , M ich ig an ,

In d ia n a , an d

W isconsin) a n d a ro u n d

th e n a tio n a n d th e

w o rld .T h e se s tu d e n ts

r e p re s e n t m o re th a n

40 d e n o m in a tio n s .

ONU o ffe rs a c a d e m ic

p ro g ra m s in 62 m a jo rs ,

m in o rs a n d fie ld s o f

study , as w ell as a

d y n am ic g ra d u a te a n d

a d u lt s tu d ie s p ro g ra m

ta i lo re d to m e e t th e

n e e d s o f th e

n o n tr a d it io n a l s tu d e n t.

Olivet
Nazarene University

Olivet Nazarene University
Department of Music

presents

The
ONU Orchestra

Dr. Jeff Bell, conductor

and

The Olivet Woodwind
Quintet

 ♦ -

Thursday, March 26,1998
7:30 p.m. Kresge Auditorium

PROGRAM

Turkish March (from The Ruins o f Athens) L. van Beetho\

Nancy Petters^i

J. Brahms

Symphonic Tribute

Symphony No. 1 in C minor
Piu andante

Intermission (five minutes)

Ballet Egyptien A. Luig i
Olivet Woodwind Quintet 1

Jessica Graper, flute ♦ Anne Hawking, oboe ♦ Amy Layhew, clarinet,
Jaime Abraham, bassoon « Sara Stevenson, horn

Maria
Something’s Coming
Tonight
One Hand, One Heart
Cool
America

Somewhere In Time (from Somewhere In Time) J. Ban^

Dave Brubeck: It’s About Time arr. C. Sayre
Take Five
Unsquare Dance
Blue Rondo A La Turk

Rejoice, The Lord Is King arr. K. Christoph

West Side Story: Selections for Orchestra
I Feel Pretty

L. Bernstein
arr. J. Masc |

ORCHESTRA

"Flute
Theresa Steiber*
Jennifer Campbell
Retha Stout

piccolo
Theresa Steiber*

Lboe
Bliss Johnston*
Jessica DeZwaan

Clarinet
Kmy Layhew*
ken Dillman
Christina Nickerson

Lass Clarinet
hristina Nickerson*

assoon
ustin Taylor Nixon*
aime Abraham

'lorn
!ara Stevenson*

Jessica Hendrix

trumpet
Mark A. Lafevor*
plivia Grace Bennett
Jhawna Herbert

Trombone
Greg Lyons*
Matt Steinacker

Tuba
Doug Hawking*

Percussion
Stephanie Wilkinson*
Chris Gonzalez
Prof. Don Reddick

Violin I
Anne Hawking*
Molly Brewer

Violin U
Rebecca Dyer*
Sidra Schkerke

Viola
Marcy Miller*

‘Cello
Randy Kinder*
Nicole DeWitt

Piano
Stephanie Wilkinson

* = principal

Olivet
Nazarene

University
warn presents J

Band
DON REDDICK, CONDUCTOR

Spring Tour
1998

Olivet Nazarene University

CONCERT BAND

Heralds for an Occasion

Welcome and Invocation

Rejoice! R ejo ice!...

Come, Thou Fount of Every Blessing................ . . arr by Jeff Cranfill

Majesty.. arr by Richard Kingsmore

Immortal, Invisible, God Only W ise.................. . . a rr by Steve Dunn

Offertory

I Sing the Mighty Power of G od.........................

Jericho ...

On an American S p iritu a l.................................. by David R. Holsinger

All Creatures of Our God and K in g arr by Ed Dickinson

Benediction

Praise God (Doxology)... arr by David Winkler

PERSONNEL

FLUTE
Jessica Graper
Retha Stout
Jennifer Anne Brown
Joleen Klomp
Bethany Anderson

OBOE
Anne Hawking

BASSOON
Jaime Abraham

CLARINET
Amy Layhew'
Ken Dillman
Christina Nickerson
Beth Murrell
Andrew Foster
Lisa Ghilardi
Jennifer Goebel

BASS CLARINET
Jennifer Cummings

CONTRA BASS CLARINET
Alison Krock

ALTO SAXOPHONE
Steven Peasley
Keith Black
Adam Asher
Mandy Lafevor

TENOR SAXOPHONE
Sarah Best
Gabriele Steinhart

BARITONE SAXOPHONE
Tom Herndon
William Swardstrom

TRUMPET
Mark Lafevor
Jeff W illiams
Mike Herndon
Christa Dirks
Shawna Herbert
Joshua Slusher
Jason McCloskey
Bonnie McCloskev
Josh Grondski

FRENCH HORN
Sara Stevenson
Jessica Hendrix

TROMBONE
Greg Lyons
Matt Steinacker
Adam Gentry
Brad Helley

BARITONE
Jeremy Palinski

TUBA
Douglas Hawking
Travis Satterlee

PERCUSSION
Ryan Jewell
Duane Dubbert
Stephen Conner

Olivet Nazarene University

O livet 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 Uni­
versity seeks to provide high quality academic in­
struction for the purpose of personal develop­
ment, career and professional readiness, and the
preparation of individuals for lives of service to
God and humanity. “We seek the strongest schol­
arship and the deepest piety, knowing that they
are thoroughly compatible [and]... a Christian en­
vironment ... where not only knowledge but char­
acter is sought.” (quotation from the Olivet Cata­
log, 1915)

Olivet offers 62 undergraduate and nine
graduate programs. Enrollm ent now stands at
2,295 students. The Olivet campus of 168 beauti­
ful acres features 29 major buildings with value
in excess of $77 million.

Under the leadership of Dr. Bowling and the
Olivet Board of Trustees, Olivet Nazarene Univer­
sity is engaged in a $10 million capital cam­
paign. The “In Word and Deed” capital fund drive
includes five initiatives to be
completed in five years: the
developm ent of a main
campus entrance, the
redesign and enhance­
m ent of the Ludwig
Center dining hall and
the continuance of resi­
dence hall renovation, the con­
struction of a new classroom building, the refur­
bishing of Kresge Auditorium, and continuing to
build the endowments and the ONU Foundation
in order to provide for the scholarship needs of a
growing student population.

Olivet Nazarene University
P. O. Box 592, Kankakee, IL 60901-0592
Telephone (815) 939-5011
Web Site at http://w ww.olivet.edu

http://w

Program

Pagliacci (The Clowns)
Prologue

R. Leoncavallo (1892,

Prologue: Joel Burbrink

Die ZauberflOte (The Magic Flute)
Opening scene

Tamino: Lee Chambers
First Lady: Bianca Lucente

Second Lady: Melinda Jackson
Third Lady: Jennifer Kell

Sweeney Todd
Green Finch and Linnet Bird

Johanna: Olivia Bennett

W. A. Mozart (1791]

S. Sondheim (197«

Johanna/Not While I’m Around
Tobias: Chris Gonzalez

Anthony: Brad Zehr

Meanwhile, Back At Cinderella's
Opening scene

Narrator: Justin Nixon
Filbert Nabgratz: Jay Sandbloom

Ariadne: Jessica Hendrix
Daphne: Olivia Bennett

Cinderella: Jocelyn French

Candide
Oh, Happy We

Cunegonde: Julie Habegger
Candide: Justin Nixon

D. Arlen (1971)

L. Bernstein (195

What’s the Use?
Old Lady: Kendra Holcomb-Densmore

Ferone: Greg Lyons
Bacio: Joel Newsham
Ivan: Joel Burbrink

Chorus

- \isannah C. Floyd (1956)
The Trees On The Mountain

Susannah: Melinda Jackson

Le Nozze di Figaro (The Marriage of Figaro) W. A. Mozart (1786)
Sextet from Act III

Marcellina: Molly Cropper
Figaro: Joel Newsham

Dr. Bartolo: Jason Garrett
Count Almaviva: Jeramy Nichols

Don Curzio: Josh Cobb
Susanna: Julie Habegger

I
The Most Happy Fella F. Loesser (1956)
| My Heart Is So Full Of You

Rosabella: Rachel Negelein
Tony: John Kersey

*on Pasquale G. Donizetti (1843)
Servant’s Chorus from Act III

Chorus

The Telephone G. Menotti (1947)
Lucy: Sara Sweat
Ben: Matt Meyer

I

yeanwhile, Back At Cinderella's D. Arlen (1971)
Finale

Narrator: Justin Nixon
Filbert: Jay Sandbloom

Ariadne: Jessica Hendrix
Daphne: Olivia Bennett
Cinderella: Amy Beebe

Harold the Herald: John Kersey
Prince Dimly: Lee Chambers
Fairy Godfather: Joel Christie

Accompanists: Stephanie Wilkinson and Beth Rogers

This evening’s performance represents the efforts o f MUED 377
Music Drama Production, a regular course offered through the
ONU Music Department. The following students have been a part
of the class, and are participating tonight both on stage and “behind
the scenes.”

Amy Beebe
Olivia Bennett

Sarah Best
Joel Burbrink
Lee Chambers
Joel Christie
Josh Cobb

Molly Cropper
Jocelyn French
Jason Garrett
Adam Gentry

Chris Gonzalez
Julie Habegger
Jessica Hendrix

Kendi Holcomb-Densmore
Melinda Jackson

Jennifer Kell
John Kersey

Mark Lafevor
Bianca Lucente

Greg Lyons
Matt Meyer

Rachel Negelein
Joel Newsham
Jeramy Nichols

Christina Nickerson
Justin Nixon

Beth Rodgers
Jay Sandbloom

Sara Sweat
Sandy Twait

Stephanie Wilkinson
Brad Zehr

OLIVET NAZARENE
UNIVERSITY

DEPARTMENT OF MUSIC
presents

UNIVERSITY
SINGERS

Spring Concert

7:30 P.M
APRIL 6,1998

KRESGE AUDITORIUM
LARSEN FINE ARTS

CENTER

University Singers

Invocation

A ll H ail the Pow er o f J esus’ N am e O liver H olden
arr. K irhla j

P raise to G od, W hose Love was Show n S m ith , G ran t
arr. C lydesdr1'

I Pledge A llegiance to th e L am h Ray Bolts
a rr. K irkl and

T lie C hu rch T riu m p h a n t W illiam & G loria G aithci
arr. Powell

S a rah J ane M il ey, na rra to r

E m brace th e C ross Jo h n G . E lliott
arr. Wolavi

In th e P resence o f Jehovah G eron Davis
arr. G o r

Peggy H icke, soloist

Prayer

In term ission

R estore th e Joy H a rlan M oor

H e was W ounded for o u r T ransgressions M errill D unloj
arr. c l ydesdali

T h a d H aynes, soloist

T h e B attle Belongs to th e Lord, with Awesome G od Jam ie O w ens-Collins
arr. Clydesdale

H e is F a ith fu l (Medley) arr. K irkland and F e ttke
Lee C ham bers, soloist

I t is W ell D eborah C riser
arr. D ennis C riser

Jesus, W e C row n Y ou w ith P raise L anny W olfe
arr. Clydesdale

S h a n n o n B oyts, soloist

University Singers is a 4 3 m em ber cboral ensemble
. bmprised of students representing m any fields of study. W e
strive to be a vessel tb a t glorifies G od tbrougb song,

|s tim ony and service to others.
T be program we will present tb is evening is very

tmilar to w bat we sbare in tbe cburcbes across tbe
.lu c a tio n a l zone.

I t is delightful to have tb is opportunity to worship
|th you. M ay G od richly bless you as we sbare tb is tim e

together.

j&WUM/lA-

SOPRANO A LTO

Shannon Boyts
Elisa Braining
Jamie Clark
Lisa Diorio
Briana Eloytl
Peggy Hicke
Katie Malone
Sarah Jane Miley
Rachel Negelein
Melissa Schmidt
Cara Yergler

T E N O R

Joshua Billington
Lee Chambers
Kevin Crimmins
Joshua Grondski
Devin Munson
Travis Myers
Jeremy O rr
Jeremy Palinski
Jason Ruel
Matthew Sholts
Jamy Van Syckle

Bethany Anderson
Kendra Holcomb-Densmore
Amy Malone
Laura Miley
Dawn Murphy
Deborah Nichols
Katie Roose
Jennifer Schultz
Kathy Steely
Krista Streight
RaAnn Ware
Jodi Willett
Beth Rog ers, Accompanist

BASS

Chad Griffin
Thad Haynes
Seth Horning
Craig J ohnson
Adam Ledyard
Mark Rice
Torrey Schweigert
Chris Stoker

Olivet Nazarene University
Department o f Music

presents

Junior/Senior Recital

A m y JjcujHuM)-) cln /w m l

Marilyn Bourgeois, accompanist

bo/voj h m n l)
Claire Morris, accompanist

Invocation

Sonate Fur K larinette und Piano Paul Hindemith
Massig Bewegt
Lebhaft

Am y Layhew, clarinet
M arilyn Bourgeois, accom panist

Oh, Had I Jubal's Lyre George F. Handel
from Joshua

The C rucifix ion Samuel Barber
The Monk and His Cat

from The Hermit Songs
The Telephone Aria Gian Carlo M enotti

from The Telephone
Sara Sweat, Soprano

Claire Morris, accom panist

Concerto For Clarinet W olfgang A. M ozart
Adagio

A m y Layhew, clarinet
M arilyn Bourgeois, accom panist

Aurore Gabriel Faure
Ici-bas Gabriel Faure
W idm ung Robert Schumann
Die Nacht Richard Strauss

Sara Sweat, soprano
Claire Morris, accom panist

Elegy Stephen J. Heinemann
Am y Layhew, clarinet

First Sonata For Clarinet and Piano Johannes Brahms
Andente Un Poco Adagio
A llegre tto Grazioso

Am y Layhew, clarinet
Marilyn Bourgeois, accom panist

O Mio Babbino Caro Giacomo Puccini
Elle a fu i, a touture lla Jacques Offenbach
Vedrai Carino W olfgang A. Mozart
Caro Nome Giuseppe Verdi

Sara Sweat, soprano
Claire Morris, accom panist

This recital is being presented in partial fu lfillm en t o f the requirem ents
fo r the Bachelor o f Science degree w ith a concentra tion in Music
Education fo r A m y Layhew .

For Sara S w eat, th is recital is being presented in partial fu lfillm en t of
the requirem ents fo r the Bachelor o f A rts degree w ith a concentra tion
in M usic Perform ance.

We appreciate your cooperation in tu rn ing o ff your cellu lar phone, not
tape record ing, or taking p ictures during the perform ance.

7 :3 0 p.m .
April 16, 1998
Kresge A ud ito rium
Larsen Fine A rts Center

Program Notes

I e Hermit Songs
The Hermit Songs, commissioned by the Elizabeth Sprague Coolidge

Foundation were first performed at the Library of Congress, Washington D.C., on

r tober 30, 1853. They are settings of anonymous Irish texts o f the 8th to 13 th
ituries written by monks and scholars, often in the margins o f manuscripts they
re copying. Two o f the ten songs o f this set will be performed tonight.

I e Telephone
The telephone was originally written for production by the Ballet Society,

and was first presented by that organization with Mr. Menotti’s “The Medium” at

1: Heckscher Theater, New York City, February 18 to 20, 1947. In this scene, Ben
inxiously attempting to propose to his love, Lucy. However, they continue to be

interrupted by the telephone. Here, Ben sits waiting while Lucy talks to her friend,
Margaret.

| irore
From the garden of the night

I he stars take flight,
Iden bees drawn toward
invisible honey,

and the dawn, in the distance,
*—eading the brilliance
I its canvas,
Ucaves with threads of silver
the blue cloak o f the sky.

J am the garden of my heart,
intoxicated by a lulling dream,
my desires fly away

I th the coming of the moming,
e a swift swarm o f bees

toward the coppery horizon,
beckoned by a plaintive song,

er present and distant

They fly to your feet,
' irs chased from the clouds,

iled from the golden sky
Vviiere your beauty reigns supreme,
and treading uncharted paths
J find you,

they mingle their fading light
with the dawning day.

Ici-bas
Down here

all the lilacs die,
all the songs o f birds are short.
I dream o f summers that last forever!

Down here
lips touch briefly
leaving nothing o f their velvet.
I dream o f kisses that last forever!

Down here
everyone weeps
about their friendships or their loves.
I dream o f couples that last forever!

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,
0 you my grave in which
1 have buried forever my sorrows!

You are repose, you are peace,
you were 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!

Die Nacht
Out o f the forest steps the night,

out o f the trees she slinks quietly.
She looks around in a wide circle,
now give attention!

All the lights o f this world,
all the flowers, all the colors,
she extinguishes.

■ Jnd as her duty bears away.

"he takes away all that is pleasing,
kes away the silver from the river,

lakes from the copper roof o f the cathedral,
the gold.

Jundered now the bushes stand,
Come nearer, soul to soul.
Oh, the night, I fear

|ie steals you from me also.

O Mio Babbino Caro

i The relatives o f Buoso Donati have been left out o f the old man’s will,
nuccio, his nephew, has a girl friend, Lauretta, whose father, Gianni Schicchi, is a

very clever rogue. Rinuccio begs Schicchi to help the family, but refuses because of

teir condescension toward him and his daughter. Lauretta pleads convincingly
ith her father on Rinuccio’s behalf.

Oh, dear daddy,
le pleases me; he is handsome!
(want to go to Porta Rossa

to buy the ring!
Yes, I want to go there!
Lnd if I should love him in vain,
Iwould go to the Ponte Vecchio,

but in order to throw myself into the Amo!
j nm f*A/\irt An/4 mented1

ille a fui, la tourterelle!
She has fled- the turtle dove!

Ah, memory too sweet!
Image too bitter!
Mas, at my knees
jhear him, I see him!

She has fled- the turtle dove,
the has fled far from you;
ilut she is forever faithful

and keeps her promise to you.
My beloved, my voice implores you.
Ah, may your heart come to me.

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.

Vedrai, Carino

Giovanni, disquised as his servant Leporello, viciously beats the peasant
lad Masetto. When Zerlina, the boy’s bride-to-be, comes on the scene she
sympathizes with Masetto, assuring him that love can heal all his wounds.

Caro Nome
“Gualtier Malde,”

name of him so much loved,
you engrave yourself
in my enamored heart!

Dear name, which first made
my heart throb,
you must always recall to me
the delights o f love!
In my thoughts, my desire
will always fly to you;
and even my last breath, dear name, will be yours.
My desire will evermore fly to you!

Olivet

presents

arene
mversity
nts J

UniSersity
^ • JSingers

MARTHA DALTON, CONDUCTOR

Spring Tour
April 17-19, 1998

UNIVERSITY SINGERS
Invocation

All Hail the Power of Jesus’ N am e......................... , , Oliver Holden
arr. Kirkland

Praise to God, Whose Love was S h o w n Smith, Grant
arr. Clydesdale

I Pledge Allegiance to the L a m b
arr. Kirkland

Embrace the Cross...
arr. Wolaver

How Firm a Foundation arr. Huff

In the Presence of Jeh o v ah

Peggy Ilieke, soloist

............Geron Davis
arr. Goss

Prayer

Restore the J o y ..

He was Wounded for our Transgressions..............

Thad Haynes, soloist

Merrill Dunlop
arr. Clydesdale

The Battle Belongs to the Lord
w ih Awesome G o d ... Jamie Owens-Collins

arr. Clydesdale

He is Faithful (Medley) arr
Lee Chambers, soloist

Kirkland and Fettke

It is Well ...
arr. Dennis Criser

Jesus, We Crown You with Praise............................

Shannon Boyts, soloist

............Lanny Wolfe
arr. Clydesdale

University Singers is a 48-member choral ensemble comprised

of students representing many fields of study. We strive to be a vessel

that glorifies God through song, testimony and service to others.

It is delightful to have this opportunity to worship with you.

May God richly bless His church in this place.

UNIVERSITY SINGERS

SOPRANO ALTO
Shannon Boyts Bethany Anderson
Elisa Braining Kendra Holcomb-Densmore
Jamie Clark Amy Malone
Lisa Diorio Laura Miley
Briana Floyd Dawn Murphy
Peggy Hicke Deborah Nichols
Katie Malone Katie Roose
Sarah Jane Miley Jennifer Schultz
Rachel Negelein Kathy Steely
Melissa Schmidt Krista Streight
Cara Yergler RaAnn Ware

Jodi Willett
TENOR Beth Rogers, Accompanist
Joshua Billington

Lee Chambers BASS
Kevin Crimmins Chad Griffin
Joshua Grondski Thad Haynes
Devin Munson Seth Horning
Travis Myers Craig Johnson
Jeremy Orr Adam Ledyard
Jeremy Palinski Mark Rice
Jason Ruel Torrey Schweigert
Matthew Shotts Chris Stoker
Jamy Van Syckle

:|

Olivet Nazarene University

O livet Nazarene University was founded at
Olivet, Illinois, in the fall of 1907 and
moved to Bourbonnais, Illinois, in 19401
Olivet exists to provide a liberal arts university

level education with a Christian purpose. The Un
versity seeks to provide high quality academic in
st ruction for the purpose of personal develop­
ment, career and professional readiness, and the
preparation of individuals for lives of service tq
God and humanity. “We seek the strongest scholl
arship and the deepest piety, knowing that they
are thoroughly compatible [and]... a Christian enj
v ironm ent... where not only knowledge but cha
acter is sought.” (quotation from the Olivet C afe
locflP15)

Olivet offers 62 undergraduate and nintl
graduate programs. Enrollm ent now stands at
2,295 students. The Olivet campus of 168 beauti­
ful acres features 29 major buildings with valuq
in excess of $77 million.

Under the leadership of Dr. Bowling and the
Olivet Board of Trustees, Olivet Nazarene Univen
sity is engaged in a $10 million capital cam
paign. The “In Word and Deed” capital fund drive
includes five initiatives to be completed in five
years: the development of a
main campus entrance, the OlivetN^^eneUmvcrsi

redesign and enhancem ent
of the Ludwig Center din­
ing hall and the continu­
ance of residence hall reno­
vation, the construction of a 7» <m ,m, • n sm*giim ■
new classroom building, the re­
furbishing of Kresge Auditorium, and continuing
to build the endowments and the ONU Founda­
tion in order to provide for the scholarship needij
of a growing student population.

Olivet Nazarene University
P. O. Box 592, Kankakee, 1L 60901-0592
Telephone (815) 989-5011
Web Site at http://www.olivet.edu

http://www.olivet.edu

s . (C oncert

£ r i c P e n r o c l j i r e d o r

Olivet Nazarene University
presents the

Jazz Band Spring Concert
April 20, 1998

7:30 PM

Route 66

Blues 'N More

Secret Love

Bobby Tro_|)
arr. Bob Lowden

Mike SteiiJl

Paul Francis Webster & Sammy Fi i
arr. Frank Mantooth

Soloist
Mark Lafevor, Flugel Horn

After Hours

Every Step Of The Way

JeffBened' |t

Russ Freeman & David Benoit
arr. Gordon Goodw |i

Soloist
Danny Hines, Piano

Sweet Georgia Brown Ben Bemie, Maceo Pinkard & Kenneth Cas^j'
arr. Sammy Nestico

I've Got A Crush On You

Soloist
Greg Lyons, Trombone

It's Only A Paper Moon

Soloist
Becky Kohl, Vocal Solo

George Gershwin
arr. Dave BarduH

Harold Arl }
arr. Jerry Nowak

Dig DonSimpsi [

T onigh t's C oncert is m ade possib le by
the generous g ifts o f our sponsors.

Please support them !

W
D ir e c t D ia m o n d Im p o rters

Merchandise
A little different A lot better.

515 Kinzie Avenue • Bradley. IL 609 I S (#15)932-3022

Bring your fine jeu’elry in for a free cleaning anil inspection.

W ishingjarnie and ^he

jazz Band many nappy

Tp
★ v •*.* *

When
Taste Matters".t o

507 N. Convent, Bourbonnais (next to Walgreen's)

(815)935-9700

T!Miy ■T u e ^ a y

A G reat Place to Relax

Mancino’s Pizza & Grinders

“ Gotta Grab A

K ankakee Valley Sym phony
O rchestra

P roud ly Supp orts
O N U ’s Jazz B and

K V SO ’s next concert is Saturday, April 25 - 8:00 p.m.
Larsen Fine Arts Center

Tickets available at the door

The Chicago Dough Company

Glenn <6 Cindy Grant

“C ontinuously Fam ous S ince 1975!”

Olivet Nazarene University’s
Department of Business

Joyfu lly support the Arts

“Integrating Business and Faith to Serve
Mankind and the Master”

V oted # 1 Pizza in the C hicago South land
4 Y ears in a Row!

AURELIO’S PIZZERIA
Since 1959

Dine In • Carry-out • Delivery

Provena St. Mary’s Hospital

N ew F irst N a m e ...

Sam e C aring M ission

- INTERMISSION -

Sesame Street Joe Raposo, Jon Stone & Bruce Hart
arr. Denis Diblasio adapted by Bob Lowden

W'vyfaring Stranger arr. Eric Penrod
Guest Soloist

Don Reddick, Piano

T Jmbonology Tommy Dorsey
Greg Lyons, Trombone & Dr. Timothy Nelson, Piano

lesB les Down To My Shoes Kirby Shaw
Vocal GroupaBj b Bye Blackboid arr. Bob Eberhart

S jgin' In The Rain Arthur Freed & Nacio Herb Brown
arr. Lennie Niehaus

Soloist
Justin Nixon, Vocal Solo

Phil Field

The Suncatchers Marius Nordal

ONU Jazz Band Personnel

Alto Saxophone Trombone
Brad Zehr Greg Lyons
Bryan Smith Chad Haines

Adam Gentry
Tenor Saxophone Matt Steinacker
Ken Dillman
Will Swardstrom

Rhythm Section
Baritone Saxophone Danny Hines - Piano
Tom Herndon Keith Greaves - Guitar

Eric Penrod - Bass
Trumpet Ed Brumitt - Drum Set
Mark Lafevor Jamie Abraham - Percussioj
Wade Harshman
Shawna Herbert
Bonnie McCloskey Vocal Group
Ryan Gamer Olivia Bennett - Soprano

Becky Kohl - Alto
Justin Nixon - Tenor

Eric Penrod - Director Thad Haynes- Bass

A Note O f Thanks

The members of the Jazz Band would like to thank Dr. Donald Daake
and his marketing class for their work in promoting this concert. Dr.
Daake approached us after our Christmas performance and wanted to
involve his students is a project that would benefit everyone. It is
through their efforts that some of you are here tonight. This spirit o f
helpfulness and cooperation is what makes Olivet a better place to wor)
and leam.

The ONU Brass

Olivet Nazarene University
D epar tm en t of Music

Presents

A pril 22, 1998
8:30 P.M.
Kresge Auditorium
Larsen Fine Arts Center

ONU Brass Choir
and

The Picardy Five
and guests

The Fibanocci Sequins
Invocation

Also Sprach Zarathustra Richard Strauss
Transcribed by M ark M acKinnon

T he P ica rd y Five

Procession of Nobles Rimsky-Korsakov
arr. by Chuck Seipp

The Picardy Five

The Golyarde's Grounde Malcolm Forsyth
The Picardy Five

Promenade Modest Mussorgsky
from Pictures at an Exhibition arr. by Greg Lyons

ONU Brass Choir

Vermont Suite Albert Cobine
movement I
movement III

ONU Brass Choir

Suite No. 1 Don Gillis
The Fable of the Tortoise and the Hare

Fibanocci Sequins

Quintet in Eb Ludwig Beethoven
from the Sextet, Op. 71

Fibanocci Sequins

Russian Sailor's Dance Reinhold Gli6re
Transcribed by Sheldon Ginsberg

Edited by Chris Hendricks
The Picardy Five

Selections from West Side Story
Maria
Tonight
America
I Feel Pretty
Somewhere

Leonard Bernstien

The Picardy Five

Blues and Mambo
from West Side Story

Leonard Bernstien
Transcribed by Greg Lyons

ONU Brass Choir

The Picardy Five
Mark Lafevor, solo Trumpet
Wade Harshman, Trumpet
Paul Johnson, French Horn
Greg Lyons, Trombone
Doug Hawking, Tuba

Fibanocci Sequins
Jessica Graper, Flute
Ann Hawking, Oboe

Amy Layhew, Clarinet
Jaime Abraham, Bassoon

Sara Stevenson, French Horn

ONU Brass Choir
Trumpets Trombones
Mark Lafevor Greg Lyons
Jeff Williams Adam Gentry
Jason McCloskey Chad Haines
Joshua Grondski

French Horns Tuba
Sara Stevenson Doug
Hawking
Jessica Hendrixs

Division of Fine Arts
Calendar of Events

Spring 1998

April
22 8:30 p.m. Brass Recital Kresge

23 7:30 p.m. Senior Recital
Randy Kinder/Jonathan Bartling

Kresge

24 7:30 p.m. Band Spring Concert Kresge

27 7:30 p.m. Orpheus Choir Concert Kresge

28 7:30 p.m. Instrumental Recital Kresge

30 7:30 p.m. Student Recital Kresge

May
1 9:30 a.m. Student Recital Kresge

7 7:30 p.m. Commencement Concert Kresge

8 Friday Baccalaureate Service

9 9:30 a.m. Commencement Convocation

Olivet N az a re n e University
Department of Music

presents

Jonathan Bartling, baritone
Beth Rogers, accom panist

Randy Kinder, tenor
Carrie Williams, accom panist

7:30 p.m.
Thursday, April 23
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

In v o ca tio n

Weep You No More, Sad Fountains

Weep You No More, Sad Fountains
Go, Lovely Rose

On Wenlock Edge
From Far, From Eve and Morning

from On Wenlock Edge
Randy Kinder, tenor

Carrie Williams, accompanist
String Ensemble

John Dowland

Roger Quilter
Roger Quilter

Ralph Vaughn Williams
Ralph Vaughn Williams

Deh, vieni alia finestra Wolfgang Amadeus Mozart
from Don Giovanni

Non piu andrai Wolfgang Amadeus Mozart
from LeNozze Di Figaro

Jonathan Bartling, baritone
Beth Rogers, accompanist

Un'aura amorosa Wolfgang Amadeus Mozart
from Cosi Fan Tutte

Dies Bildnis ist bezaubernd schon Wolfgang Amadeus Mozart
from Die Zauberflote

Questa o quella Giuseppe Verdi
from Rigoletto

Randy Kinder, tenor
Carrie Williams, accompanist

Plaisir d'amour Jean Paul Egide Martini
Je la vis s'arreter Serge Rachmaninoff
Morgen, Op. 27, No.4 Richard Strauss
Der Nussbaum, Op. 25, No. 3 Robert Schumann

Jonathan Bartling, baritone
Beth Rogers, accompanist

Das Fischermadchen
Standchen
Mandoline
Romance

Randy Kinder, tenor
Carrie Williams, accom panist

Franz Schubert
Franz Schubert

Claude Debussy
Claude Debussy

Little Jack Horner
Loveliest of Trees
Drink to me only with thine eyes

The Twenty-Third Psalm
Jonathan Bartling, baritone
Beth Rogers, accompanist

J. Michael Diack
John Duke

Ben Jonson
arr. By Roger Quilter
Albert Hay Malotte

Sound the Trumpet
Duet

Jonathan Bartling, baritone
Randy Kinder, tenor

Carrie Williams, accompanist

Henry Purcell

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

For Randy Kinder, this recital is being presented in partial fulfillment of the
requirements for the Bachelor of Arts degree with a concentration in
Music Education and Church Music.

We appreciate your cooperation in turning off your cellular phone, not
tape recording, or taking pictures during the performance.

TRANSLATIONS

Deh. vieni alia finestra/Pray. Come to the Window
from Mozart's Don Giovanni

Note: Don Giovanni p icks up his mandolin and serenades the m aid
servant of Donna Elvira from beneath her window.
Pray, come to the window, oh my treasure.
Pray, come console my weeping.
If you refuse to grant m e som e solace,
Before your eyes I want to die.

You whose mouth is sweeter than honey-
You who bear sugar in your heart of hearts-
Do not, my delight, be cruel with me.
At least let yourself be seen, my beautiful love.

Non Piu Andrai
from Mozart's Le Nozze di Fiaaro

Note: Count Almaviva, annoyed b y the antics of the court page
Cherubino, has consigned the boy to military duty. Susanna looks on as
Figaro describes for him the joys and sorrows of a soldier's life.
You won't be flitting around anymore like
A big amorous butterfly night and day
Disturbing the repose of beautiful women,
Little Narcissus, little Adonis of love.
You'll no longer have those pretty feathers,
that sparkling air,
That bright red womanish color!
Among soldiers, by Jove!
Big mustache, tight tunic,
Gun at your shoulder, sabre at your side,
A big helmet,
Much honor, little cash.
And instead of the fandango,
A march through the mud...
Over mountains, through glens,
In the snows and the hot suns.
To the accompaniment of trombones,
Of cannons that make the cannonballs,
Amidst all the thunder,
Whistle in your ears.
Cherubino, to victory-
To military glory!

Un'aura amorosa
from Cosi Fan Tutte or Women Are Like That

This aria appears in Act 1, scene 3 of Mozart's opera. The
character singing is Ferrando, a young Neapolitan soldier. Fernando and
his friend, Guiglemio, are both disguised as Albanians. They have
consented to go along with a plot devised by their friend, Don Alfonso, to
prove or disprove that their girlfriends can be tempted into faithfulness.
Ferrando, after the first chapter in this deception, remains in the garden
to reflect on love.

A loving breath from our beloved
will grant sweet solace to the heart...
To the heart which, fed b y hope of love,
has no need for better nourishment.

Dies Bildnis ist bezaubernd schon
from Die Zauberflote or The Magic Flute

In Act 1, scene 1, the prince Tamino, who is singing, has just been
saved from the jaws of a mighty serpent by three ladies from the court of
the Queen of the Night. They present him with a portrait of the daughter
of the queen. He sings of her beauty and the new emotions that it inspires
in him.

This portrait is enchanting, as no eye has before beheld!
I feel it-how this godlike im age fills m y heart with new
emotion.
I cannot really nam e this thing; yet I feel it here, burning like
fire.
Could this feeling be love? Yes, Yes! It is love alone.
Oh, if only I could find her! Oh, if only she were here.
I would warm ly and purely- what would I do?
I would, full of delight, press her to m y burning breast; and
she would be mine forever.

Ouesta o auella
from Riaoletto

In Act 1, scene 1, the Duke of Mantua is at a glittering ball. It
is here that he sums up his philosophy about women.

This one or that one is the sam e for me as the many others I
see around me.
I don't yield m y heart more willing to one beauty than

another.
Their loveliness is like a gift with which fate adorns life for us.
If today this one comes back to m e pleased, perhaps another
will be so tomorrow.
Let's detest constancy, tyrant of the heart, like a cruel disease.
Let only he who wishes remain faithful; there is no love if there
is no freedom.
I scoff at the jealous rage of husbands-the ravings of lovers.
I even defy the hundred eyes of Argus if some beauty catches
m y eye.

Plaisir d''amour/The lovs of Love Martini
The joys of love endure but for a day,
The pains of true loving stay throughout a lifetime.
I've given my all for ungrateful Sylvia.
She has forsaken me for another's love.

"Long as the water continues to flow
Along the stream that borders on this meadow,
Thee will I love," Ardently vowed my Sylvia.
Still flows the stream, but changed is she forever.
The joys of love endure but for a day,
The pains of true loving stay throughout a lifetime.

le la vis s''arreter/When Yesterday We Met Rachmaninoff
When yesterday we met,
Her words and glances faltered;
In silence I, too, stood before her,
Speech evading...
0 heavens, how the passing years her
Looks had altered!
Her eyes had lost their fire,
Her beauty fast was fading...
A long while this I stood,
And watched her, dumbly, coldly...
She offered me her hand,
Her smile was sad and yearning.
1 longed to break the spell of silence,
Speaking boldly: Twas heaven checked my words!
Then quickly from me turning,
She drew her hand away
And made her last endeavor:
"Goodbye, goodbye," she whispered.

'Till our next meeting!"
Ah, how I longed to say:
This is our one last greeting...Farewell,
Poor erring soul, Though dear to me as ever!

Moraen/Mornina Strauss
Tomorrow mom again we'll see the sunshine,
And on that pathway where I go to meet you,
Once more we'll be united,
Surrounded by a world of sunlight and gladness.
And towards that far horizon, soft and hazy,
Your hand in mine, content, we'll slowly wander.
Mute, we'll gaze in each other's eyes, enraptured,
While on us falls a blissful, wondrous silence.

Per Nussbaum/The Walnut Tree Schumann
Outside a small house there stands a tree,
Lightly, brightly, freely spreading its leafy boughs.
Its branches are filled with rare blossoms,
Gentle breezes embrace and care for them.
They whisper in pairs,
Bending, gently embracing, and murmuring heart to heart.
They whisper of a young maiden,
Who wonders and ponders night and day,
She herself hardly knows why.
They whisper, but who can tell what they're whispering of?
Perhaps whispering of a bridegroom, and a wedding day.
The maiden listens to rustling leaves...
Longing, yearning, sighing, smiling,
She sleeps and dreams.

Das Fischermadchen
Oh lovely Fisher maiden, steer now your boat to land.
Come to me and sit beside me, we'll whisper hand in hand.
Then lay your head on my shoulder, fear naught, but trust
me.
For you do trust all fearless, daily the stormy sea.
My heart is like the sea there, it has storm, and ebb, and flow.
Many a pearl may be there, within the depths below.

Standchen
Thro' the leaves the night winds, moving, murmur low J d̂
sweet.
To your chamber window, roving, love has lead my feet.
Silent prayers of blissful feeling link us, though we’re apart
On the breath of music fleeting to thy dreaming heart.
Moonlight on the earth is sleeping, winds are rustling low.
Where the dark streams are creeping, dearest, let us go.
All the stars keep watch in heaven, while I sing to thee.
And the night for love was given, dearest, come to me.
Sadly in the forest, mourning, wails the whippoorwill.
And my heart for you is yearning, bid it, love, be still.

Mandoline
The serenading swans and their lovely listeners exchange c| 11

remarks under the singing boughs.
There is Tircis and Aminta, and the eternal Clitander, and there

is Damis, who for many cruel ladies fashions many tender songs.
Their short silk vests, their long dresses with trains, tH_̂ r

elegance, their happiness, and their soft shadows whirl madly in the
ecstasy of a moon rose and gray, and the mandolin chatters amid f 3
trembling of the breeze. La, la, la, la, la....

Romance
The fleeting and suffering soul, the gentle soul, the fragrant s | j

of those divine lilies which I gathered in the garden of your thougllis,
whither have the winds driven it, that adorable soul of the lilies?

Is there no fragrance remaining of the heavenly lovelinesd tf
those days when you enveloped me in a celestial haze, made of hopel f
faithful love, of blessedness and of peace?

C oncert

($prin g

B and

Concert

Friday, April 24th

7:30 PM

Kresge Auditorium

Admission Free

OLIVET NAZARENE UNIVERSITY CONCERT
BAND

Don Reddick, Conductor

Summon the Heroes . . ' . . by John Williams
arr. by Paul Lavender

Into the L i g h t .. by Jay BocooP

Of Sailors and Whales . . . by W. Francis McBeth
I. Ishmael
V. The White Whale

Second Century March . . . j .v . . by Alfred Reed

Ballet Egyptien . . . ' .. by A. Luigini
Transcribed by G. E. Holmes

Wood-wind Quintet
Fibanocci Sequins

An American Symphony . . . by Michael Kamen
adapted for band by Paul Lavender

J e r i c h o ...arr. by William Hines

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

All Creatures of Our God and K in g
arr. by Ed Dickinson

The Liberty B e l lby John Phillip Sousa

Personnel

ELUTE
raper, Jessica - Bossier, LA. +
lomp, Joleen - South Holland, IL.
rown, Jennifer Anne - Monticello. IN.

Anderson, Bethany - Danville, IL.
Stout, Retha - Laurinburg, NC.

OBOE
Anne Hawking - Bourbonnais, IL. *’ +

jsASSOON
Jaime Abraham - Bourbonnais, IL. +

blA RJNET
Layhew, Amy - Metamora, IL. +
Dillman, Ken - Wellington, IL. ’ *
Foster, Andrew - Dimondale, Ml.
Nickerson, Christina - Winthrop Harbor, IL.
Murrell, Beth - Clifton, IL.
Goebel. Jennifer - Momence, IL.

\ a SS CLARINET
Cummings, Jennifer - Pontiac, IL.

ONTRA BASS CLARINET
rock, Alison - Naperville, IL.

ALTO SAXOPHONE
Peasley, Steven - Mount Pleasant, Ml.
ksher, Adam - Flint, Ml.
Lafevor, Mandy - Avilla, IN.
Black, Keith - Decatur, IL.

Ve n o r SAXOPHONE
Best, Sarah - Casey, IL.
kteinhart, Gabriele • Sigourney, IA.

BARITONE SAXOPHONE
Herndon, Tom - Bourbonnais, IL. **
Swardstrom, William - Naperville, IL.

TRUMEET
Lafevor, Mark - Avilla, IL.
Williams, Jeff - Hannibal, MO.
Herndon, Mike - Colorado Springs, CO.
Grondski, Joshua - Monroe, Wl.
Herbert, Shawna - Rochelle, IL.
Dirks, Christa - Ashkum, IL. **
McCloskey, Jason - Fort Wayne, IN.
Slusher, Joshua - Northville, Ml.
McCloskey, Bonnie - Fort Wayne, IN.

FRENCH HORN
Stevenson, Sara - Ottawa, IL. +
Hendrix, Jessica - Herscher, IL.

TROMBONE
Lyons, Greg - Rockford, IL.
Gentry, Adam - Terra Haute, IN.
Steinacker, Matt - Winamac, IN. **
Helley, Bradley - Reedsburg, Wl.

BARITONE
Palinski, Jeremy - Kankakee, IL.

IUBA
Hawking, Douglas - Bourbonnais, IL.
Satterlee, Travis - Haslett, Ml.

PERCUSSION
Dubbert, Duane - Manhattan, IL. **
Jewell, Ryan - Greenfield, IN.
VanSyckle, Jamy - Sparta, Ml.
Dr. Jeffrey Bell

denotes Seniors
+ Fibanocci Sequins

Band Officers

President - Matt Steinacker
Vice President - Anne Hawking
Treasure - Ken Dillman
Transportation - Mark Lafevor
Chaplain - Tom Herndon
Historian - Lisa Ghilardi

& Tom Herndon
Publicity - Rachel Potts

The Olivet Nazarene University Concert Band 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.

The group began touring in 1963 and has toured annually on the
Central Educational Region of Illinois, Indiana, Michigan, and Wisconsin.
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 occurred, one in 1981, when
the group played at Disney World, and in 1987. In February 1994, the
band played in an exchange concert at Mid America Nazarene University
in Olathe, Kansas. During the past academic year the group toured
Indiana and Illinois.

Past conductors for the ensemble include Curtis Horn, Albert Harold
Fitzgerrel, Carl Bangs, Sheldon Fardig, Curtis K. Brady, Paul Germano,
Harlow Hopkins, and Eric Penrod. Dr. Harlow Hopkins became the director
of the band in 1957, a position he held until his retirement in 1996. Don
Reddick, is completing his first year as director of the band. Mr. Reddick
is also the chairman of the Division of Fine Arts and Department of Music.

April 27,1998
7:30 p.m.

Kresge Auditorium

A Ministry in Music

Conductor
D. G eorge D u n b ar

Accompanist
G erald A nderson

CO/f f ie / \^Y a-xcrrene r£ itt/ ̂ ie r4tA f

cA^oan/ca/cee, 0^//iwo4&

e/ecled {SS'W m :

H ank B eebe..In These Things We Live

Jean B erg er The Eyes O f A ll Wait Upon Thee

Rene C la u se n Let All The World In Every Comer Sing
Thank The Lord

M ark H a y e s Praise, M y Soul, The King O f Heaven

Then Will The Very Rocks Cry Out

M oses H o g a n .. Elijah Rock

Peter C. L u tk inThe Lord Bless You A nd Keep You

M ary M cD o n ald ...Sing A nd Be Not Silent

Ken M e d e m a ... M oses

K nut N y s te d t ...Cry O ut A nd Shout

Sam P o tt le Dear Lord And Father O f M ankind

Robert R a y ...Credo

He Never Failed Me Yet

Byron T. S m ith ..Worthy To Be Praised

O vid Y oung.. Deeper Than The Stain Has Gone
The Shining River

Frostiana
Poetry by Robert Frost

M usic by R andall Thom pson

The Road Not Taken

The Pasture

A Girl's Garden

Choose Something Like A Star

In terlude: R ossini's William Tell Overture - arr. Louis G ottschalk
G erald A nderson an d Claire M orris, piano

American "Pops" Songs

Can't Help Lovin’ That Man - arr. Kirby Shaw

Ladies C horus

Sixteen Tons - arr. Kirby Shaw

M ens C horus

Georgia On M y M ind - arr. G ene Puerling

Special thanks to:
Jonathan Bartling, set design

Bliss Johnston, set design
R andy Kinder, string bass

Ryan Jewell, d rum s
Brad Zehr, saxaphone

C arrie W illiams, reader
S tuden t C onductors: Jonathan Bartling & Joel Christie

S o p ran o
H eidi Anksorus, Granger, IN
Olivia Bennett, M oville, IA
Heather Billington, N oblesville, IN
Carrie Burton, Bradley, IL
Becky Carlton, Indianapolis, IN
Holly Carr, D avison, MI
Molly Cropper, H oopeston, IL
Melinda Jackson, Terre Haute, IN
Julie Habegger, Forth Wayne, IN
Bianca Lucente, Aliquippa, PA
Lindsey McLain, Liverpool, NY*
Shelby Moore, Grand Haven, MI
Jaime Schrock, M ishawaka, IN
Holly Rees Smith, Bourbonnais, IL
Sara Sweat, East Peoria, IL
Valerie Wilson, Bloomington, MI
Carrie Williams, Ottawa, IL
Melinda Wolf, Elkhart, IN

T enor
Brad Atkinson, Bourbonnais, IL
Paul Austin, Indianapolis, IN
Joel Christie, Mooresville, IN
Joshua Cobb, Waco,TX
Levi Dill, Fort Wayne, IN
Chris Gonzalez, Kokomo, IN
Darin Hamlin, Spencer, IN
Anthony Hudgins, Valparaiso, IN
Kirk Johnson, Ottawa, II
Randy Kinder, N ew Albany, IN
Earl Kroll, Milford, IL
Dan Whalen, Manteno, IL
Brad Zehr, Berne, IN

*Fall Semester

A lto
Cheri Anthony, Fenton, MI
Christine Caldw ell, N ovi, MI
Jaclyn Couch, Colum bus, IN
Shannon Clark, Marysville,MI
Jessica D eZwann, Bourbonnais, IL
Beth Ferree, Lake Orion, MI*
Jocelyn French, Carmel, IN
Bliss Johnston, H untington, IN
Jennifer Kell, Coralville, IA
Becky Kohl, Bushnell, IL
Christina Leatherman, Kansas City, MO
M ichelle Manley, Sikeston, MO
Claire Morris, Indian Springs, OH
M ichelle Reddy, M ishawaka, IN
Christy Rees, Tilden, IL
Samantha Secor, Oscelola, IN
Holly Watson, Bourbonnais, IL
Charity Willard, Kenosha, WI

B ass
Scott Armstrong, Liberty, MO
Jonathan Bartling, N ew Lenox, IL
Joel Burbrink, Colum bus, IN
David Cortright, Mason, MI
A ndy Foster, D im ondale, MI
Jason Garrett, Mt. Zion, IL
Jason H am m ond, Mt. Morris, MI*
Randy Henricks, Elgin, IL*
D ave M enendez, DeKalb, IL
Matt Meyer, Fortville, IN
Joel N ew sham , Borubonnais,IL
David Mills, Seymour, IN
Jeramy N ichols, N ew Haven, IN
Justin N ixon, Ottawa, IL
Caleb R eynolds, Decatur, IN*
Robert Richmond, Manteno, IL
Jay Sandbloom , Olathe, KS
Matt Smith, C olum bus, IN
Brayden Wisehart, Indianapolis, IN

(D rfi/ieu&
Jonathan Bartling, President Joel Christie, Business Manager
Holly Carr, FirstVice President Heather Billington, Chaplain
Becky Carlton, Second Vice President Brad Atkinson, Historian
Carrie Williams, Librarian Bliss Johnston, Secretary
Olivia Bennett, Robarian

Program

Invocation

Fanfare and Allegro Leroy Ostransky

Trumpet Quartet
Mark Lafevor
Jeff Williams
Christa Dirks

Shawna Herbert

Caprice For Clarinets Clare Grundman

Clarinet Ensemble
Amy Layhew, b-flat clarinet

Christina Nickerson, b-flat clarinet
Ken Dillman, b-flat clarinet

Jennifer Cunmmings, bass clarinet
Allison Krock, contra-bass clarinet

Fragments Francisco Guerrero
arr. by Don Schaeffer

Trombone Quartet
Greg Lyons

Adam Gentry
Brad Helley

Matt Steinacker

Black Coffee arr. by Dave Wheeler

Trombone Quintet
Greg Lyons

Adam Gentry
Brad Helley

Paul Germano
Matt Steinacker

Fantasy on Children's Songs
Them Bassoons

Lassus Bassoon

Bassoon Quartet
Jamie Abraham

Justin Nixon
Allison Stith

Fran Smet-Mehrer

Trippery No. 1
from Tripperies

Horn Trio
Sara Stevenson
Jessica Hendrix
Donna Briggs

Andrew Balent
G.H. Huffine

arr. by A. Balent
Henry Fillmore

arr. by A. Balent

Lowell E. Shaw

B ourse
from Suite No. 1

The Best of Times

Johann S. Bach
arr. by Larry Teal

Lennie Niehaus
from Miniature Jazz Suite No. 1

Saxophone Ensemble
Steven Peasley, alto saxophone
Adam Asher, alto saxophone
Keith Black, alto saxophone

Mandy Lafevor, alto saxophone
Sarah Best, tenor saxophone

Gabriele Steinhart, tenor saxophone
Tom Herndon, baritone saxophone

William Swardstrom, baritone saxophone

The Pink Panther Henry Mancini
arr. Arthur Frackenpohl

We appreciate your cooperation in turning o ff your cellular phone,
not tape recording, or taking pictures during the performance.

Student Recital

Olivet Nazarene University
Department of Music

presents

7:30 p.m ., April 30, 1998, Kresge Auditorium
Invocation

Sonata in F Major, op. 10, no. 2
Presto

Stephanie W ilkinson, piano

Ludwig van Beethoven

Sw eet Chance, That Led My Steps Abroad
Jessica Hendrix, soprano
Sarah Best, accompanist

M ichael Head

O Isis und Osiris
from Die Zauberflote

Jeramy N ichols, bass
Jennifer Kell, accompanist

W olfgang A . Mozart

Haydn Trumpet Concerto
Mark Lafevor, trumpet

Stephanie W ilkinson, accompanist

Franz J. Haydn

H ow D o I L ove Thee Norm an D ello Joio
Jessica D eZw aan, m ezzo-soprano

Jennifer Kell, accompanist

Bear Dance

Spirto gentil
from La Favorita

Beth R ogers, piano

Earl Kroll, tenor
Chris G onzalez, accompanist

Bela Bartok

Gaetano Donizetti

O m io Fernando!
from La Favorita

Gaetano Donizetti

Olivia Bennett, soprano
Stephanie W ilkinson, accompanist

E rlk d n ig

Lee Chambers, tenor
Dr. Jeff Bell, accompanist

Franz Schubert

First Concertino
Christina Nickerson, clarinet

Sarah Best, accompanist

Georges Guilhaud

If With All Your Hearts
from Elijah

Polonaise in C minor
op. 40 , no. 2

V issi d'arte
from Tosca

Felix Mendelssohn

Josh Cobb, tenor
Jennifer Kell, accompanist

Chris Gonzalez, piano

Bianca Lucente, soprano
Justin N ixon, accompanist

Frederic Chopin

Giacomo Puccini

Create in M e a Clean Heart

Connais-tu le pays
from Mignon

Sento nelcore

David Cortright, baritone
Sarah Best, accompanist

Jennifer Kell, mezzo-soprano
Stephanie W ilkinson, accompanist

M elissa Sclunidt, mezzo soprano
Sarah Best, accompanist

Carl F. Mueller

Ambroise Thomas

Andante and Rondo Capriccioso
in E Major, op. 14

Kotone Honda, piano

An die fem e Geliebte
from Andie fe m e Geliebte

Justin N ixon, baritone
Beth Rogers, accompanist

Alessandro Scarlatti

Felix Mendelssohn

Ludwig van Beethoven

We appreciate your cooperation in turning o ff your cellular plione, not
tape recording, or taking pictures during the performance.

Student Recital

Olivet Nazarene University
Department of Music

presents

Invocation

Polonaise in c# minor op. 26 no. 1 Frederic Chopin
Jennifer Kell, piano

Per la gloria d' adoravi Giovanni Bononcini
Heidi Anksorus, soprano

Matthew Davis, accompanist

The King of Love My Shepherd Is Charles Gounod
Joel Newsham, bass- baritone
Matthew Davis, accompanist

Pictures at an Exhibition Modeste Mussorgsky
The Oxcart

Greg Lyons, piano

Dien Blaues Auge Johannes Brahms
Jocelyn French, contralto

Stephanie Wilkinson, accompanist

Les Berceaux Gabriel Faure
Joel Burbrink, baritone

Jennifer Kell, accompanist

Ballade in G minor, op. 118, no. 3 Johannes Brahms
Misty Wilson, piano

O thou that tellest good tidings to Zion George F. Handel
from Messiah

Rachel Negelein, alto
Dr. Jeff Bell, accompanist

Art Is Calling For Me Victor Herbert
from The Enchantress

Carrie Williams, soprano
Stephanie Wilkinson, accompanist

We appreciate your cooperation in turning o ff your cellular
phone, not tape recording, or taking pictures during the
performance.

9:30 a.m.
May 1, 1998
Kresge Auditorium
Larsen Fine Arts Center

OLIVET NAZARENE UNIVERSITY
D e p a r t m e n t o f m u s ic

&

*JJke

o m m en cem en
, , t W4intw
(d <

Student Soloists and the
University Orchestra

Dr.] e f f Bell , C o n d u c t o r

/

crs

T h u r s d a y , m a y 7 ,1 9 9 8

Se v e n -T h ir t y p.m.

Kr e s g e a u d i t o r i u m

La r s e n Fin e A r ts C e n t e r

Si, tra i ceppi
from Berenice

Program

George F. Handel

Deh, vieni alia fmestra
from Don Giovanni

Wolfgang A. Mozart

Justin Nixon, baritone

Je dis que rien ne m ’epouvant
from Carmen

Georges Biz

Melinda Jackson, soprano

Concerto Leopold Mozart
Andante
Allegro moderato

Mark Lafevor, trumpet

Selections from
Old American Songs (First Set) adapted by Aaron Copland

Long Time Ago
Simple Gifts
I Bought Me A Cat

Earl Kroll, tenor

Una voce poco fa
from II Barbiere di Siviglia

Gioacchino Rossini

Pres de remparts de Seville
from Carmen

Georges Bizet

Olivia Bennett, soprano

ONU DIVISION OF FINE ARTS
DEPARTMENT OF MUSIC

1998-1999 FOUNDATION SCHOLARSHIPS

W alter 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

Jewell Grothaus Scholarship

Robert Hale/Dean W ilder Vocal Scholarship

The Boyd & Libby Harshman Family

Memorial Scholarship

Russel G. & Verda E. Hopkins Instrumental

Scholarship

W anda Mae Kranich Keyboard Scholarship

Merwin Noble Family Memorial Scholarship

Stephen Nielson/Ovid Young Piano Scholarship

Orpheus Memorial Scholarship

Gregory Lyons

Jessica Hendrix

Stephanie W ilkinson

Carrie Burton

Gregory Lyons

Jennifer Kell

Sarah Best

Sara Sweat

Olivia Bennett

Jonathan Bartling

M elinda Jackson

Amy Layhew

Matthew M eyer

Sara Stevenson

Beth Rogers

Jonathan Bartling

Chris Gonzalez

Carrie Burton

Joel Christie

Jocelyn French

Matthew Meyer

Lynwood and M axine VanAken Scholarship Justin Nixon

Presentation o f the
Department o f Music

1998-1999 Foundation Scholarships
and

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

liano Concerto No. 2 in G minor, Op. 22 Camille Saint-Saens
Andante sostenuto

Matthew Davis, piano

Jilitter and Be Gay Leonard Bernstein
from Candide

Carrie Williams, soprano

We appreciate your cooperation in turning o ff your cellular
j hone, not using tape recorders, or taking flash pictures during

the performance, to avoid distracting the performers.

Baccalaureate Degrees
1998

IVade Harshman Music Education
(trumpet)

bliss Johnston Church Music
(voice)

Orchestra

Flute
Theresa Steiber*
Jennifer Cambell
Retha Stout

Oboe
Bliss Johnston*
Jessica DeZwaan

Clarinet
Amy Layhew*
Ken Dillman

Bassoon
Justin Nixon*
Jaime Abraham

Horn
Sara Stevenson*
Jessica Hendrix

Trumpet
Mark Lafevor*
Shawna Herbert

Trombone
Greg Lyons*
Matt Steinacker

Violin I
Anne Hawking, concertmistress

Molly Brewer
Dan Meyer

Violin II
Rebecca Dyer*
Julie Bisaillon
Sidra Schkerke

Viola
Marcy Miller*
Sarah Morris

‘Cello
Randy Kinder*
Nicole DeWitt

Bass
Brad Hartness

Percussion
Stephanie Wilkinson*
Chris Gonzalez
Christina Nickerson

* = principal chair

(D/<a)cS Q £nM ieruly

< S£ocu/ty

Don Reddick, (1997)
Associate Professor of Music; Acting Head,
Division of Fine Arts; Acting Head
Department o f Music

B.S., 1979, Olivet Nazarene University
M.S., 1988, University of Illinois
University of Illinois

H. Gerald Anderson, (1978)
Professor of Music

B.S., 1973, Southern Nazarene College
B.Mus., 1975, Texas Tech. University
M.Mus., 1977, Texas Tech. University
D.M.A., 1985, American Conservatory of Music

Jeffery Bell, (1997)
Professor of Music

B.S., 1981, Olivet Nazarene University
M.Mus., 1983, University of Illinois
D.A., 1996, Ball State University

Martha Dalton, (1996)
Assistant Professor of Music

B.S., 1976, Trevecca Nazarene University
M.Mus., 1994, Miami University of Ohio

D. George Dunbar, (1969)
Professor of Music

B.S., 1956, Canadian Nazarene College
B.S., 1958, Olivet Nazarene University
B.S., 1959, Olivet Nazarene University
M.Mus., 1960, University of Illinois
D.M.A., 1970, University of Southern California

Alice Edwards, (1971)
Associate Professor of Music

B.Mus., 1969, University of Oklahoma
M.Mus., 1971, University of Michigan

Ruthmarie Eimer (1976)
Associate Professor of Music

B.S., 1969, Olivet Nazarene University
M. Mus. Ed., 1977
Advanced Certificate in Music Education, 1982,

Timothy Nelson, (1976)
Professor of Music

B.A., 1974, Taylor University
M.Mus., 1976, University of Illinois
Associate Certificate - American Guild of Organists
D.Mus., 1989, Northwestern University

Ovid Young
Special lecturer in Music

B.S., Olivet Nazarene University
M.M., Roosevelt University
D. Litt, Olivet Nazarene University

Deanne Alenick
Oboe

M.S., Northwestern University

Cindy Allison
Percussion

B.A., Western Illinois University

Donna Briggs
Horn

B.A., University of Chicago
B.A. (Mus. Ed.), Governors State University

Daniel Gasse

University of Illinois

Cello
D.M.A., University of Illiois

ot <S& acu/ty

Paul Germano
Trombone

M.M.Ed., Vandercook College of Music

Don Kramer
Clarinet

M.Mus., Emporia State University

Thomas Liley
Saxophone

D.Mus., Indiana University

Jerry Luzeniecki
Saxophone

M.A., Governor's State University

Sarah Morris
Viola

B.A., Glasgow University

Eric Penrod
Trumpet

B.S., Olivet Nazarene University

Frances Smet-Mehrer
Bassoon

B.S., Illinois Wesleyan University

Robert Snow
Low Brass

B.S., Eastern Illinois University

Maurice Wright
Flute

M.Mus., University of Cincinnati

	Olivet Nazarene University
	Digital Commons @ Olivet
	1998

	Department of Music Programs 1997 - 1998
	Department of Music
	Recommended Citation

	tmp.1431442196.pdf.yFLD0

