
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

1999

Department of Music Programs 1998 - 1999
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 1998 - 1999" (1999). School of Music: Performance Programs. 32.
https://digitalcommons.olivet.edu/musi_prog/32

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/32?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F32&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu


D epartm ent o f Music

Music Programs 
1 9 9 8 -9 9
Olivet Nazarene University 
Kankakee, Illinois 60901 
(815) 939-5110


O livet Nazarene University  
Department o f  M usic 

presents 
Faculty Recital 

Mr. Norman Ruiz, classical guitarist

7:30 p.m..Tuesday, September 8, Kresge Auditorium

Three Pavatias Luis Milan

Fantasia Elegiaca Op. 59 Fernando Sor

Three Pieces
Mallorca
Rumores de la Caleta 
Leyenda

Isaac Albeniz

Recuerdos De La Alhambra

Danza Espaflola

Francisco Tarrega 

Enrique Granados

Prelude in e minor Heitor Villa-Lobos

Variations on Sakura Yoquijiro Yocoh


Classical guitarist Norman Ruiz is no stranger to Chicago 

a u d i e n c e s * a  frequent performer in the Chicago Symphony’s
k\\

chamber m usio$pes, performing in Schoenberg’s Serenade in 1992, 

\ # .  .
and Berios’ .Se^uJNroj în 1997. Ruiz also appeared as a soloist with

%Rodrigo’s Fantasy Gentleman in 1991 as part o f their

the Chicago SymptWw performing the “Canario” movement o f

m

W 'S,
Promenade Concert Seri^dn.addilion, he has performed with many 

f  ijpt-.. t^ '^Jiicago area, including the Illinois 

Philharmonic an 5^ ^ ^ 3U ^ ^ ^ ^ m phpny. Ruiz has studied with 

Christopher Parkeim ^O st& rphigjia, Pepe, Romero and Manuel

Lopez Ramos. In 19f[pjjj\e Wd§ Vvite^Wjj^trticit'tate in a master class
^  w i t 1'  j

with Andres S e g o v i^ ^ ^ e  Uruv'fefsity o f Southern California. He

teaches at Columbia Coliegb4n..QugagC) and at several colleges in (he

Chicago area. His CD Andalma was released in 1996 and is

available at Borders book stores and Tower Records.


OLIVET NAZARENE UNIVERSITY 
DEPARTMENT OF MUSIC

presents 

Faculty Recital

Dr. Jeff Bell
Baritone 

Dr. Gerald Anderson
Piano

 ♦ -----------

September 18, 1998 7:30 P.M.
Kresge Auditorium 

Larsen Fine Art Center


PROGRAM

W idm ung

Ein J tingling liebt ein Madchen 

Ein Ton

V ergebliches Standchen 

Zueignung

R. Schumann 

R. Schumani 

P. Cornelius 

J. Brahm: 

R. Strausr

Chansons de Don Quichotte

Chanson du Depart de Don 
Chanson a Dulcinee 
Chanson du Due 
Chanson de la Mort de Don

J. Iber

Quichotte

Quichotte

M usique Anodine No. VI 

Largo a factotum della citta

It’s a Grand Night for Singing 

Once Upon a Time 

Soliloquy

O l’ Jim  

Crucifixion 

De Glory Road

G. Rossii 

G. Rossini

R. Rodger* 

C. Strous* 

R. Rodger

C. Edward 

arr. Rupp  

J W oll


Song to Dulcinea
Each day lasts a year for me if 1 do not see my Dulcinea. But Love 
has depicted her face in the spring and in the cloud, in every dawn 
and every flower.

Song o f  the Duke
I wish to sing here, Lady of my dreams, who exalts me above this 
sordid age. For her I have attempted high adventures. I have 
conquered the Magician, confounded the traitors, and made the 
world bow down in homage to her.

Song o f  Don Quixote’s Death
Do not weep, Sancho; your master is not dead, he is not far from 
you. He lives on a happy island where all is pure and free from 
deceit. 1 am a shadow in life and real in death— such is the strange 
fate of Don Quixote.

 ♦ --------

In his later years Giaocchino Rossini (1792-1868) wrote very little music. The 
set of songs entitled Musique Anodine (Music to relieve pain) was dedicated 

i the composer’s wife, with “. . .thanks for the tender and intelligent care she 
ovided me during my too long and terrible illness.” Curiously, the six songs 

in the set are all settings of the same text, written for a variety of voices: two 
for soprano, one for mezzo-soprano, one for contralto, and two for baritone.

TRANSLATION:
1 shall suffer in silence this bitter fate; no, my love shall never die! 
Unjust! Have I offended? Why do you cause my pain?

L^argo al factotum della citta (Make way for the factotum of the town) is 
probably the most recognized aria from Rossini’s best-known opera, II 

irbiere di Siviglia (The Barber of Seville.) Here is the classic example of the 
imic opera “patter” song in which the sounds of the Italian language and the 

musical notes seem inseparable. Figaro humorously recounts his many 
exploits as the town factotum, or Jack-of-all-trades.

TRANSLATION:
Make room for the factotum! It’s a new day and I must get busy.
Ah, it’s a great life, being a barber and used to the best. No one 
can compare to the brilliant Figaro! Fortune smiles upon him, it’s 
true! Early or late, everyone needs me; nothing can tire me, I’m 
always ready! Of all the professions, being a barber is the best!
With scissors and combs ready I wait on everyone. Here and there 
I’m a diplomat; with a sighing damsel, or a spirited young man. 
Everyone wants me! “Do you have my wig?” “Quick, shave me!”
“I have a headache!” “Deliver this letter!” “Figaro! Figaro! 
FIGARO!” I’m there. Here, there, high, low, coming, going— I’m 
indispensable, the rescuer of the whole town!

 ♦ --------


NOTES

Robert Schumann (1810-1856) was the first important successor to Schubert in 
tta  field of composing Lieder (Art Songs) during the Romantic era. Many of 

Ihumann’s songs are really duets for voice and piano. Widmung 
„ ledication), from a collection called Myrthen (Myrtle), was one of more than 
100 songs the composer wrote in 1840, the year of his marriage to Clara 
’)jieck.

TRANSLATION:
You are my soul, you are my heart, you are my joy and my 
sorrow; you are my world for which I live, my heaven where I 
soar; you are my grave where every woe is laid to rest. You are 
rest, you are peace, you descend to me from heaven; I am renewed 
in your love, your very gaze transforms me; you raise me up on 
high, my guardian angel, one who is better than I!

Although Johannes Brahms (1833-1997) was a master o f sophisticated musical 
■'onstructions, his Lieder tend to reflect a simpler, folk-like quality. 
tergebliches Standchen (Futile Serenade) provides a rare glimpse at the 

Jayful, humorous side of an otherwise fairly serious and introspective
composer. Here the singer portrays two roles: and impatient suitor and a
foperly suspicious young lady.

TRANSLATION:
He: Good evening, my sweetheart, my little one! I come with 

love for you. Oh, open wide your door!

She: My door is tightly shut; I’ll not let you in. Mother has made
it clear—if you get in I’m done for!

He: The night is so cold, the wind is like ice! My heart will 
freeze, then love will die too. Open the door, Love!

She: If love is that frail, let it die. And if you’re so distressed, go 
home and go to bed. Good night!

|  his exquisite song cycle Dicterliebe (Poet’s Love), Schumann presents in 16 
|mgs short vignettes from the life of a man who has loved and lost and will 
love again. The 11th song, Ein Jungling liebt ein Mddchen, tells the story in 
miniature form, and ih a playful, folk-song style.

TRANSLATION:
A youth loves a maiden who has chosen another one; then other 
one loves another, and has wed with this one. The maiden takes in 
anger the very first man who happened to come her way. The 
youth is crushed. It is quite an old story, yet it remains ever new.
And for the one to whom it happens— it breaks his heart in two.


Peter Cornelius (1824-1874), one of the lesser-known German Lieder" 
composers, dabbled in opera, wrote many fine articles on music, and was a 
close friend of Wagner and Liszt. In Ein Ton (One Sound) the compose 
cleverly shifts the melodic interest to the piano, while the voice hauntingl 
demonstrates the essence of the text.

TRANSLATION:
I hear a sound so wonderful, in my heart and spirit it keeps 
repeating. Is it the sound of your last breath? Is it the mournful 
sound of a bell tolling for you? I hear the sound so strong and 
clear, as though it held your spirit in it, as though you have come 
back to sing my pain to sleep.

The most famous German post-Romantic composer, Richard Strauss (18764 
1949) was also a celebrated conductor, working with most of the grei 
orchestras of the world. Generally recognized as the dominant figure in 
German musical life during the first half of this century, Strauss, best known 
for his operas and symphonic poems, also proved himself a master of the 19tb 
century Lied as demonstrated in Zueignung (Dedication), a warm and nobl 
pledge of thankfulness to one’s beloved.

TRANSLATION:
Yes, you know the thoughts of my soul; when I am away from you 
I ache deeply. (I) give thanks! Once I lived for freedom, held high 
the cup of pleasure; but you came and blessed that cup. Give 
thanks! You have changed the bad in me and filled me with good; 
you have cleansed my very soul. Gjve thanks!

Originally Maurice Ravel was commissioned in 1932 to compose music for 
film about Don Quixote to star the world-renowned Russian bass Feodt 
Chaliapin. But before production began, Ravel was told that his services were 
no longer needed. (His songs were already completed, but the star felt they 
were not quite right.) Into the breach stepped Jacques Ibert (1890-1962) wh 
provided Chaliapin with songs that richly evoke the imagery of Spain and si 
well in the bass voice. Ironically, it is Ravel’s songs that have become bettei 
known than the ones used in the film.

 ♦ --------

TRANSLATION:

Song o f  Don Quixote’s Departure
This new castle, which Love has built, is a rampart, a fortress 
against vice. It is a castle made so that no one can approach its 
gate if he has not saved his people from great kings. No knight, 
however adventurous he may be, can win the place without such 
qualities: Victorious, Valiant, Loving.


The year 1945 was a busy one for composer Richard Rodgers (1902-1979) and 
lyricist Oscar Hammerstein II (1895-1960). Fresh from the incredible succe 
of Oklahoma!, the song-writing team now had another hit musical productic 
on Broadway with Carousel, and a film score for State Fair. Although the film 
would be remade in the 1950s, one of the original songs, I t ’s a Grand Night 
For Singing, has endured as a popular favorite.

Building on the success of his popular score for 1960’s Bye, Bye, Birdie, 
composer Charles Strouse followed quickly with All American just two yea’-'- 
later. Although the show had a dismal run (less than two months), its melod 
love-song theme, Once Upon a Time, has remained popular.

Richard Rodgers names Carousel as his favorite musical production. Ev( 
with a story line that touches on serious subjects such as abuse and murder, tl 
musical score still manages to capture the spirit of the quaint New England 
setting, and the excitement of young love. More than just a song, Soliloquy is 
a seven-minute musical theater aria, including eight different melodic sectior 
that allows the audience to speculate along with Billy Bigalow about 1 
impending fatherhood. It is the focal point of Carousel, and the composer and 
lyricist purposely made it different from any other musical theater song.

 ♦ --------

One of the lesser-known composers of the 20th Century, Clara Edwards (188 
1974) was also an accomplished pianist and singer. After studying in Vienl 
she returned to the U.S. to pursue a career in performance and music education. 
Her compositions include more than 50 songs, of which many, such as O” 
Jim, are a combination of art song and sentimental parlor ballad.

Contralto Marian Anderson was one of the first singers o f international 
reputation to include traditional spirituals in her classical concerts. Crucifixii 
was arranged by her long-time accompanist Franz Rupp.

Jacques Wolfe (1896-1973), Romanian-born clarinetist and composer, was 
equally adept at writing for singers and instrumentalists. De Glory Road, i 
original composition that sounds much like a dramatic arrangement of 
spiritual, is typical of many songs composed during the 1920s and 30s, when 
any ethnically-inspired music was considered exotic. This particular song was 
written for Bass-baritone Paul Robeson, who often included it in his sol 
performances.


Olivet Nazarene University 
Department of Music

presents

Honors Recital

Tuesday, October 6, 1998 
7:30 p.m. 

Kresge Auditorium 
Larsen Fine Arts Center


Program

Concerto in G Major Wolfgang A. Mozart
Allegro Maestoso

Tristin Simmons, flute 
Prof. Alice Edwards, accompanist

Concerto in C Major Joseph Haydn
Allegro

Brian Stipp, cello 
Mrs. Gwen Fox, accompanist

Sonata in D minor E. Galliard
Adagio 
Allegro

Dan Schlorff, double bass

Amarilli, mia bella Giulio Caccini
Chris Boyts, baritone 

Jared Hancock, accompanist

Tambourin Francois J. Gossec
Allyssa Cleveland, flute 
Sara Best, accompanist

Legend Georges Enesco
Tim Reyes, trumpet 

Dr. Jeff Bell, accompanist

Concerto for Cello J.B. Breval
Allegro

Kati Ondersma, cello 
Mrs. Gwen Fox, accompanist


Du bist wie eine Blume Robert Schumann
Barbi Brewer, soprano 

Stephanie Wilkinson, accompanist

Bolero in E minor, Op. 28, No. 2 Emile Pessard
Moderato

Becky Bounds, flute 
Mrs. Gwen Fox, accompanist

Concerto in C Major Joseph Haydn
Allegro

Leanne Loica, cello 
Dr. Jeff Bell, accompanist

Violin Concerto in A minor Johann S. Bach
Allegro Moderato arranged by M. Goldberg

Joseph Chen, marimba

Into the Night Clara Edwards
Misty Ehrlich, mezzo soprano 

Jennifer Kell, accompanist

Suite in A minor Georg P. Telemann
Overture transcribed by John Wummer

Jennifer Cochran, flute 
Dr. Jeff Bell, accompanist

Capricho Arabe Francisco Tarrega
Matthew Rensberry, guitar

Gia il sole dal Gange Alessandro Scarlatti
Dan Schlorff, bass 

Dr. Jeff Bell, accompanist


Se tu m ’ami, se sospiri Giovanni Pergolesi
Gretchen Steinhart, soprano 

Jennifer Kell, piano

Andante et Allegro
Sam Thomas, trumpet 

Mrs. Gwen Fox, accompanist

Danse de la Cherre
Kristin DeMint, flute

Auf dem Wasser zu singen
Erin Sudduth, soprano 

Dr. Jeff Bell, accompanist

J. Guy Ropartz

Arthur Honegger 

Franz Schubert

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


Faculty Recital
7:30p.m ., M onday, October 26, Kresge Auditorium

Program  

Invocation

The Lord’s Prayer Albert Hay Malotte
Martha Dalton, soprano

Nine Pieces, Op. 3 Zoltan Kodaly
Lento
Andantepoco rubato 
Lento; andante 
Allegretto sclterzoso 
Furioso 
Moderato triste 
Allegro giocoso 
Allegretto grazioso 
Allegro commodo, burlesco

Alice Edwards, piano

Sonata for Flute and Piano Francis Poulenc
Allegro malinconico 
Cantilena 
Presto giocoso

M aurice Wright, flute 
Jeff Bell, accompanist

Preludes for Piano ' George Gershwin
Allegro ben ritmato e deciso 
Andante con inoto epoco rubato 
Allegro ben ritmato e deciso

Gerald Anderson, piano


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

DEPARTMENT OF MUSIC

( 3 ^ g )  |

f t )  ' ^ i e  1
v b  i g A t y - I  

* y  l y n  i  i i a  (  \Ijjtei \ T ) o n t m e n c e m e n t  !

9 Q f m c e ' U  I

m  r
\

Student Soloists and the S 
University Orchestra j

111 Dr. Je ff Bell, Conductor J

1 1if| HU u ( 3 ^ £ )

H In i i
i l i '  i
H r I  H T h u r sd a y , m a y  7 , 1998 |

II Se v en -Th irty  p .m . j
11 , l: Kresge A u d it o r iu m

I ii
I  M ! 
1

Larsen  Fin e  a r t s  C en ter

H j [ i i 1 '•!iiniM-Er7.:r:"?Tim;rTT ix H m !r c i im i!


Program

Si, tra i ceppi George F. Handel
from Berenice

Deh, vieni alia finestra
from Don Giovanni

Wolfgang A. Mozart

Justin Nixon, baritone

Je dis que rien ne m’epouvant 
from Carmen

Georges Bizet

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

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

Marion Messenger Berry Music Scholarship

Ralph & Ruth Reader Boxell Scholarship

Mayme Carmichael Scholarship

James & Ruth Cassells Scholarship

James V. & Louise Cook Scholarship

Jewell Grothaus Scholarship

Robert Hale/Dean Wilder Vocal Scholarship

The Boyd & Libby Harshman Family 
Memorial Scholarship

Russel G. & Verda E. Hopkins Instrumental 
Scholarship

Wanda Mae Kranich Keyboard Scholarship

Merwin Noble Family Memorial Scholarship

Stephen Nielson/Ovid Young Piano Scholarship

Orpheus Memorial Scholarship

Gregory Lyons

Jessica Hendrix

Stephanie Wilkinson

Carrie Burton

Gregory Lyons

Jennifer Kell

Sarah Best

Sara Sweat

Olivia Bennett 
Jonathan Bartling 
Melinda Jackson 

Amy Layhew 
Matthew Meyer

Sara Stevenson

Beth Rogers

Jonathan Bartling

Chris Gonzalez

Carrie Burton 
Joel Christie 

Jocelyn French 
Matthew Meyer

Lynwood and Maxine 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

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

Matthew Davis, piano

Glitter and Be Gay Leonard Bernstein
from Candide

Carrie Williams, soprano

We appreciate your cooperation in turning off your cellular 
phone, not using tape recorders, or taking flash pictures during 
the performance, to avoid distracting the performers.

Baccalaureate Degrees 
1998

Wade 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


Olivet Nazarene University 
Department of Music

ONU 
Orchestra

and

Choral 
Union

Dr. Jeff Bell, conductor

October 29, 1998 7:30 P.M. 
Kresge Auditorium 

Larsen Fine Arts Center


PROGRAM

Russian Sailors’ Dance (from  Hie Red Poppy) Reinhold Gliere

There Is a Savior arr. Camp Kirkland

Festive Overture Robert W ashbun

Selections from Les M iserables Claude-Michel Schonber^
At the End of the Day 
I Dreamed a D ream  
Master of the House 
On My Own
Do You Hear the People Sing?

C oncerto in g  minor for Two ‘Cellos Antonio Vivaldi
Allegro
Largo
Allegro

Nicole DeWitt, ‘cello 
Randy Kinder, ‘cello

O verture to Die Fledevmaus Johann Strauss, Jr.

♦ INTERMISSION ♦ 
(five m inutes)

M ass No. 2 in G Major Franz Schuberl
I. Kyrie

Barbi Brewer, soprano
II. Gloria

Carrie Burton, soprano 
Joel Burbrink, bass

III. Credo
IV. Sanctus and Benedictus

Carrie Burton, soprano 
Lee Cham bers, tenor 

M att Meyer, bass
V. Agnus Dei

Bianca Lucente, soprano 
Joel Burbrink, bass


NOTES

Kyrie eleison, 
Chrisle eleison, 
*Kyrie eleison,

T ra n s la tio n  fo r  S c h u b e r t’s M a ss  in  G M a jo r  

K yrie

Ixjrd, have m ercy upon  us, 
C hrist, have m ercy upon  us. 
Lord, have m ercy upon us,

G lo ria

Gloria in excelsis Deo, 
ef in le rra  pax hom inibus 
bonae voluntatis.
X audam us le, 
benedicim us le, 
adoram us le, 
glorificam us le;
G ra lias agim us libi 
prop lcr m agnam  gloriam  tuam  
D om ine Deus, Rex coelestis, 
F’a le r om nipolens,
O om ine fili unigenite ,
|esu C hrisle, D om ine Deus, 
Agnus Dei, 
filius Falris,
"Qui lollis pecala tnundi, 
m iserere nobis.
Q uoniam  tu solus sanctus, 
lu solus D om inus,
"lu solus allissim us, 
cum sancto  spirilu  
in g loria 
Dei Falris.
Amen.

Credo in un u m  D eum ,
Falrem  om nipolentem , 
faclorem  coeli et terrae , 
visibilinm om nium  et invisibilium , 
in un u m  D om inum , Jesus C hristum , 
Filium Dei un igenitum , 
ex Fatre na lum , an te om nia saecula, 
D eum  de Deo, lum en de lum ine, 
Deum verum  He Deo vero, 
genitum  non factum , 
con subslanlialem  Falri, 
per quern om nia facta sunt,

Glory be to God on high, 
and on ca rlh , peace to men 
of good will.
We praise you, 
we bless you, 
we adore you, 
we glorify you;
W e give (hanks to you 
for your g rea t glory,
Lord God, heavenly king,
Father alm ighty,
Lord, the only Son,
Jesus C hrist, Ixsrd God,
!,amb of God,
Son of the Father
W ho lakes aw ay the sins o f Ihe w orld, 
have m ercy upon us.
For you only  are holy, 
you only a re  Ihe Lord, 
you only are the most h igh, 
w ith the Holy Ghost 
in the glory 
of God the Falher.
Amen.

C red o

I believe in one God,
ra th e r Almighty,
m aker of heaven and ea rth ,
and of all things visible and  invisible,
in one Lord, Jesus C hrist,
the only-begolten Son of God,
born of Ihe Falher, before all ages,
God of God, light o f light,
Very God of Very God, 
begotten, not m ade, 
o f one subslance w ith the Father, 
by w hom  all Ihings w ere m ade,


Q ui p rop ter nos hom ines 
et nostram  salutem  
descendit de coelis.
Et incarnatu s est de spiritu  sancto 
ex M aria Virgine 
et hom o factus est, 
cm cifixus etiam  pro  nobis 
sub Pontio Pilalo, 
passus et sepultus est, 
et resu rrex it tertia die 
secundum  scripoluras 
et ascendit in coelum , 
scdet ad dex teram  Patris, 
et iterum  ven tu rus est cum  gloria 
ju d ic a re  vivos et m ortuos, 
cu jus regni non erit finis.
LI in sp irilum  sanctum ,
D om inum  et vivificanlem ,
qui ex patre
Filioque procedit,
qui cum  Patre et Filio
sinuil ad o ra tu r  et conglorificatur,
qui locutus est per prophetas.
C onfiteor u uum  baptism a
in rem issionem  peccatorum ,
let expecto resurrectionem l
m ortuo rum ,
et vitam  venturi saeculi.
Amen.

W ho for us men
and  o u r  salvation
cam e dow n from  heaven.
And becam e incarnate by the Holy Gho:
of the Virgin M ary
and  was m ade m an,
was crucified  also for us
u n d e r Pontius Pilate,
suffered and  was buried ,
rose on the th ird  day
according to scrip tures,
and  ascended into heaven,
and  sits at the right hand  of the Father,
and He will com e again w ith  glory
to ju d g e  the living and  the dead,
whose k ingdom  will have no  end.
And in the Holy Ghost,
the lord an d  life-giver,
w ho proceeds from
the Father and the Son,
w ho w ith the Father and the Son
together is adored  and  glorified,
w ho spoke by the prophets.
I acknow ledge one baptism  
for the rem ission of sins,
[and 1 expect the resurrectionl 
of the dead,
and  the life o f the w orld to come.
Amen.

Sanctis et Benedictus

Sanctus, sanctus, sanctus, 
D om inus Deus Sabaoth.
Pleni sun t coeli et te rra  g loria  tua. 
O sanna in excelsis.

Holy, holy, holy, 
lo rd  God of hosts.
Heaven an d  ea rth  a re  full o f Your glory. 
H osanna in the highest.

Benedictus qui venit 
in nom ine Domini. 
O sanna in excelsis.

Blessed is he w ho comes 
in the nam e of the Lord. 
H osanna in the highest.

Agnus Dei

Agnus Dei,
qui tollis peccata m undi, 
m iserere nobis, 
dona nobis pacem .

Lamb of God,
w ho takes the sins of the w orld, 
have m ercy upon us, 
give us peace.


ORCHESTRA

Slute
etha Stout* 
ecky Bounds 

Beth Anderson 
ennifer Campbell

Oboe
Jecky Bounds*

Clarinet 
Imy Layhew* 
ihristina Nickerson 
Tracy Marcotte

jassoon 
(ustin Nixon*

sara Stevenson* 
Kristi Myers 
tm es Wasmundt

Trumpet 
hark Lafevor* 
lim Reyes

frombone 
reg Lyons* 

Adam Gentry

juba
Heidi Huffman*

Percussion 
Stephanie Wilkinson*
Joseph Chen 
Chris Gonzalez

Violin I
Molly Brewer, concertmistress 
Kevin Rector 
Dan Meyers

Violin II 
Sidra Schkerke*
Carlos Villarreal

Viola
Marcy Miller*
Casey Fox

‘Cello
Randy Kinder*
Nicole DeWitt 
Leanne Loica 
Brian Stipp 
Kati Ondersma 
Jennifer Hatton

Bass
Dan SchlorfP

*principal


CHORAL UNION

C arrie Burton 
Barbi Brewer 
Molly C ropper 
Katie Cham bers 
Salena Hughes 
Christina Hurst 
Heidi Huffm an 
Angela Mattery 
Rachael Hill

Sarah Best 
Ashley Boone 
Christine Casteel 
Kelly Cleek 
Michelle C hapm an 
Jessica DeZwaan 
Vera Dillard 
Laura Echelberger 
Jocelyn French

Jerem y Alger 
Adam Asher 
Paul Austin 
Chad Cantrall

Joel Burbrink 
Chris Boyts 
Adorito Balverde 
David Cortright 
W ayne Coffman 
Chris Collins

Soprano

Kendra Holcom b- 
D ensm ore 

M elinda Jackson 
Amanda Koehn 
M ary LaLuna 
Bianca Lucenle 
Sara M cDaniel 
Nakesha M artin  
Jeri M ichael

Alto

H eather Griffin 
Desire H ughes 
Angela H udgins 
Laura H udgins 
Angela Heldt 
Jayme H unt 
Sherri Hull 
Slaci Johnson 
Carie Knudson

Tenor

Lee C ham bers 
Josh Cobb 
Josh Grondski 
Jerem y Palinski

Bass

Sam Ebnet 
Andy Foster 
Jason G arre tt 
Jared H ancock 
Ben LaPlace 
M att M eyer

Rachel Negelein 
Danielle Pospisil 
Paula Stover 
M elissa Schmidt 
Erin Sudduth 
Tristin Sim m ons 
G retchen  S teinhart 
Anne W adsw orth  
Jackie W heeler

Kristin M ilner 
Laura M oline 
Angela M eyer 
Alicia Neel 
Erika O w en 
Emily Palm er 
M ichelle Reddy 
B arbara Rude

Randy Scollan 
Brian Stephens 
Brad Z eh r

Jason M cCloskey 
M ichael M u rphy  
Joel N ew sham  
M att R ensberry 
Jay  Sandbloom  
Sam Thom as


O L I V E T  
N A Z A R E N E  
U N I V E R S I T Y

Concert 
Band

D I R E C T E D  BY  MR.  DON R E D D I C K

i• E

Fall Tour
November 13-15, 1998 i- ■ p

Olivet
Nazarene University 

p K ankakee, Illinois


Fanfare and F l o u r i s h e s .....................................by James Curnow

1

OLIVET NAZARENE UNIVERSITY

CONCERT BAND

W elcom e and Invocation  

All Glory, Laud, and Honor . . . arr by Steve Dur

Rejoice! Rejoice! . .  ..........................  by Omar Allen

Amazing Grace. . . . . , . . . . .  by Frank Ticheii

Come, Thou Almighty King . . . arr by Steve Dum

O ffering

His Eye Is on the Sparrow . . . a r r  by Marty Hamby

I Sing the Mighty Power of God . . . arr  by Steve Dunn

My Great Redeemer’s Praise . . . . arr by Jeff Cranfil j

On a Hymnsong of Philip Bliss . . . .
by David R. Holsinge

All Creatures of Our God and King . . . . .
arr by Ed Dickinson

B en ed ic tio n

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

)
I
I
J


P E R S O N N E L

FLUTE
J)eM int, Kristin 
Brown, Jennifer 
C ochran , Jenny 
lim m ons, T ristin  
£jom p, Joleen 
Stout, Retha

}leveland, Alyssa 
wen, Erika 
aubert, Renee

ASSOON
arney, C hristine

LARINET 
ayhew, Amy 

Dillm an, Ken

Ioster, Andrew 
[arcotte, Tracy 
ickerson , C hristina

(iughes, Desiree 
.ew andow ski, Rachel 
ohnson, Ken

ASS CLARINET 
ove, Elisabeth 

C um m ings, Jen n ife r

[pN TR A  BS CLAR 
Krock, Alison

Ll TO SAXOPHONE 
*ehr, Brad 

lack, Keith 
sher, Adam

BARI SAXOPHONE 
Sw ardstrom , W illiam

TRUMPET 
Lafevor, Mark 
Thomas, Sam 
W illiam s, Jeff 
H erbert, Shawna 
McCloskey, Jason 
Stout, Sarah 
M eyer, Angie 
Herndon, Mike 
W alker, Kerri

FRENCH HORN 
Stevenson, Sara 
Sohn, Rachel 
W asm undt, James

TROMBONE 
Lyons, Greg 
Gentry, Adam 
Helley, Brad

BARITONE 
P alinsk i, Jerem y 
Kotska, Adam

TUBA
Huffm an, Heidi

PERCUSSION 
Chen, Joseph 
Hendrix, Jessica 
Stump, Matt 
Cable, Brian

TENOR SAXOPHONE 
le s t, Sarah 
Aafevor, M andy


O L I V E T
N A Z A R E N E
U N I V E R S I T Y

University 
Singers
D I R E C T E D  B Y  MAR THA DAL T ON

November 14-15,1998

Olivet
I Nazarene University

K ankakee, Illinois


University Singers

S F a ll r/()((n
November 14-15, 1998

INVOCATION

VICTORY IN JESU S.................................... Eugene M. Bartlett
arr. Fettke

A m a z in g  G r a c e  with
G r a c e  g r e a t e r  t h a n  o u r  s i n ........................ arr. Fettke

BE YE GLAD.................................... M ichael Kelly Blanchard
arr. Greer

HE IS FAITHFUl with
GREAT IS THY FAITHFULNESS  arr. Kirkland/Fettke

IT IS W E L L .........................................................  Spafford/Criser
arr. Criser

PRAYER

BEYOND THE OPEN DOOR.................................  Shawn Craig
arr. Galen Bourland

I PLEDGE ALLEGIANCE.........................................  Ray Boltz
arr. Cam p Kirkland

IN THE PRESENCE OF JEHOVAH........................ Geron Davis
arr. Gardner, Gardner, Goss

JUST AS I A M ................................................  Elliott/Bradbury
arr. Fettke

JESUS, WE CROWN YOU WITH PRAISE Lanny Wolfe
arr. Clydesdale


University Singers is a 45-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.

io/>
Elisa Bruining 
Katie Chambers 
Jamie Clark 
Lisa Diorio 
Selena Dittmer 
Angela Hattery 
Jessica Hendrix 
Peggy Hicke 
Angela Hudgins 
Salena Hughes 
Tristin Simmons 
Katie Waller 
Jackie Wheeler 
Cara Yergler

fT enor

Joshua Billington 
Chad Cantrall 
Kevin Crimmins 
Joshua Grondski 
Tim Livengood 
Devin Munson 
Travis Myers 
Jeremy Orr 
Jason Ruel 
Andy Wright

< ( / to

Sarah Best 
Laura Eichelberger 
Natalie Fiechter 
Jesi Dierickx 
Jayme Hunt 
Kristin Milner 
Ryann O’Connell 
Melissa Schmidt 
Jennifer Schultz 
Heather Sheese 
Kathy Steely 
Amy Stoker 
Krista Streight 
RaAnn Ware

(M o 'S 'V

Chris Boyts 
Chris Collins 
Jared Hancock 
Craig Johnson 
Eric Johnston 
Scott Pittman 
Chris Stoker

Jared Hancock, Accompanist


Olivet Nazarene University 
Department of Music

presents

Senior Recital 
Carrie Williams, soprano

Stephanie Wilkinson, piano accompanist 
Sara Sweat McDaniel, vocal accompanist

Program

Invocation

Beau Soir Claude Debussy
Mandoline
Apres un Reve Gabriel Faure

Quando m’en vo soletta Giacomo Puccini
from LaBoheme

0  luce di quest’ anima Gaetano Donizetti
from Linda di Chamounix

0  mio babbino caro Giacomo Puccini
from Gianni Schicchi

Tacea la notte placida Giuseppe Verdi
from II Trovatore

Sous le dome epais (The Flower Duet) Leo Delibes
from Lakme

Duet
Carrie Williams, soprano 

Sara Sweat McDaniel, soprano


Menotti Song Cycle Gian Carlo Menotti
The Eternal Prisoner 
The Idle Gift 
The Longest Wait 
The Swing

Ihr Bild Franz Schubert
Mein Glaubiches Herze Johann Sebastian Bach

La Bonne Cuisine (song cycle) Leonard Bernstein

One Hundred Easy Ways
from Wonderful Town

Peter, Peter
from Peter Pan

Art is calling For Me-The Prima Donna Song V ictor Herbert
from The Enchantress

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.

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

performance.


Beau Soir
When at sunset
the rivers are rosy
and a gentle ripple
crosses the fields o f  grain,
a suggestion to be happy
seems to emanate from all things
and enters the troubled heart.

A suggestion to savor
the charm o f  being in the world
while one is young
and the evening is beautiful;
For we are moving on 
just as this wave goes forward; 
it to the sea, 
we to the tomb.

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

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

Their short silk jackets, 
their long gowns with trains, 
their elegance, their joy  
and their soft blue shadows 
whirl in the ecstasy 
o f a rose and gray moon 
and the mandolin chatters on 
amid the quiverings o f the breeze.

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


A pres un reve  
Ir leep
ei-.nanted by your image 
I dreamed o f  happiness, 
a Issionate illusion;
Y |r  eyes were so gentle, 
your voice so pure and rich, 
ye-

Hi
were radiant like a sky 
ted by the dawn.

You called to me 
ai I left the earth 
to _ly with you 
toward the light.

|us the skies 
bd their clouds; 

unknown splendors, 
glimpses o f  divine light.

Fi lus
p: |ed

A.as! Alas!
sad awakening from dreams; 
I II to you, o night, 
g! I me back your illusions! 
Return, return in radiance! 

urn, o mysterious night!R "jir

Q uando m'en vo 
fr n Act II
s t.Jn g : Paris, c. 1830; the Latin Quarter; Cafe Momus; Christmas Eve 
character: Musetta

tv petta is a coquette and a cafe singer. Though she enters the Cafe Momus 
on Christmas Eve with an aging admirer in tow, she bursts into song to 
fem e the attention o f  her old lover, Marcello.

O ilice di q u est’ anim a
character: Linda

N I soul's delight and treasure 
to thee my love is plighted 
o | bonds o f  truth united 
n pow 'r on earth can part; 
o f  fife m y only pleasure, 
wRJiout thee, all seems lonely,


oh! yes, I love thee, only, 
thou reignest in this heart!
OH! fly, beloved! 
to cheer this bosom;
I droop, am weary, away from thee 
ah! haste to me!
I love but thee!

0  mio babbino caro
in one act
setting: Florence, 1299; the house the recently deceased Buoso Donati 
character: Lauretta

The relatives o f Buoso Donati have been left out o f  the old man's will. His 
nephew, Rinuccio, has a girlfriend, Lauretta, whose father, Gianni Schicchi, is a 
very clever rogue. Rinuccio begs Schicchi to help his family, but he refuses 
because o f  their condescension toward him  and his daughter. Lauretta pleads 
convincingly with her father on Rinuccio's behalf.

Tacea la notte placida
character: Leonora

The night was calm and peacefully in deep blue sky reposing; 
the moon stole on all silently, 
her silver light disclosing, 
then came a voice upon the air,
where silence guard was tending,sweetly it spoke its m elting pray'r 
in tones o f bliss unending,
and then a serenade I heard,and love its every word!

Ah! then I heard him  in pray'r to God, w ith head bent, 
humbly kneeling,
e'en there he stoop'd upon the moon - lit greensward to me appealing!
1 heard my name from lattice height and lo! he was there near me!
No words can tell the strange delight that e'en to heav'n did bear me!
no words can tell the new delight that then transported me, that gave m uch joy  
to me!

Ah me! to love like mine is, 
no words can give revealing, 
the tender inward feeling that comes, 
with oft sigh.


My love for him divine e'en is, 
our souls are bound for ever, 
and if fate makes us sever, 
for his sake I'd die!

Sous le dom e 6pais
setting: India, under British rule, 19th century 
characters: Lakme, Mallika

Lakme is the beautiful daughter o f  Nilakantha, a Brahmin priest who is 
guardian o f a sacred temple. M allika is Lakme's servant and companion. A 
flowering garden near the temple, is surrounded by a thick bamboo forest. 
In early morning Lakme and M allika sing this pastoral duet as they begin 
their daily tasks.

Ilir  Bild
I stood before her portrait in gloomy dreaming lost,
And those beloved features as with a lifeglow were cross'd.
Around her lips there hover'd the smile I dearly prize,
And tears o f  silent mourning were gleaming within her eyes 
Now o'er my cheeks, too, flowing the tears run down silently;
And ah! I cannot believe it, that indeed thou art lost to me.

M ein Gliiubiges Ile rze  
My heart ever faithful 
Sing praises be joyful 
Thy Jesus is near!

Away with complaining,
Faith ever maintaining,
My Jesus is here!


J lresc je  M uditorium  
JKondap, 7:30pm

ryCouem 6er 30, 1998
Garsen f in e  /iris  Center


PIOTR FOLKERT 
Guest artist, piano

PROGRAM
Invocation

Karol Szymanows I 
(1882-1937*

Frederic Chopin 
(1810-184^  

Frederic Chop |

Polonaise in A flat major, op. 53 Frederic Chop: I

INTERMISSION

Variations and Fugue on a Theme by Handel, op. 24 Johannes Brahn J
(1833-1897)

1
Everyone is cordially invited to a reception for the artist immediately 
following the program, in the faculty lounge.

This recital has been co-sponsored by the ONU Department o f  Music, 
and the Artist-Lecture Series o f Olivet. We appreciate your cooperatic I 
in turning off your cellular phone, not tape recording, or taking picture? 
during the performance.

Variations on a Polish Folk Song, op. 10

Waltz in A minor, op. 34, no. 2 

Waltz in A flat major, op. 34, no. 1


Iiotr Folkert is widely regarded as one of the most gifted virtuoso pianists 
jferforming today. His stellar technique and insightful interpretations have won 
him consistent critical acclaim and enthusiastic audiences worldwide, whether 
p r his solo recitals, his orchestral engagements, or his growing catalogue of 
>%cordings.

tlr. Folkert has won numerous competitions, among them the annual Young 
rtist International Piano Award in New York (1995), and the International 
Chamber Competition in Caltanisetta, Italy, in 1990.

l i s  participation in music festivals includes the Flaine Music Festival (France), 
the Summit Music Festival (New York), Music in Old Cracow (Poland), and 
|ie  Burg Music Festival (Berlin).

Since 1992, Piotr Folkert has performed annually at Carnegie Hall, in New 
Fork. Notable among his many engagements was an invitation to play a recital 
|or the King of Malaysia at the Royal Palace in Kuala Lumpur. During the 1996 
Olympic Games in Atlanta, he performed a musical tribute to Polish president 
^.leksander Kwasniewski at Spivey Hall.

Mr. Folkert has performed and recorded many recitals for radio and television

I round the world, including a live performance on New York’s WNYC radio 
tation, and a live recording from Ongakonotomo Hall, in Tokyo, Japan. His 
first compact disc featured keyboard concerti by J.S. Bach, performed with the 

Warsaw Philharmonic Orchestra, conducted by Grzegorz Nowak. Mr. Folkert 
la s  since recorded solo and chamber music for European and American labels 
such as: Arti, Zuk, Sanibel, and Dux.

tiotr Folkert received his master’s degree from the Szymanowski Academy of 
lusic in Katowice, Poland. After coming to the United States, he continued his

Itudies at Yale University, Indiana University, and the Mannes College of 
/lusic. Mr. Folkert has worked with such distinguished musicians as Andrzej 
asinski, Grant Johannesen, Richard Good, Oxana Yablonskaya, and James 

J'occo. Mr. Folkert is on the international Roster of Steinway Artists.


A
O live t N a z a re n e  U n iv e r s i ty  

D ep a rtm en t o f  M usic
presents

S en ior Recital 
Greg Lyons, trombone

Dr. Gerald Anderson, accompanist 
Mr. Paul Germano, accompanist

Tuesday, December 1, 1998 
7:30 p.m. 

Kresge Auditorium 
Larsen Fine Arts Center


O livet Nazarene University 
D ep artm en t o f M usic

presents

Senior Recital
G re g  Lyons, trombone 

Dr. Gerald Anderson, accompanist 
M r. Paul Germano, accompanist

Program

I n v o c a t i o n  Dr. Timothy N els |i

B l u e  B ells o f  Scotlan d  Arthur Pry J-
Greg Lyons, trombone 

D r. Gerald Anderson, piano

  %
F a n t a s y  for T rom bone Malcoim Am c |i

Greg Lyons, trombone

S o n a t i n e  pour T rom b on e et Piano Jacques Casteredi
I. A llegro v iv o
II. A ndante sostenuto
III. A llegro

Greg Lyons, trombone 
D r. Gerald Anderson, piano


toncerto
I. Allegro moderato
II. Andante

' III. Allegro moderato
Greg Lyons, alto trombone 
Dr. Gerald Anderson, piano

J. G. Albrectsberger

Jonata (Vox Gabrieli)
Greg Lyons, trombone 

Dr. Gerald Anderson, piano

^op Duets
No. 11
No. 3 
No. 8

Stjepan Sulek

Charles Colin

Greg Lyons and Paul Germano, trombone

Jantasic Polka
Greg Lyons, trombone 

Dr. Gerald Anderson, piano

Arthur Pryor

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

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


Blue Bells o f Scotland, Fantastic Polka - Arthur Pryor
Arthur Pryor learned to play trombone when a traveling instrument 

salesman came to town and sold his father a bizarre slide trombone. His 
father sent Arthur out to the bam and told him to come back when he knew 
how to play it. Eventually, Pryor became the most virtuosic trombonist that 
had ever played; he would still be considered among the finest trombonists 
today. He traveled the world with the J.P. Sousa Band as its solo tromboniL. 
Blue Bells o f Scotland stunned audiences with virtuosity never before heard 
on such a technically limiting instrument. Ever since, it has been the cause 
of much pain and suffering to trombone students everywhere. Pryor 
continued composing virtuosic showpieces for trombone and military band, 
with the Fantasic Polka standing out as a favorite for performer and , 
audience alike. '•

Fantasy fo r  Trombone - Malcolm Arnold
Malcolm Arnold was the principal trumpeter in the London 

Symphony for many years during the 20th century. Lie wrote several 
Fantasies for the various brass instruments. The trombone fantasy featuresj 
sharp, sometimes comic contrasts in style and dynamic levels.

Sonatine - Jacques Casterede
Casterede won the Grand Prix de Rome in 1953, and after his four 

years in the Villa Medici, he began teaching musical training for singers, 
musical analysis, and composition at the Paris Conservatoire. This piece 
features melodic counterpoint, modal and pentatonic scale passages, and 
frequent changes in meter. It displays pianistic virtuosity as much as it does 
that of the trombonist. The second movement is described by Mark 
Lawrence, principal trombonist of the San Fransisco Symphony Orchestra, 
as "hauntingly beautiful."

Concerto - Johann Georg Albrechtsberger
Albrechtsberger composed during the transition from the Baroque fo 

the Classical periods. This piece is one o f the few pieces actually written for 
trombone before 1900. Originally written for alto trombone, it has been 
arranged for tenor trombone but remains a favorite in its original medium, it 
exhibits the high register of the instrument and its lyrical capabilities.

Sonata (Vox Gabrieli) - Stjepan Sulek
This piece was commissioned by the International Trombone 

Association in 1975. It was intentionally written in a late Romantic style, 
and highlights melodic beauty of the trombone contrasting with dramatic, 
ominous passages.


Olivet Nazarene University 
Department of Music 

presents 
Student Recital

7:30 p.m.,Thursday, December 3, Kresge Auditorium

Invocation

Program

Concerto for Trumpet George F. Handel
Mark LaFevor, trumpet 

Stephanie Wilkinson, accompanist

The God o f Love My Shepherd Is Eric Thiman
Justin Nixon, baritone 

Beth Rogers, accompanist

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

Bianca Lucente, soprano 
Justin Taylor Nixon, accompanist

Be Thou Faithful Unto Death Felix Mendelssohn
from Elijah

Josh Cobb, tenor 
Beth Rogers, accompanist

Va Terror mio palesa Wolfgang A. Mozart
from Mitridate, Re di Ponto

Jennifer Kell, mezzo soprano 
Stephanie Wilkinson, accompanist


Arm, Arm Ye Brave George F. Handel
from Judas Maccabeus

Joel Burbrink, baritone 
Beth Rogers, accompanist

O cessate di piagarmi Alessandro Scarlatti
Jessica Hendrix, soprano 

Stephanie Wilkinson, accompanist

Voi Che Sapete W.A. Mozart
from  Le Nozze di Figaro

Jessica DeZwaan, mezzo soprano 
Justin Nixon, accompanist

Polonaise in c minor Frederic Chopin
Adam Kotsko, piano

M ’appari, tutt’amor Friederich von Flotow
from  Martha

Lee Chambers, tenor 
Dr. Jeff Bell, accompanist

Star vicino Anon
Misty Ehrlich, mezzo soprano 

Jennifer Kell, accompanist

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

performance.

M erry Christmas!


Olivet Nazarene University
Department o f  Music 

presents
Student Recital

9:30 a.m., Friday, December 4, Kresge Auditorium

Invocation

Program

U n’ aura amorosa
from Cosi fan tutte

Earl Kroll, tenor

Wolfgang A. Mozart

Ricercar

Carrie Williams, piano

Jeremy Palinski, baritone 
Adam Kotska, baritone 

Heidi Huffman, tuba 
Bob Snow, tuba

A. Gabrieli 
arr. James Smith

Sebben, crudele
Heidi Anksorus, soprano 

Jason Garrett, piano

Antonio Caldara

Nocturne in E flat major, op. 9, #2
Jared Hancock, piano

Frederic Chopin


Alma Del Core
Chris Boyts, baritone 
Dr. Jeff Bell, piano

Antonio Caldara

Prelude in D flat major, op. 28, #15 Frederic Chopin
Dan Schlorff, piano

Dein Blaues Auge Johannes Brahms
Jeramy Nichols, bass-baritone 

Dr. Jeff Bell, piano

Care Selve George F. Handel
from  Atalanta

Jeremy Palinski, tenor 
Dr. Jeff Bell, piano

The Roadside Fire Ralph Vaughn Williams
from  Songs o f  Travel

Jason Garrett, baritone 
Justin Nixon, piano

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

Happy New Year


(Oliut't DCasaiTui' H n iu c ra tif  

S c p a r tm n tt  o f  ittuaic  

gm ndatj, Qcccm lu'r It, 1 HUH 

ft p.m .
(Chalfaut t*jall


Olivet Nazarene University 
Department of Music

Sixty-third Annual Performance
of

The Messiah

Dr. Jeffery Bell conductor

Prof. Alice Edwards, harpsichord 
Dr. Timothy Nelson, organ

Soloists

Melinda Jackson soprano
Sara McDaniel soprano
Carrie Williams soprano
Molly Cropper contralto
Jennifer Kell contralto
Joshua Cobb tenor
Matthew Meyer bass
Justin Nixon bass

December 6, 1998 6:00p.m.
Chalfant Hall


Program

jlcome and Invocation Dr. John Bowling
President, Olivet Nazarene University

Part One

Overture

citative Mr.Cobb
mfort ye, My people, saith your God. Speak ye comfortably to Jerusalem, and cry to her 

nat her warfare is accomplished, that her iniquity is pardoned. The voice o f him that crieth 
in the wilderness. Prepare ye the way o f  the Lord, make straight in the desert a highway for  

r God. (Isaiah 40:1-3)

ia Mr. Cobb
Every valley shall be exalted, and every mountain and hill made low; the crooked straight, 

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

lorus
And the glory o f  the Lord shall be revealed, and all flesh shall see it together, fo r  the 

>uth o f  the Lord hath spoken it. (Isaiah 40:5)

icitative Mr. Nixon
Thus saith the Lord, the Lord o f  Hosts: Yet once a little while, and I  will shake the heavens 
c ”d the earth, the sea and the dry land; and the desire o f  all nations shall come. The Lord, 

tom ye seek, shall suddenly come to His temple, even the messenger o f  the covenant, whom 
I . delight in; behold, he shall come, saith the Lord o f  Hosts. (Haggai 2:6,7; Malachi 3:1)

Aria Mr. Nixon
it who may abide the day o f  His coming? And who shall stand when He appeareth? 
)r He is like a refiner's fire. (Malachi 3:2)

Chorus
id He shall purify the sons o f  Levi, that they may offer unto the Lord an offering in 
ghteousness. (Malachi 3:3)

Recitative Miss Cropper
•hold, a virgin shall conceive, and bear a son, and shall call his name Emmanuel: God with 

(Isaiah 7:14; Matthew 2:23)

Aria with chorus Miss Cropper
thou that tellest good tidings to Zion, get thee up into the high mountain! O thou that 

I lest good tidings to Jerusalem, lift up thy voice with strength! Lift it up, be not afraid! Say 
unto the cities o f  Judah, Behold your God! O 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)

ecitative Mr. Meyer
. or behold, darkness shall cover the earth, and gross darkness the people; but the Lord shall 
arise upon thee, and His glory shall be seen upon thee. And the gentiles shall come to thy 
' ght, and kings to the brightness o f  thy rising. (Isaiah 9:2-3)

.ria Mr. Meyer
The people that walked in darkness have seen a great light; and they that dwell in the land o f  
'he shadow o f  death, upon them hath the light shined. (Isaiah 9:2)


1
n

I

Chorus
For unto us a child is born, unto us a son is given; and the government shall be upon His 
shoulder; and His name shall be called Wonderful, Counselor, The Mighty God, T ^ 
Everlasting Father, The Prince o f  Peace. (Isaiah 9:6)

Pastoral Symphony 
Offertory

Recitative Miss Jacks< |
There were shepherds abiding in the field, keeping watch over their flock by night. And lo! 
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 Miss Jackson
And the angel said unto them, Fear not: fo r  behold, I  bring you good tidings o f  great joy. 
which shall be to all people. For unto you is born this day, in the city o f  David, a Savi, 
which is Christ the Lord. (Luke 2:10-11)

Recitative Miss Jackson
And suddenly there was with the angel a multitude o f  the heavenly host, praising God ar I 
saying: (Luke 2:13) |

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

Aria Miss Willian |
Rejoice greatly, O daughter o f  Zion; Shout, O daughter ofJerusalem: behold thy King 
cometh unto thee. He is the righteous Saviour, and He shall speak peace unto the •
heathen. (Zechariah 9:9, 10) |

Recitative Miss Cropper
Then shall the eyes o f  the blind be opened, and the ears o f  the deaf unstopped. Then shall th° 
lame man leap as an hart, and the tongue o f the dumb shall sing. (Isaiah 35:5-6)

Aria Miss Cropper, Mrs. McDaniel
He shall feed His flock like a shepherd, and He shall gather the lambs with His arm, and 
carry them in His bosom, and gently lead those that are with young. Come unto Him all y 
that labor and are heavy laden, and He will give you rest. Take His yoke upon you, and lear 
o f Him, fo r  He is meek and lowly o f  heart, and ye shall find  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)

Aria Miss Kell
He was despised and rejected o f  men, a man o f  sorrows and acquainted with grief.
(Isaiah 53:3)

Chorus
Surely He hath borne our griefs, and carried our sorrows; He was wounded fo r  our 
transgressions; He was bruised fo r  our iniquities; the chastisement o f  our peace was 
upon Him. (Isaiah 53:4,5)


vliorus
He trusted in God that He would deliver Him; let Him deliver Him, i f  He delight in Him. 
Tsa/m 22:8)

lecitative Mr. Cobb
He was cut o ff out o f the land o f  the living; fo r  the transgression o f  Thy people was He

Iicken. (Isaiah 53:8)

ia Mr. Cobb
But Thou didst not leave His soul in hell; nor didst Thou suffer Thy Holy One to see 

irruption. (Psalm 16:10)rnrr

rhorns
Lift up your heads, 0  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 
\ttle. The Lord o f  Hosts, He is the King o f  Glory. ((Psalm 24:7-10)

/vna Mrs. McDaniel
How beatuiful are the fee t o f  them that prach the gospel ofpeace, and bring glad tidings 
|g o o d  things. (Isaiah 52:7; Romans 10:15)

vliorus
Hallelujah! For the Lord God Omnipotent reigneth. The kingdom o f the world is become the 

gdom o f  our Lord and o f  His Christ; and He shall reign fo r  ever and ever, King o f  Kings, 
I  d Lord o f  Lords, Hallelujah!

Part Three

Via Mrs. McDaniel
Know that my Redeemer liveth, and that He shall stand at the latter day upon the earth. And 

i Rough worms destroy this body, yet in my flesh shall I  see God. For now is Christ risen from 
the dead, the first fruits o f  them that sleep. (Job 19:25-26)

Iorus
ce by man came death, be man came also the resurrection o f  the dead. For as in Adam all 

die, even so in Christ shall all be made alive. (I Corinthians 15:21-22)

fccitative Mr. Nixon
\hold, /  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)

l ia  Mr. Nixon
lumpet solo Mr. Mark Lafevor

Ihe trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed. 
(I Corinthians 15:52-53)

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

power, and riches, and wisdom, and strength, and honour, and glory, and blessing. Blessing 
I d honour, glory and power, be unto Him that sitteth upon the throne, and unto the Lamb, 
W ever and ever. Amen. (Revelation 5:12-13)


Notes

When George Frideric Handel was invited to Dublin in 1741 to present 
series o f  benefit concerts, it was expected o f  this “Gentleman universally known by 
his compositions in all kinds o f  music, and particularly for his Te Deum, Jubilate and 
Anthems, and o f the compositions in Church M usick” that he compose a ncj 
oratorio. The new work, entitled The M essiah , was com posed between August A 
and September 12, a feat o f  concentrated com position that, while not untypical o f  
Handel, has given rise to numerous apocryphal legends. The fact that it wa( 
composed so quickly is explained by H andel’s skillful adaptation o f  music originall] 
conceived for other performance media. However, the resulting music fits the texts 
o f  Messiah so well that one is easily convinced that the music was written with thosp 
words in mind. The choice o f  Charles Jennen’s libretto and the eventual shape o f  thj 
oratorio (the relative prominence o f  the chorus and the rather small orchestration, 
are explained by the amateur nature o f  the M usical Academ y o f Dublin, which 
premiered the work on April 13, 1742.

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

The continuing success o f  M essiah has led to a num ber o f  different versions 
o f  the work, many o f them created by Handel him self to fit the instrumentalists aiy1 
singers available for a given performance. It is difficult ( if  not impossible) to com 
to a definitive decision as to who should sing what, how  a given rhythm  ought to be 
performed, what the optimal forces are, what ornam entation should be used, and all 
the other questions that fall under the category o f  “historical authenticity.” I 
reality, the work must be reshaped and redefined for the unique requirem ents o f  eacL. 
performance. The sheer length o f  the oratorio mandates some cuts, in order to 
rehearse and perform within the time constraints o f a m odem  concert venue, stil 
hopefully maintaining the structural integrity and musical vision o f  the com poser] 
original conception.

Though Handel never again returned to this non-dram atic, contemplative- 
sort o f  work, Messiah is almost solely responsible for posterity’s adulation o f tH 
composer. No other work o f  H andel’s can claim  such universal fam iliarity a n lr  
acceptance, or boast such an unparalleled history o f  public perform ance and 
reverence. As far removed from  H andel’s ideal o f  dram atic oratorio as M essiah  is, 
remains the work by which every oratorio since has been measured. Therein lies th 
magnificence o f  this composition, and the reason it continues to deserve our 
performances and admiration.


Orchestra

lu te Violin I
Jetha Stout* Molly Brewer, concertmistress
Becky Bounds Kevin Rector
leth Anderson Dan Meyer
icnnifer Cambell

■ Violin II
Iboe Sidra Schkerke*

tiliss Johnston* Deborah Bell
1 Julie Bisaillon
llarinet
Amy Layhew* Viola
Ihristina Nickerson Marcy Miller*
|racy Marcotte Casey Fox

Sarah Morris
lorn
lara Stevenson* ‘Cello
Kristi Myers Randy Kinder*
lines Wasmundt Nicole DeWitt
1 Leanne Loica
rrumpet Brian Stipp
lark Lafevor* Kati Ondersma
rim Reyes Jennifer Hatton

jrom bone Bass
jreg Lyons* Dan Schlorff*
kdam Gentry
Jeidi Huffman

lym pani Rehearsal Accompanist
Iseph Chen Stephanie Wilkinson


CHORUS

Soprano
Heidi Ansorus 
Barbi Brewer 
Elisa Bruining 
Katie Chambers 
Jamie Clark 
Lisa Diorio 
Selena Ditmer 
Briana Floyd 
Julie Habegger 
Angela Hattery 
Peggy Hicke 
Salena Hughes 
Christina Hurst 
Rachael Hill 
Kendra Holcomb 

Densmore 
Amanda Koehn 
Mary LaLuna 
Bianca Lucente 
Nakesha Martin 
Jeri Michael 
Shelby Moore 
Rachel Negelein 
Danielle Pospisil 
Melissa Schmidt 
Tristin Simmons 
Paula Stover 
Cathy Swallow 
Gretchen Steinhart 
Anne Wadsworth 
Katie Waller 
Jackie Wheeler 
Valerie Wilson

Alto
Jaime Battling 
Sarah Best 
Ashley Boone 
Christine Caldwell 
Christine Casteel 
Kelly Cleek 
Michelle Chapman 
Jaclyn Couch 
Jessica DeZwaan

Jesi Dierickx 
Vera Dillard 
Laura Echelberger 
Misty Ehrlich 
Jocelyn French 
Alison Gee 
Heater Griffin 
Desire Hughes 
Angela Hudgins 
Laura Hudgins 
Angela Heldt 
Jayme Hunt 
Sherri Hull 
Staci Johnson 
Carie Knudson 
Kristin Milner 
Laura Moline 
Angela Meyer 
Marissa Murphy 
Alicia Neel 
Ryann O’Connell 
Erika Owen 
Emily Palmer 
Michelle Reddy 
Christy Rees 
Beth Rogers 
Katherine Roose 
Barbara Rude 
Jennifer Schultz 
Heather Sheese 
Kathy Steely 
Amy Stoker 
Krista Streight 
RaAnn Ware 
Holly Watson

Tenor
Jeremy Alger 
Adam Asher 
Paul Austin 
Joshua Billington 
Chad Cantrall 
Lee Chambers 
Joel Christie 
Brian Cole

Kevin Crimmins 
Josh Grondski 
Darin Hamlin 
Kirk Johnson 
Earl Kroll 
Tim Livengood 
Devin Munson 
Travis Myers 
Jeremy Orr 
Jeremy Palinski 
Jason Ruel 
Randy Scollan 
Brian Stephens 
Andy Wright 
Brad Zehr

Bass
Scott Armstrong 
Jonathan Battling 
Joel Burbrink 
Chris Boyts 
Adorito Balverde 
David Cortright 
Mike Coblentz 
Chris Collins 
Phil Dannewitz 
Sam Ebnet 
Andy Foster 
Jason Garrett 
Jason Hammond 
Jared Hancock 
Thad Haynes 
Craig Johnson 
Eric Johnson 
Ben LaPlace 
Jason McCloskey 
Michael Murphy 
Joel Newsham 
Jeramy Nichols 
Scott Pittman 
Matt Rensberry 
Robert Richmond 
Jay Sandbloom 
Chris Stoker 
Sam Thomas


OLIVET NAZARENE UNIVERSITY 
DEPARTMENT OF MUSIC
Presents

An Evening of Holiday Music

featuring

JAZZ BAND
Eric Penrod, director 

and

CONCERT BAND
Don Reddick, director

7:30 PM
Kresge Auditorium  
Tuesday, December 8, 1998


OLIVET NAZARENE UNIVERSITY 
DEPARTMENT OF MUSIC

Program

ONU Jazz Band

Invocation

Christmas, The Joy and Spirit . . . .  arr. Sammy Nestico 
Jingle Bells 
Away in a Manger 
Westminster Carol 
Deck the Halls 
Up On the House-top 
The Wassail Song 
Silent Night 
Adeste Fideles

Carol of the D ru m ........................................arr. Dave Barduhn
Sarah Best, Tenor Saxophone soloist

The First N o e l............................................  arr. Bob Curnow

Silent N ig h t................................................  arr. Bob Curnow

A Child Is B o rn ........................................................Thad Jones
Heidi Huffman, Piano soloist 
Mark Lafevor, Flugel Horn soloist


In te r m is s io n

ONU Concert Band

Fanfare of the Bells . . . ................................ William Gordon

Sleigh R id e .................... ................................ Leroy Anderson

Traditions of Christmas .........................................Chip Davis

Holiday Overture . . . . ............................ Kenneth P. Soper

Bugler’s Holiday . . . . ............................. Leroy Anderson

Mark Lafevor, Sam Thomas, and Jeff Williams
Trumpet Trio

Santa Claus Is Cornin’ To Town . . arr. James Swearingen

A Christmas Festival ................................ Leroy Anderson

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


ONU Jazz Band

Alto Saxophone Trom bone
Brad Zehr Greg Lyons
Keith Black Lance Kilpatrick

Adam Gentry
Tenor Saxophone
Sarah Best Piano
Adam Asher Heidi Huffman

Baritone Saxophone Bass
Will Swardstrom Eric Penrod

Trum pet Drum Set
Mark Lafevor Mark Hendrickson
Sam Thomas
Shawna Herbert Percussion
Kerri Walker Joseph Chen
Tim Reyes

ONU Concert Band

Flute
Kristin DeMint 
Jennifer Brown 
Jenny Cochran 
Tristin Simmons 
Joleen Klomp 
Retha Stout 
Allyssa Cleveland 
Erika Owen 
Niki Saubert

C larinet
Amy Layhew 
Ken Dillman 
Andrew Foster 
Tracy Marcotte 
Christina Nickerson 
Desiree Hughes 
Rachel Lewandowski 
Mike Johnson


Bass Clarinet
Elizabeth Love 
Jennifer Cummings

Contra Bass Clarinet
Alison Krock

Bassoon
Christine Carney

Alto Saxophone
Brad Zehr 
Keith Black 
Adam Asher

Tenor Saxophone
Sarah Best 
Mandy Lafevor

Baritone Saxophone
Will Swardstrom

Percussion
Joseph Chen 
Jessica Hendrix 
Matt Stump 
Brian Cable 
Eric Penrod

Trumpet
Mark Lafevor 
Sam Thomas 
Jeff Williams 
Shawna Herbert 
Jason McCloskey 
Sarah Stout 
Angie Meyer 
Mike Herndon 
Kerri Walker

French Horn
Sara Stevenson 
Rachel Sohn 
James Wasmund

Trom bone
Greg Lyons 
Adam Gentry 
Brad Helley 
Paul Herd

Baritone
Jeremy Palinski 
Adam Kotsko

Tuba
Heidi Huffman


olivet Nazarene University 

Department of Music

presents

senior Recital 

Molly Cropper, mezzo soprano
Jennifer Kell, piano 

Greg Lyons, trombone 
Dr. Gerald Anderson, piano

7:30 p.m. 
January 26, 1999 

Kresge Auditorium 
Larsen Fine Arts Center


Olivet Nazarene University 
Department o f  Music

presents

Senior Recital
Molly Cropper, mezzo soprano

Jennifer Kell, piano 
Greg Lyons, trombone 

Dr. Gerald Anderson, piano

Invocation

Voi, che sapete Wolfgang Amadeus Mozart
from Le Nozze Di Figaro

Che faro senza Euridice? Christopher Willibald von Gluck 
from Orfeo Ed Euridice

Der Lindenbaum Franz Schubert

Liebst Du Um Schonheit Clara Schumann

Vergebliches Standchen Johannes Brahms
Molly Cropper, mezzo soprano 

Jennifer Kell, piano

Fantasy for Trombone Malcolm Arnold
Greg Lyons, trombone

Sonata (Vox Gabrieli) Stjepan Sulek
Greg Lyons, trombone 

Dr. Gerald Anderson, piano

L’heure exquise 

Romance

Reynaldo Hahn 

Claude Debussy


Si mes vers avaient des ailes! Reynaldo Hahn
Molly Cropper, mezzo soprano 

Jennifer Kell, piano

Concerto Johann Albrechtsberger
I. Allegro moderato
II. Andante

III. Allegro moderato
Greg Lyons, alto trombone 
Dr. Gerald Anderson, piano

Rain in Spring 

For Susan

Ned Rorem 

Ned Rorem

The Nightingale

Lullaby
from The Consul

Molly Cropper, mezzo soprano 
Jennifer Kell, piano

Ned Rorem 

Gian Carlo Menotti

This recital is being presented in partial fulfillment o f the 
requirements for Bachelor o f  Arts degree with a 

concentration in Music Education.

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

performance.


Voi, che sapete

After learning in Act I that he’s bound for the army, 
Cherubino goes early in Act II to bewail this turn o f events 
to the Countess Almaviva and Susanna in the Countess’ 
boudoir. When Susanna asks him to sing one o f his love 
songs for the Countess he is delighted. Susanna 
accompanies him on the guitar.

You ladies, who know what love is, 
see if  I have it in my heart.

What I feel, I’ll repeat to you.
It’s new for me; I can’t understand it.
I feel an emotion full o f desire 
which is now pleasure, now torture.
I freeze, and then I feel my soul
bursting into flames;
and in a moment I feel freeze again.
I’m seeking a treasure outside o f me- 
I don’t know who holds it;
I don’t know what it is.
I sigh and moan without wanting to;
I quiver and tremble without knowing why.
I find peace neither night nor day, 
but yet 1 enjoy languishing that way.

Che faro senza Euridice?

Orfeo, whose wife Euridice died and was taken to the 
Underworld, pursues her to the gates o f Hades where his 
songs enchant the Furies. He wins her release on the 
condition that he will not look at her until they have 
escaped the nether regions. But, when she pleads for a 
single glance and refuses to follow him further, he defies 
the gods and takes her in his arms. She dies, and he sings 
this beautiful lament.

Program Notes


Alas! Where have I traversed?
Where has a delirium o f love thrust me?
Bride! Euridice! Wife!
Ah, she lives no more; I call her in vain.
Wretched me-1 lose her 
once again and forever!
Oh law! Oh death!
Oh cruel memory!
I do not have help;
counsel does not come forth for me!
I see only
(oh savage sight!)
The sad aspect 
o f my horrible state.
Be satisfied, wicked fate:
I am without hope!

What will I do without Euridice?
Where will I go without my beloved?
What will I do? Where will I go?
What will I do without my beloved:
Euridice! Oh God! Answer!
I am still your faithful one.
Ah, no more help, no more hope 

for me comes forth 
from earth, nor from heaven!

Der Lindenbaum - (The Linden Tree)

By the fountain outside the town gate stands a linden 
tree;

In its shade I dreamt many a sweet dream.
In its bark I cut many a loving word;
I was drawn to it continually in times o f joy and pain. 
This night, too, I had to go past it, at dead o f night,


perfume exhaling O f lily fair,
Dark though it was then, I kept my eyes closed.
And its branches rustled, as though they were calling 

to me:
“Come to me, my friend; here you will find peace!”

The cold gusts blew straight into my face,
The hat flew off my head, but 1 did not turn back; 
Now I am many hours distant from that place,
And still 1 hear a rustling: “You would have found 

peace there!”

Liebst du um Schdnheit - (If You Love For Beauty)

If you love for beauty, oh, do not love me!
Love the sun, it wears golden hair!

If you love for youth, oh, do not love me!

Love the spring, which is young every 
year!

If you love for treasure, oh, do not love 
me!

Love the mermaid, she has many bright 
pearls!

If you love for love, oh yes, love me!
Love me always, (for) I love you always, 

forevermore!

Vergebliches Standchen - (The Vain Suit)

He: Pleasant evening, my sweet, pleasant evening, my 
child!
Pleasant evening my child!
Love brings me here to you, ah, treat me kindly, do, 
open wide the door, I implore, I implore, 
open wide the door!


She: My door is closed tightly, I’ll not let you in, I’ll not let 
you in!
Mother has made it clear, if  you’re but once in here,
All is o ’er with me, all is o ’er all is o ’er 
all is o ’er with me!

He: The night is so cold the wind just like ice, 
the wind just like ice!
My heart will freeze, my dear, the love will die,
I fear, therefore I implore,
I implore, I implore, 
open wide the door!

She: Love that’s so frail, let it die away, 
let it die away!
If you are so distressed, go home to bed and rest, 
so goodnight, young man!
So goodnight, so goodnight, 
so goodnight, young man!

L 'heure Exquise - (The Perfect Hour)

The silv’ry moonlight Streams on the wood;
O’er shimm’ring coverts, From ev’ry bough 
A voice is soaring, O well beloved!
A faithful mirror, The pond reflects,
A sombre willow’s black silhouette,
Where weeps the wind. Fair dreams! oh linger!
A tender calm, infinite peace
Droops from the moonbeams That opalesce
The vault o f heaven.
Dwell, perfect hour!

Romance

Soul o f lightest breath, softly sailing,
Soul so gentle,


the precious dower O f thy dear thought, 
a garden gay,
Ah, whither is it borne away,
This soul so divine o f a flower?
Is it the perfume that remaineth,
That heav’nly sweetness yet retaineth 
Of days when thou my heart didst hold,
As is celestial influence lying.
O f rosy hope, o f love undying,
O f supreme delight, peace untold?

Si mes vers avaient des ailes! - (Could my songs their 
be winging)

My songs to thee would be bringing 
Tender thought and sweetest word,
Could my songs their way be winging 
As doth a bird!
Unto thy hearth, upward springing,
They would fly without control,
Could my songs their way be winging 
As doth the soul.
To thy heart a message singing,
All love and faith, dear, to prove,
Could my songs their way be winging,
Could my songs their way be winging 
As doth my love!


Olivet Nazarene University 
Department of Music

presents
Student Recital

7:30 p.m., February 11, 1999, Kresge Auditorium

Invocation

Hear My Cry, O God Cesar Franck
Erin Sudduth, soprano 

Dr. Jeff Bell, piano

The Hollow Men Vincent Persichetti
Mark Lafevor, trumpet 

Stephanie Wilkinson, piano

Lullaby 
from The Consul

Gian Carlo Menotti

Kendra Holcomb-Densmore, alto 
Stephanie Wilkinson, piano

Nocturne L. Bassi
Tracy Marcotte, clarinet 
Tristin Simmons, piano

Sebben, crudele Antonio Caldara
from La costanza in amor vince I 'inganno 

Misty Ehrlich, mezzo-soprano 
Justin Nixon, piano


Homkonzert, Op. 11 Richard Strauss
Allegro

Sara Stevenson, horn 
Dr. Jeff Bell, piano

Voi Che Sapete Wolfgang A. Mozart
from Le Nozze D i Figaro

Jessica DeZwaan, mezzo-soprano 
Justin Nixon, piano

k

m

We appreciate your cooperation in turning off your 
cellular phone, not tape recording, or taking 

pictures during the performance.


OLIVET
NAZARENE
UNIVERSITY

C o n c e r t  
B a n d
D I R E C T E D  BY MR. DON R E D D I C K

Sunday, February 14,1999 
10:30 a.m.

Muncie Southside 
Church of the Nazarene j
3500 W. FusonRd.
Muncie, Indiana LmmmmmvJ

Olivet
j |  Nazarene University 
IfKankakce, Illinois


OLIVET NAZARENE UNIVERSITY

CONCERT BAND

Fanfare and F lo u r i s h e s ............................ by Janies Curnow

W elco m e and Invocation

A ll Glory, Laud, and Honor . . .a r r  by Steve Dunn

C om e, Thou Fount o f  Every B l e s s i n g .............................
arr by Jeff Cranfill

On a Hym nsong o f  Phillip B l i s s ..........................................
by D avid R. H olsinger

C om e Thou A lm ighty King . . .  arr by Steve Dunn

R ejoice! R e j o ic e ! ..............................................by Omar A llen

Immortal, Invisible, God Only W i s e ..............................
arr by Steve Dunn

O ffer to ry

His Eye Is On the Sparrow . . arr by Marty Hamby


I Sing the Mighty Power o f G o d ...................................
arr by Steve Dunn

J e r ic h o ......................................................arr by William Hines

Amazing G r a c e ............................................. by Frank Ticheli

All Creatures o f Our God and K i n g ...............................
arr by Ed Dickinson

B en ed ic tio n

Praise God (D oxology) . . . . arr  by David Winkler

PE R SO N N E L

FLUTE
DeMint, Kristin 
Cochran, Jenny 
Stout, Retha 
Sim m ons, Tristin 
Brown, Jennifer 
Cleveland, Allyssa  
Wadsworth, Kelly 
Klomp, Joleen 
Owen, Erika

CLARINET 
Steinacker, Amy 
Dillman, Ken 
Marcotte, Tracy 
Hughes, Desiree 
Lewandowski, Rachel

BASSOON 
Carney, Chritine


BASS CLARINET FRENCH HORN
Love, Elizabeth 
Cummings, Jennifer

CONTRA BS CLAR 
Krock, Alison

ALTO SAXOPHONE 
Asher, Adam

TENOR SAXOPHONE 
Best, Sarah

BARITONE SAXOPHONE 
Swardstrom, Will

TRUMPET 
Lafevor, Mark 
Reyes, Tim 
Williams, Jeff 
Thomas, Sam 
Stout, Sarah 
Meyer, Angela 
McCloskey, Bonnie 
McCloskey, Jason 
Rude, Barbara

Stevenson, Sara 
Hendrix, Jessica 
Sohn, Rachel 
Myers, Kristi 
W asmundt, James

TROMBONE 
Lyons, Greg 
Gentry, Adam

BARITONE 
Kotsko, Adam

TUBA
Huffman, Heidi

PERCUSSION 
Chen, Joseph 
Stump, Matt 
Gillette, Carrie 
Johnson, Mike 
Saubert, Niki


O L I V E T
N A Z A R E N E
U N I V E R S I T Y

Concert 
Band

D I R E C T E D  B Y  MR, DON R E D D I C K

Sunday, February 14,1999  
6:00 p.m.

      ■  .....

Casey First Church 
of the Nazarene
1000 E. U.S. Hwy 40 
Casey Illinois

Olivet
| i  N azarene University 

|  K an k ak ee . I llino is


OLIVET NAZARENE UNIVERSITY

CONCERT BAND

Fanfare and F lo u r is h e s ...........................by James Curnow

W elcom e and Invocation

All Glory, Laud, and Honor . . . arr  by Steve Dunn

Come, Thou Fount o f Every B le s s in g ............................
arr by Jeff Cranfill

On a Hymnsong of Phillip B l i s s .......................................
by David R. Holsinger

Come Thou Almighty King . . .  arr by Steve Dunn

Rejoice! R e jo ic e ! ........................................... by Omar Allen

Immortal, Invisible, God Only W i s e ............................
arr by Steve Dunn

O ffertory

His Eye Is On the Sparrow . . arr by Marty Hamby


I Sing the Mighty Power o f G o d ...................................
arr by Steve Dunn

J e r ic h o ......................................................arr by William Hines

Amazing G r a c e ............................................. by Frank Ticheli

All Creatures o f Our God and K i n g ...............................
arr by Ed Dickinson

B en ed ic tio n

Praise God (D oxology) . . . . arr by David Winkler

P E R SO N N E L

FLUTE
DeMint, Kristin 
Cochran, Jenny 
Stout, Retha 
Sim m ons, Tristin 
Brown, Jennifer 
Cleveland, A llyssa  
Wadsworth, Kelly 
Klomp, Joleen 
Owen, Erika

CLARINET 
Steinacker, Amy 
Dillman, Ken 
Marcotte, Tracy 
Hughes, Desiree 
Lewandowski, Rachel

BASSOON 
Carney, Chritine


BASS CLARINET FRENCH HORN
Love, Elizabeth 
Cummings, Jennifer

CONTRA BS CLAR 
Krock, Alison

ALTO SAXOPHONE 
Asher, Adam

TENOR SAXOPHONE 
Best, Sarah

BARITONE SAXOPHONE 
Swardstrom, Will

TRUMPET 
Lafevor, Mark 
Reyes, Tim 
Williams, Jeff 
Thomas, Sam 
Stout, Sarah 
Meyer, Angela 
McCloskey, Bonnie 
McCloskey, Jason 
Rude, Barbara

Stevenson, Sara 
Hendrix, Jessica  
Sohn, Rachel 
Myers, Kristi 
W asmundt, James

TROMBONE 
Lyons, Greg 
Gentry, Adam

BARITONE 
Kotsko, Adam

TUBA
Huffman, Heidi

PERCUSSION 
Chen, Joseph 
Stump, Matt 
Gillette, Carrie 
Johnson, Mike 
Saubert, Niki


OHvet <T\Jazarene CJfowersit^ 
d ep artm en t o f £>^isic 

presents

Commencement Qoncert >\$icfitions

7:00 p.m. 
(3^e6ruar£ 15, 1999 
Q^resge ^\utfitorium 

Worsen ^pme y\rts C enter


Invocation

Le Spectre de la Rose Hector Berlioz
from Les Nuits D 'Et ’E

Jennifer Kell, mezzo-soprano 
Barbara Bloom, piano

Concerto in G minor, Op 25 Felix Mendelssohn
Molto allegro con fuoco

Stephanie Wilkinson, piano 
Barbara Bloom, piano

Celesta Aida Giuseppe Verdi
from Aida

Un’ aura amorosa Wolfgang A. Mozart
from Cost fan tuite

Earl Kroll, tenor 
Barbara Bloom, piano

The Cod o f Love My Shepherd Is Eric H. Thiman
Jesus, the Very Thought o f Thee Eric H. Thiman

Justin Nixon, baritone 
Beth Rogers, piano

Eile a fui, la tourterelle Jacques Offenbach
from Les Contes D ’Hoffman 

Un bel di vedremo Giacomo Puccini
from Madame Butterfly

Sara Sweat McDaniel, soprano 
Stephanie Wilkinson, piano


Una furtivallagrima Gaetano Donizetti
from L 'Elisir d ’amore

Be Thou Faithful Unto Death Felix Mendelssohn
from St. Paul

Josh Cobb, tenor 
Beth Rogers, piano

The Hollow Men Vincent Persichetti
Mark Lafevor, trumpet 

Stephanie Wilkinson, piano

Vissi D ’Arte Giacomo Puccini
from Tosca

Den Vieni Non Tardar Wolfgang A. Mozart
from La Nozze de Figaro

Bianca Lucerne, soprano 
Justin Nixon, piar.o

Com’ e gen til Gaetano Donizetti
from Don Pasquale

M’appari tutt’amor Friedrich von Flotow
from Martha

Lee Chambers, tenor 
Chris Gonzalez, piano

Arm, Ann Ye Brave George F. Handel
from Judas Maccabeus

Ein Madchen oder Weibchen Wolfgang A. Mozart
from Die Zauberflote

Joel Burbrink, baritone 
Kavin Sampson, piano


Dalla sua pace Wolfgang A. Mozart
from Don Giovanni 

II mio tesoro intanto Wolfgang A. Mozart
from Don Giovanni

Chad Ozee, tenor 
Kavin Sampson, piano

When I Am Laid In Earth H. Purcell
from Dido and Aeneas 

Voi, che sapete Wolfgang A. Mozart
from La Nozze de Figaro

Jessica DeZwaan, mezzo-soprano 
Justin Nixon, piano

Brandenburg Concerto No. 1 in F Johann S. Bach 
Allegro non troppo 
Allegro

Sara Stevenson, horn 
Greg Lyons, alto trombone

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


Olivet Nazarene University 
Department of Music

presen ts

Senior Recital
Melinda Bartling, soprano
Dr. Jeff Bell, piano

Justin Taylor Nixon, baritone
Nicole DeWitt, cello 
Beth Rogers, piano

7:30 p.m.
February 16, 1999 
Kresge Auditorium 
Larsen Fine Arts Center


Program

Invocation

I Hate Music Leonard Bernstein
I. My Name is Barbara
II. Jupiter has Seven Moons
III. I Hate Music
IV. A Big Indian and a Little Indian
V. I’m a Person Too

M e l i n d a  B a r t lin g , s o p r a n o  
D r .  J e f f  B e ll , p i a n o

Si pud? Si puo? Ruggero Leoncavallo
from I P a g l ia c c i  

O! Du mein holder Abendstem Richard Wagner 
from T a n n h a u s e r

J u s t i n  N i x o n , b a r it o n e  
B e t h  R o g e r s , p i a n o

Mattino di luce Ottorino Respighi
Zigeunerlieder Opus 103 Johannes Brahms

III. Wisst, ihr, wann mein Kindchen
VII. Kommtdir manchmal in den Sinn
VIII. Rofe Abendwolken 

M e l i n d a  B a r t lin g , s o p r a n o
D r .  J e f f  B e lli , p i a n o

$

Les Papillons Ernest.Chausson
Serenade Italienne Ernest Chausson
Le Charme Ernest Chausson

J u s t i n  N i x o n , b a r ito n e  
B e t h  R o g e r s , p i a n o


Nuit d Etoiles Claude Debussy
Je dis que rien ne m’epouvante Georges Bizet 

from C a r m e n
M e li n d a  B a r t lin g , s o p r a n o  

D r .  J e f f  B e ll , p i a n o

Eternal Love Anonymous
J u s t i n  N i x o n , b a r it o n e  

N i c o l e  D e W i t t ,  c e llo  
B e t h  R o g e r s , p i a n o  

The God of Love My Shepherd Is Eric H. Thiman 
Jesus, the Very Thought of Thee . Eric H. Thiman 

J u s t i n  N i x o n , b a r it o n e  
B e t h  R o g e r s , p i a n o

Metaphor/They Were You Harvey Schmidt
from T h e  F a n t a s t i c k s

M e li n d a  B a r t lin g , s o p r a n o  
J u s t i n  N i x o n , b a r it o n e  

B e t h  R o g e r s , p i a n o

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

Justin Taylor Nixon is presenting this recital in 
partial fulfillment of the requirements for the 
Bachelor of Arts degree with a concentration in 
Church Music.

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


Program Notes and Translations

Si puo? Si puo? - 1 Pagliacci

May I? Ladies! Gentlemen!
Excuse me if I present myself all alone.
I am the Prologue.

Since the author puts the ancient 
[commedia dell 'arte] characters on the stage again 
He wishes, in part, to recapture the old traditions 
And again he sends me to you.
But not to tell you, as before:
"The tears that we shed are feigned!
Do not be alarmed at our sufferings and our 
torments!"
No! The author has tried, rather, to paint for you a 
slice of life.
He has for his sole maxim that the artist is a man and 
that he must write for men.
And he was inspired by the truth.
A nest of memories sang in the depth of his soul one 
day, and he wrote with real tears, and the sobs beat 
time for him!
And so, you will see the way human beings love each 
other; you will see the sad fruits of hatred.
You will hear cries of grief, screams of rage, and 
cynical laughter!
And you: consider our souls, rather than our shabby 
actors' garb, because we are men of flesh and blood 
and because we, just like you, breathe the air of this 
forsaken world!

I've told you the concept...now listen to how it is 
developed. Let's go. Begin!


O! du mein holder Abendstern - Tannhauser

Like foreboding of death, dusk veils the land;
It covers the valley with swarthy raiments.
The soul, which aspires to lofty heights, is made 
uneasy in the face of its flight through darkness and 
horror.
There you shine, oh loveliest of stars; you send forth 
your gentle light from afar.
Your dear ray parts the gloomy dusk; and, 
kindheartedly, you point the way out of the valley.

Oh you, my lovely evening star,
I have always greeted you so gladly. From the heart 
which she never betrayed
Greet her, when she passes by you when she hovers 
over the valley of earth, to become, yonder, a blessed 
angel.


Mattino di luce

0  morning of glory, sun of light and justice 
May thy refulgent light arise within my heart.
Waken Lord, O my Savior, give us help in our need. 
Waken me from my slumber;
Make me grow holy like unto the angels.
Waken O my Savior.
Thou thyself shalt be my life, since I am dead. 
Though thy self shalt be light in my darkness;
Bring balm to my anguish and sorrow.
1 do entreat thee humbly with my voice,
I beseech thee with my hands;
0  grant me the blessing of thy holy kindness.
Let my eyes be filled with water.
1 would be weeping,
I would be weeping tears of penitence 
And thus hope to explicate my transgressions.
O Jesus, for the love Thou barest,
In thy great mercy soften my heart which sin has 
hardened.
Pour Thou, O my Savior, into my suffering soul, 
Pour the balm of thy holy blood,
Then shall my happy soul sing Hallelujah!


Zieguenerlieder

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

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

VII. Kommt dir manchmal in den Sinn

Do you sometimes recall,my sweet love,
When you once vowed to me with solemn oath? 
Deceive me not, leave me not,
You know not how much I love you.
Then God's grace will descend upon you!

VIII. Rote Abendwolken
Red clouds of evening move 
Across the firmament,
Longing for you, my sweet,
My heart.is afire,
The heavens shine in glowing splendour,
And I dreamt
Only of that sweet love of mine.


The snow-white butterflies 
Float in swarms over the sea;
Lovely white butterflies, when may I 
Take to the blue road of the sky?
Do you know, beauty of beauties,
My dancing-girl with eyes of jade,
If they would lend me their wings,
Tell me, do you know where I would go? 
Without taking a single kiss to the roses, 
Across valleys and woods 
I would go to your half-closed lips,
Flower of my soul, and there I would die.

Serenade Italienne

Let us go in a boat on the ocean 
To pass the night among the stars.
See, the breeze is just blowing enough 
To swell the cloth of the sails.
The old Italian fisherman 
And his two sons, who guide us,
Hear but do not understand
The words that we speak to each other.
On the ocean calm and somber, see,
We can exchange our souls,
And no one will understand our voices, 
But the night, the sky and the waves.

Les Papillons (The Butterflies)


When I caught your smile,
I felt all my being atremble,
But what has conquered my mind 
I did not know at first.
When your glance rested on me,
I felt my soul melting,
But what this emotion might be 
I could not explain at first.
What conquered me forever 
Was a much sadder charm;
And I only realized I loved you 
When I saw you shed your first tear.

Le Charme (The Charm)


Nuit d'etoiles
*. . y-'

Night of stars, beneath your veils, 
in your breeze and fragrance,
Sad lyre that sighs 
I dream of past lovers.
Serene melancholy stirs deep in my heart 
And I sense the soul of my beloved 
Quiver in the dreamy forest.

Night of stars...
I see again our fountain 
Your gaze as blue as the skies;
This rose is your breath and those stars are your 
eyes.

Night of stars...


Je dis que rien ne m'epouvante - Carmen

Seduced by the gypsy girl Carmen, Don Jose has 
abandoned his post with the dragoons in Seville and 
has joined the gypsy smuggling operation. Led by a 
mountain guide, his childhood sweetheart, Micaela, 
searches for him to tell him that his dying mother 
wants to see him one last time. Micaela prays for the 
strength to brave the wilderness and face her beloved 
Jose and the woman who has bewitched him.

The Fantasticks

The Fantasticks is the longest running musical in 
history. It is the story of a boy, a girl, and their fathers' 
attempts at getting.them to fall in love. The play 
opens with the young naive lovers courting in 
secrecy. They quickly develop a "Romeo and Juliet" 
kind of romance. However, their zeal for each other 
soon diminishes and they decide to part and go their 
separate ways. They both leave in search of 
romance, adventure, and danger. Soon, their trips 
turn sour and they find themselves longing for what 
they once had, each other. They eventually return; 
hurt, tired, and a great deal more mature than when 
they started. It is then that they are truly able to 
understand what love is.


OLIVET
NAZARENE
UNIVERSITY

C o n c e r t  
B a n d
DI R E C T E D  BY MR. DON R ED D I C K

Sunday, February 28,1999 
9:30 a*m. and 10:50 a.m.

Lansing South 
Church of the Nazarene
401 W. Holmes Rd. 
Lansing, Michigan

Olivet
! Nazarene University 
Kankakee, Illinois


OLIVET NAZARENE UNIVERSITY

CONCERT BAND

Fanfare and Flourishes . . . .  . b y  James Curnow

W elco m e and Invocation

A ll Glory, Laud, and Honor . . .arr by S teve Dunn

Com e, Thou Fount o f  Every B lessing . . . . . . .
arr by Jeff Cranfill

On a H ym nsong o f  Phillip B l i s s ..........................................
by D avid R. H olsinger

Com e Thou A lm ighty King . . .arr by Steve Dunn

Rejoice! R e j o i c e ! ............................................. .by Omar A llen

Immortal, Invisible* God Only W ise  .........................
arr by S teve Dunn

O ffer to ry

His Eye Is On the S p a r r o w .................. ........................... ....
arr by M arty Ham by


Sing the Mighty Power of G o d ...................................
arr by Steve Dunn

bricho  ..........................   arr by William Hines

|m azing Grace  ...................... by Frank Ticheli

\11 Creatures o f Our God and King  ..........................
arr by Ed Dickinson

B en ed ic tio n

"iraise God (Doxology) . . .  arr by David Winkler

PE R SO N N E L

CLARINET 
Steinacker, Amy 
Dillman, Ken 
Marcotte, Tracy 
Hughes, Desiree 
Lewandowski, Rachel

BASSOON 
Carney, Christine

"LUTE
leMint, Kristin 

Cochran, Jenny 
(tout, Retha 

jim m ons, Tristin 
Rrown, Jennifer 

lleveland, A llyssa  
Wadsworth, Kelly 
jlomp, Joleen 
iwen, Erika


BASS CLARINET FRENCH HORN
Love, Elizabeth 
Cummings, Jennifer

CONTRA BS CLAR 
Krock, Alison

ALTO SAXOPHONE 
Asher, Adam

TENOR S AXOPHONE 
Best, Sarah

BARITONE SAXOPHONE 
Swardstrom, Will

TRUMPET 
Lafevor, Mark 
Reyes, Tim 
Williams, Jeff 
Thomas, Sam 
Stout, Sarah 
Meyer, Angela 
McCloskey, Bonnie 
M cCloskey, Jason 
Rude, Barbara

Stevenson, Sara 
Hendrix, Jessica  
Sohn, Rachel 
Myers, Kristi 
W asmundt, James

TROMBONE 
Lyons, Greg 
Gentry, Adam

BARITONE 
Kotsko, Adam

TUBA
Huffman, Heidi

PERCUSSION 
Chen, Joseph 
Stump, Matt 
Gillette, Carrie 
Johnson, Mike 
Saubert, Niki


M I N I S T R Y  IN  M U S I C

1998-’99
67th Season

“A Ministry in Music

Conductor 
D. George Dunbar

Accompanist 
Gerald Anderson

Olivet Nazarene University 
Kankakee, Illinois


ru//> cSfe/ecJed C)Z'rom.-
Hank Beebe...................................................... In These Things We Liv6*.
Jeffrey Bell................................................... In Heavenly Love Abidin I
Johannes Brahms............................. How Lovely Is Thy Dwelling Plac J
Byron C. Carmony (arr. O. Young)  Alma Mater, Olivet
Paul Christiansen............................................................. Easter Momin 1
Rene' Clausen........................................................................ Deep Riv< I

Thank the Lor J
Craig Courtney............................................................ Thy Will Be Done
Carol Cymbala (arr. Don Hart)................................... He’s Been Faithfi
George Frideric Handel.....................................................Sing Unto Go
Mark Hayes.......................................... Praise Ye the Lord, the Almighty
Moses Hogen The Battle of Jericho
Egil Hovland......................................................The Glory of the Fath<
Camp Kirkland et a l ..................................... Music for Praise Gatherin
Peter C. Lutkin The Lord Bless You and Keep You
Jane M. Marshall........................................................... My Eternal King
Gilbert M. Martin When I Survey the Wondrous Croi
Ken Medema..................................................................................Mos(
Carl F. Mueller.......................................  A Mighty Fortress is Our God
Robert Ray.........................................................He Never Failed Me Yet
John Rutter..............................................................................Magnifici
Robin and Bill Wolaver................................... Make His Praise Gloriot
Ovid Young................................................................  The Shining River

Three Orisons 
Deeper Than the Stain Has Gon

September

November

December

February

M arch

March

April

Spring 
Tour I

unercimf
20 Fall Revival, College Church of the Nazarene

5-7 Praise Gathering, Indianapolis, IN
7 ONU Homecoming
8 College Church of the Nazarene

6 ONU Messiah
10 ONU Christmas chapel
11 Watson/Pollock Wedding

8 Spring Revival, College Church of the Nazarene

5 Northside Church of the Nazarene, Elkhart, IN
7 Lake Avenue Church of the Nazarene, Ft. Wayne, 1 

First Church of the Nazarene, Huntington, IN

Spring 26 Coldwater Church of the Nazarene, Coldwater, MI 
Tour II 27 Bethel Church of the Nazarene, Macomb, Ml

28 Detroit First Church of the Nazarene, Northville, Ml 
Lansing South Church of the Nazarene, Lansing, MI

10 ONU Ladies Day 
19 ONU Home Concert 
27 Senior Adult Day

May 7 Baccalaureate


O V Z  Q / f O - n l i l r  i y  i n  Q / f t u d i c

'  "bunded in 1932 by Walter Burdick Larsen, Orpheus has
ierved Olivet and the Church of the Nazarene for nearly 67 

years. Orpheus alumni, numbering over 1,000, encircle the world! 
The motto of Orpheus, “A Ministry in Music,” gives the choir 
continuity of purpose and service. We thank God for 67 years of 
musical ministry and look forward to musical ministry in the new 
century.

Orpheus has represented Olivet at many International General 
Assemblies and has participated at Praise Gathering in Indianapolis
"or over 20 years.

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

Walter Burdick Larsen, founder, 1932-’57 
Naomi Larsen, 1957-’72 

D. George Dunbar, 1972-’99

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


'/K

Alto
Jaime Bartling, New Lenox, IL 
Ashley Boone, Bourbonnais, IL 

Christine Caldwell, Novi, Ml 
Jenny Cochran, Bonfield, IL 

Kendra Holcomb-Densmore, Roseville, MI 
Misty Ehlrich, Elwood, IN 

Casey Fox, Bonfield, IL 
Jocelyn French, Town & Country, MO 

Alison Gee, Glastonbury, CT 
Heather Griffin, Brighton, MI 
Jennifer Kell. Coralville, IA 

Marissa Murphy, Otisville, MI 
Holly Watson Pollock, Bourbonnais, IL 

Michelle Reddy, Mishawaka, IN 
Christy Rees, Coulterville, IL 
Beth Rogers, Naperville, IL 

Katherine Roose, Howell, MI

Bass
Scott Armstrong, Liberty, MO 

Jonathan Bartling, Bourbonnais, IL 
Joel Burbrink, Columbus, IN 
David Cortright, Mason, MI 
Phil Dannewitz, Decatur, IL 

Sam Ebnet, Winona, MN 
Andy Foster, Dimondale, MI 
Jason Garrett, Mt. Zion, IL 
Jason Hammond, Clio, MI 

Thad Haynes, Alton, IL 
Joel Newsham, Bourbonnais, IL 
Jeramy Nichols, New Haven, IN 

Justin Nixon, Ottawa, IL 
Robert Richmond, Manteno, IL 

Jay Sandbloom, Olathe, KS 
Dan Schlorff, Valparaiso, IN 
Matt Smith, Columbus, IN

Officers
Jonathan Bartling, business manager 

Jay Sandbloom, chaplain 
Holly Pollock, secretary 

Heidi Anksorus, historian 
Carrie Burton, libaraian


Soprano
Kelly Allen, LaGrange, IN* 
Heidi Anksorus, Granger, IN 

Melinda Bartling, Bourbonnais, IL 
Barbara Brewer, Bradley, IL 
Carrie Burton, Bradley, IL 

Molly Cropper, Hoopeston, IL 
Jessica DeZwaan, Bourbonnais, IL 

Briana Floyd, Paoli, PA 
Julie Habegger, Fort Wayne, IN 

Heidi Huffman, Casey, IL 
Bianca Lucente, Aliquippa, PA 

Sara McDaniel, Alsip, IL 
Shelby Moore, Grand Haven, MI* 
Gretchen Steinhart, Sigourney, IA 

Erin Sudduth, St. Louis. MO 
Cathy Swallow, Mt. Vernon, OH 

Anne Wadsworth, Dixon, IL 
Valerie Wilson, Bloomingdale, MI

Tenor
Jeremy Alger, Flint, MI*

Paul Austin, Indianapolis, IN 
Lee Chambers, Bourbonnais, IL 

Joel Christie, Mooresville. IN 
Josh Cobb, Waco, TX 

Brian Cole, Clinton Township. MI 
Darin Hamlin, Spencer, IN* 
Kirk Johnson, Ottawa, IL* 

Randy Kinder, New Albany, IN 
Earl Kroll, Bourbonnais, IL 

Matt Meyer, Fortville, IN 
Chad Ozee, Kansas City, MO 

Steve Spangenberg, Glenolden, PA 
Randy Scollan, Travis AFB, CA* 

Brad Zehr, Berne, IN

*Fall Semester

Joel Christie, president 
Jason Garrett, first vice president 
Mindy Bartling, second vice president 
Jessica DeZwaan. robarian


QC-Z UH'KUMHt/ 3 (cr< /

s I finish my final semester with Orpheus, I wish to thank
C T X /th e  hundreds of young people who have sung for me anf 

the wonderful accompanists, including faculty member Dr. Gerall 
Anderson, who have given such inspiring and expert support. I 
would like to thank all who have hosted us at home and abroad anf' 
have provided us with so many great memories. Thank you, D 
Harlow Hopkins, for having faith in me that I could do the job. 
Thank you, Olivet faculty  co lleagues and staff, for your
encouragement. Thank you, music department colleagues, ft
helping prepare such effective young musicians. '

For the past 22 years, Orpheus alumnus Dr. Ovid Young has writtel 
music for the annual baccalaureate service and has fulfilled othq 
special commissions for Olivet and Orpheus. During each of my 
years as conductor, we have sung Dr. Young’s compositions and 
arrangements. Thank you, Dr. Young, for your creative an 
inspirational music, and for generously assisting us with four 
recording projects.

I especially thank my wife, Linda, whom I met in Orpheus in 1957. 
She has stood by me through the joys and sorrows of this journey. 
The journey was interrupted by a highway accident on November 1 
1990, on our way to Praise Gathering. Three of our young peopl) 
went to be with the Lord: Alex Anderson of North Olmstead, Ohio; 
Cindy Langdon of Davison, Michigan; and Andrea Green of New 
Castle, Indiana. Some day, in God’s time, we will sing togethd 
again.

In closing, I want to thank God for His grace and mercy in so man 
ways: for the dedicated professors at Canadian Nazarene Collegl 
and Olivet who pointed me in the right direction; for the many pastors 
and people who prayed for me and this ministry; for our supportivl 
Praise Gathering friends; for the little Nazarene church in Lethbridgt) 
Alberta, Canada, where our family found the Lord; and for my 
parents who were a model of faithfulness and sacrifice to the
to God, and to their three children.

Dr. D. George Dunbar 
Conductor, Orpheus Choir


Olivet Nazarene University 
Departm ent o f  M usic

presents

Student Recital

7:30 p.m., March 8, 1999, Kresge Auditorium

Invocation

Lungi dal caro bene Giuseppe Sarti
Barbara Brewer, soprano 

Stephanie Wilkinson, piano

Concerto for Clarinet, K622 Wolfgang A. Mozart 
Adagio

Christina Nickerson, clarinet 
Dr. Jeff Bell, piano

Turn Ye To Me Jan Schmidt
Heather Griffin, alto 
Justin Nixon, piano

Etude in C Major Clair Omar Musser
Joseph Chen, marimba


The Vagabond R. Vaughan Williams
from Songs o f  Travel

Daniel Schlorff, bass 
Dr. Jeff Bell, piano

Divertissement Grec P.H. Gaubert
Becky Bounds, flute 
Jared Hancock, piano

Ein Madchen oder Weibchen Wolfgang A. Mozart 
from The Magic Flute

David Cortright, bass 
Dr. Jeff Bell, piano

Danza Espanola No. 5 Enrique Granados
Matt Rensberry, guitar

O mio babbino caro Giacomo Puccini
from Gianni Schicchi

Heidi Anksorus, soprano 
Beth Rogers, piano

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

gratefully acknowledged.


S e t t l o r  
T R e c ita C

Joel Christie, tenor 
Brad Zehr, saxophone

assisted by 
Kavin Sampson, piano

Tuesday March 9, 1999 
Kresge Auditorium 

7:30 p.m.

_01ivet N azarene University_ 
Department o f Music


Program

invocation

Concerto..........................................................................................................Domenico Cimarosa

Introduzione 

Allegro 

Siciliana 

Allegro giusto

B rad Zehr, soprano saXophone 

Karin Sampson, piano

(1749-1801)

Dalla sua Pace........................

from "Don Giovanni’

Sound An Alarm......................

from ‘Judas Maccabeus"

in Native Worth......................

from “ih e  Creation"

Joel Christie, tenor 

Karin Sampson, piano

(1756-1791)

(1685-1759)

.................... Joseph Haydn

(1732-1809)

Sonata for Alto SaXophone and Piano., op. 19 (1939).................

II. with tranquility

III. with gaiety

Brad Zehr, alto saXophone 

Kavin Sampson, piano

(1906-1985)

Plaisir d'amour.........................

Anrorc....................................

Mandoline................................ .

Widmung..................................

Die Lotosbluine.........................

(1706-1784)

.................. Gabriel Faure

(1845-1924)

(1810-1856) 

.............. Robert Schumann

(1810-1856)
Joel Christie, tenor 

Karin Sampson, piano


Aria for Alto SaXophone and Piano (1936)........................................................Eugene Bozza

(1905-1991)

Diversion for Alto Saxophone and Band (1943)..............................................  Bernard Heiden

(b. 191 o)

Brad Zehr, alto saxophone 

Kavin Sampson, piano

At the River...................................................................................................a n . Aaron Copland

w hat a Friend We Have in Jesus................................................................... arr. Janet Sanborn

Were You There an . Craig Courtney

Joel Christie, tenor 

Kavin Sampson, piano

Take My Life a n . Craig Courtney

Joel Christie, tenor 

Brad Zehr, soprano saxophone 

Kavin Sampson, piano

This rectal is behg presented In partial fulfillment of the requirements for the Bachelor of 

Science degree with a concentration in Music Educationfor Mr. Brad Zehr.

This rectal is being presented in partial fulfillment of the requirements for the Bachelor of 

Science degree with a concentration in church Music for Mr. Joel Christie.

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

acknowledged.


How should I ever believe 
a  gen tlem an capable o f  such o f  a  heinous 

A h , to d iscover the tru th  
m y  every  means be sought.

I hear w ith in  the breast 
o f both husband and f i e n d  
the d u ty  th a t speaks to me:

I will disabuse her, 
or avenge her!

M y  p e a ce  depends on hers. 
T h a t which p leases her 

g iv e s  me life-,
T h a t which displeases her 

K ills  me. 
i f  she sighs,
I sigh  too.

T h a t rage is mine; 
th a t mourning is mine, 
and I do not have jo y  

i f  she doesn't.


P t a U i r J  amour

(T he  jo y s  o f  Love)

T he jo y s  o f love e'er sw iftly  do d ep a rt, 
its  sorrows b itte r  thro' a  lifetim e p ro v e .

I g a v e  up fo r  a ll cruel S y lv ia ’s  love, 
too soon I f in d  another owns her h ea rt.

Long as th is  brooklet sh a ll softly onw ard flow , 
the m eadow p a ss in g  on i ts  joyous w ay, 
thee I wi 11 love, ever would S y lv ia  sa y . 

Still flow s the stream , but c h a ig 'd  S y lv ia  now.

M r  ore  
(D aw n )

From the g a rd en s o f  the night 
the s ta rs  take f i g h t ,  

g o lden  bees draw n tow ard  
an invisible honey, 

an d  the daw n, in the distance, 
spreading the brilliance 

o f  its  canvas, 
w eaves w ith  th reads o f silver 

the blue cloak o f the sky.

From the g a rd e n  o f  my h eart, 
in tox ica ted  by a  lulling dream , 

m y desires f y  aw ay  
w ith  the coming o f the morning,


like a  sw ift s w a m  o f bees 
tow ard  the coppery horizon , 
bekoned by a  p la n tiv e  song, 

e ve rp resen t and  d is ta n t.

T h ey  f l y  to  y o u r  fe e t ,  
s ta rs  chased from  the clouds, 

eXiled from  the go lden  sky  
where yo u r beau ty  reigns supreme, 

and tr e a d iig  u n ch arted  p a th s  
to f in d  you , 

th ey  m iig le  th e ir  fa ilin g  ligh t 
w ith  the d a w n iig  d a y .

M andoline
(M an dolin )

The men serenading  
and the lovely ladies listening  

exchange idle ch a tte r  
under the s i i g h g  branches.

T lrcis  is there and also A m in te  
and the ever-present c lila n d re ; 

and there is D am is, who fo r  m any a  
cruel m aid  creates tender verses.

T h e ir  short silk jackets, 
th e ir  long gow n s w ith  tra ins, 

th e ir  elegance, th e ir  jo y  
and th e ir  soft blue shadows


w h ir l  in the ecstasy  
of a  y in k  and g r e y  moon,  

and the mandolin ch a tte rs  on 
a m id  the quiverings o f  the breeze .

The men seren a d tig  
and the lovely ladies lis te n iig  

exchange l i e  ch a tte r  
under the s b g i i g  branches.

Idjidm ung
(D ed ica tion )

o h  you , my soul, oh you, m y heart, 
o h  you , my de ligh t, oh you , m y sorrow, 

o h  you, m y world wherein you live,
You m y heaven into which  1 soar,  

oh you m y g r a v e ,  wherein deep down 
Forever I have la id  m y sorrow l 

You are the rest, you  are the peace-, 
H eaven has destined you fo r  me.

T h a t you  love me makes me deem m yself worth, 
Y ou r g a z e  has transfigured me to myself, 

Y our love l i p  me above myself,
M y  g o o d  s p ir it , my be tte r  self.'

You m y soul, you my heart,
You my deligh t, oh you, m y sorrow,

You m y world wherein I live,
My heaven you , into which I soar,

M y  g o o d  S p ir i t ,  m y be tte r  self.


2)ie dotoilfumt
(The Lotus Flower)

The lotus flower is afraid 
of the splendor o f the sun,

And with her head bent low 
Dreaming she waits fo r the night. 

The moon, he is her lover,
He wakens her with his light, 

And to him she unveils gracefully 
Her innocent flower face, 

she glows and blooms and shines, 
and gazes mutely aloft; 

in fragrance she weeps and trembles 
with love and the pain of love.


O L I V E T
N A Z A R E N E
U N I V E R S I T Y

University 
Singers
D I R E C T E D  B Y  M A R T H A  D A L T O N

[ < I p r i / t a

March 14-20,1999

Olivet
I  N azarene U niversity 

I  K a n k a k e e , I ll in o is


University Singers

f T b ri/u j, ///W'Y/O// fJ/'l/)
March 14-20, 1999

INVOCATION

VICTORY IN J E S U S ....................................................  E u g en e  M . B artlett
Soloists: Melissa Schmidt, Chad Cantrall arr. Fettke

AMAZING GRACE with 
GRACE GREATER THAN OUR SIN

BE YE G L A D ............................................

PASS THROUGH THE WATERS . . . 
Soloist: Krista Streight

HE IS FAITHFUL with 
GREAT IS THY FAITHFULNESS . . 

Soloist: Jessica Hendrix

IT IS W E L L ..............................................

PRAYER

BEYOND THE OPEN D O O R .............

I PLEDGE A LL E G IA N C E ...................

IN THE PRESENCE OF JEHOVAH . 
Solist: Peggy Hicke

JUST A S I A M ........................................

........................ arr. Fettke

Michael Kelly Blanchard 
arr. Greer

  Dan Burgess

arr. Kirkland/Fettke

. . . Spafford/Criser 
arr. Criser

. . . .  Shawn Craig 
arr. Galen Bourland

. . arr. Ovid Young

............... Ray Boltz
arr. Camp Kirkland

 Geron Davis
arr. Gardner, Gardner, Goss

................... Elliott/Bradbury
arr. Fettke

WHEN 1 SURVEY THE WONDROUS CROSS . .

JESUS, WE CROWN YOU WITH P R A IS E .................  Lanny Wolfe
Soloist: Cara Yergler arr. Clydesdale


University Singers is a 34-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.

{ /to

Jackie Wheeler 
Cara Yergler

Katie Chambers 
Jamie Clark
Selena Dittmer 
Angela Hattery 
Jessica Hendrix 
Peggy Hicke
Angela Hudgins 
Salena Hughes 
Katie Waller

Laura Eichelberger 
Natalie Fiechter 
Jesi Dierickx 
Jayme Hunt 
Kristin Milner 
Ryann O’Connell 
Melissa Schmidt 
Jennifer Schultz 
Kathy Steely 
Amy Stoker 
Krista Streight

Chad Cantrall 
Tim Livengood 
Jeremy Orr 
Jason Ruel 
Andy Wright

Chris Boyts 
Chris Collins 
Jared Hancock 
Craig Johnson 
Eric Johnston 
Scott Pittman 
Chris Stoker

Jared Hancock, Accompanist


Olivet Nazarene University 
Department of Music

n Senior Recital

Jamison Sandbloom
baritone
Chris Gonzalez
>iano

In Junior Recital

Lee Chambers
tenor

Dr. Timothy Nelson
piano

Thursday, March 25, 1999 
7:30 p.m.

Kresge Auditorium 
Larsen Fine Arts Center


PROGRAM

Sound the Trumpet
Mr. Chambers and Mr. Sandbloom

Com’ e gentil (from Don Pasquale)
M’appari tutt’amor (from Martha)

Mr. Chambers

Vittoria, vittoria, mio core
Per me giunto (recitative and aria from Don Carlo)

Mr. Sandbloom

Beau Soir 
Ici-bas!

Mr. Chambers

Don Quichotte a Dulcinee
I. Chanson romanesque

II. Chanson epique
III. Chanson a boire

Avant de quitter ces lieux (from Faust)
Mr. Sandbloom

An die ferne Geliebte
1. Auf dem Hiigel sitz ich, spahend
2. Wo die Berge so blau
3. Leichte Segler in den Hohen
4. Diese Wolken in den Hohen
5. Es kehret der Maien, es bliihet die Au’
6. Nimm Sie hin denn, diese Lieder

Mr. Chambers

H. Pure-

G. Donize | 
F. von Flotow

G. Carissirri 
G.Ver

C. Debussy 
G. Faun

M. Rav

C. GounoJ

L. van Beethove


Widmung 
J idenM ond

Mr. Sandbloom

R. Franz 
F. Schubert

From 114 Songs

The Greatest Man 
The Circus Band 
The Cage 
Where the Eagle 
Remembrance 
Canon

Mr. Chambers

C. Ives

j Cant To Be Ready
Uiucifixion
Ride On, King Jesus

Mr. Sandbloom

arr. H.T. Burleigh 
arr. F. Rupp 

arr. H. Johnson

j le Lord Is My Shepherd
Mr. Chambers, Mr. Sandbloom

H. Smart

iiiis  Senior Recital is presented by Mr. Sandbloom in partial fulfillment of 
he requirements for the Bachelor of Arts degree in Church music.

nis Junior Recital is presented by Mr. Chambers in partial fulfillment of 
the requirements for the Bachelor of Arts degree in Music Performance.

Thank you for not tape recording or taking pictures during the 
performance, and for turning off cellular phones.


NOTES

Although British composer Henry Purcell’s life was rather brief (1659-1695) his musical outj » 
and reputation were enormous. Equally comfortable writing operas, anthems, or instrumental 
music, Purcell was court composer to England’s Queen Mary. It was for her birthday celebrati '  
in 1694 that he wrote the musical ode Come, Ye Sons o f Art, from which we hear the vocal fanf: 
Sound the Trumpet. 1

The opera Don Pasquale, by Gaetano Donizetti (1797-1848), is about the relationships in t 
household of a wealthy family. In the serenade Com’ e gentil—a staple of the tenor repertoire— 
Ernesto laments his lonely state. The guitar-like accompaniment and melodic line suggest folk 
music. Although Donizetti did not intend to use it in the opera, during rehearsals he noticed tl 
something seemed to be missing, so he simply pulled this aria from his files and handed it to t | 
conductor. It fits so well in the score that it seems to  have been intended from the beginning of 
the opera.

TRANSLATION
You wandering moon, whose soothing light now sheds a calm around the April night, shine 
over valley and stream, and gladden my gaze in your beam. Upon the rose's breast the dew 
is lying, and the wind sighs through the shadowy grove. Why keep me waiting alone? F 
when I’m  dead all the tears you shed won’t  bring me back. Your faithful one of love v | 
surely die, O  cruel maiden, my own!

Martha, the only well-known opera of Friederich von Flotow (1812-1883), tells the story 
two noblewomen who disguise themselves as peasants, and as a result, are sold into slavery. Tin 
new masters fall helplessly in love with them. Lionel, one of the masters, sings the aria M’appari 
tutt’amor when the women have decided to  leave for home. Flotow’s mastery of melody is quite| 
evident in cooperation with rich harmonies. Although originally written in German, the aria 
usually' sung today in an Italian adaptation.

TRANSLATION
None so rare, none so fair has yet captured my heart. Maiden dear, you are beyoi 
compare. It would be death to leave you. Before I saw your face there was no love in u 
heart. But alas you are gone! And in grief I mourn alone. Life seems like a shadow, and 
my joy a fleeting dream. Martha! Martha! Leave me not alone in despair! D on’t let me 
grieve! Return to share my life!

Vittoria, m io core (Victorious my heart) comes from one of the many cantatas written 1 
Italian composer Giacomo Carissimi (1605-1674). Carissimi held the position of Maestro di 
cappella (director of music) at one of the most important Jesuit educational institutions in the 
world, the Collegio Germanico in Rome. He remained there from 1629 until his death, and 
considered one of the most influential 17,h-Century composers, noted for his oratorios ar 
cantatas.

TRANSLATION
Victorious, my l.c-art is! And tears are in vain, for love now has broken its shackles in twi
The false one is vanquished, her glances amuse me; deception no longer can confuse me!
N o falsehood or sorrow can oppress me; the flame, once so cruel, has spent itself! Her

i


once-entrancing smile now reveals no pain, the wounds in my bosom are healing with time. 
All sorrow and torment I fear no longer, each tie is broken, all fears have disappeared!

Giuseppe Verdi’s (1813-1901) opera Don Carlo—a musical adaptation of Friedrich von 
hiller’s five-act poem by the same name—was first performed in Paris in 1867. Act IV, scene ii 

takes place in Don Carlo’s prison cell, and it is here that his friend Rodrigo has come to show the 
u timate sign of friendship and love, to  give his life to free Carlo. In Per m e giunto (for I have 

>me) Rodrigo explains that he has come to take his friend’s place, and the price for rebellion 
;ainst the crown will now lay on his head.

TRANSLATION
It is I, Carlo! You are about to  leave this ghastly tomb. My heart is glad that in my arms 
now I feel you. I’ve saved your life! And I have come here to tell you farewelL O  my 
Carlo! My last sun has risen today; we shall meet no more here on earth. When His faithful 
come heavenward, God will join us in His home. There are tears in your eyes. Why shed a 
tear now? No, take heart, for death at parting is not hard for one who dies for you.

Many parallels have been drawn between impressionistic paintings and the music of French 
>mposer Claude Debussy (1862-1918). The purpose of such artistic developments was not 

necessarily to recreate an image, but instead to  recreate the mood or setting of the image. The 
detachment of the melody from the accompaniment in many of Debussy’s works, such as Beau 

air (Beautiful Evening), helps create a dream-like feeling.

TRANSLATION
When the setting sun casts a rosy hue over the rivers and a dewy shiver scurries over fields 
of clover, every living thing seems to  suggest a feeling of happiness ascending right up to 
the troubled heart; to suggest to savor the enchantment of being alive, while we are still 
young and the evening so full o f beauty. For we will pass the way a wave is passing: the 
wave toward the sea, we toward the tomb.

In the text of Ici-bas! (Down here)—set to music by many composers—the speaker longs for 
something that does not exist on earth. French composer Gabriel Faure (1845-1924) wrote the 
music for his setting so artfully that the listener cannot help being drawn into the plea.

TRANSLATION
Here below, lilacs die and never is the bird’s song more than a short refrain. I dream of
summer days that will last forever. Where Ups part lightly and leave no trace of beauty.
Men weep in vain for their love’s pain. I dream of lovers who remain forever.

In 1932 Maurice Ravel (1875-1937) was commissioned to write the musical score for a film 
ised on Cervantes’s famous story Don Quixote. Ravel was not the only composer commissioned, 
ough, and after three songs had already been completed, director Georg W. Pabst declined 

Ravel’s work in favor of another’s. In spite of this, Ravel’s songs (the composer’s last musical 
(imposition) have become better known than those actually used in the film.

Chanson romanesque expresses dedication and service to Don Quixote’s beloved 
Dulcinee. Chanson epique offers a prayer to the saints and to Mary for strength and 
courage in battle. Chanson k boire is a raucus drinking song,—despite his honorable


intentions, Don Quixote was all too human—expressed in the accompaniment with humor 
and a sense of intoxication.

French composer Charles Gounod (1818-1893) wrote his opera Faust to a French text, although 
it was premiered in England in 1863, and was later used in 1882 as the opening opera of the new 
Metropolitan Opera in America (performed that night in a German translation.) The opera-I 
Gounod described it as his greatest theatrical success—tells the timeless story of Faust, a man wlu| 
sells his soul to the devil in exchange for youth, strength, and power. Faust has been charmed by a 
young girl, Marguerite, and in Act II her brother Valentin bids her farewell as he sets out for war 
Avant de quitter ces lieux (bfore I  leave this place) is the prayer Valentin offers up to Heaven to kee] 
Marguerite from harm. i

TRANSLATION
Before I leave this place, birthplace of my forefathers, to Thy care O  Lord and Ruler of thl 
skies, I commend my sister. P ro tea  her always from every danger, my sister so dearly lovei 
Freed from care and wony, I will go to  seek glory in the midst of the enemy; foremost and 
bravest in the thick of the fight, I’ll go to fight for my country. And if God should call me ti 
Him, I will watch faithfully over you, O  Marguerite! O  King of Heaven, look down an< 
pro tea  Marguerite, O  king of Heaven!

Ludwig van Beethoven (1770-1827) composed An D ie Fem e Geliebte (To the Dist; 
Beloved) in 1816, and dedicated it to Prince Josef Franz Maximillian Lobkowitz, a close friend am 
patron, upon the restoration of his original wages, which had been reduced to less than half during 
the Prince’s financial difficulties. Tlie tide is appropriately supported by great warmth an<| 
tenderness portrayed in the music. Although this is the only song cycle Beethoven wrote, it was th j 
first true song cycle—the initial theme returns near the end—and it is considered by many to  be the 
most perfectly unified cycle by any composer. The continuous and smooth flow of one song into 
the next creates a feeling of wholeness, as if they were actually one song. The melodic lines, meters! 
and colorful imagery of the text lend a sense of folk music. The voice and piano do not wori| 
merely as soloist and accompanist, but as partners in a duet.

mgl
.hill

TRANSLATION
1. From the mountain wing my gazes toward a far off, azure bound, seeking througlj 
everspreading hazes where I have found you, beloved. Far from you my way is turning, 
and valley lie between, parting us and our fond yearning, all our joy and all our pain. Ah, my 
gazes wander aimlessly, that for you glow. And my sighing I squander on the void that parti 
us. Is there nothing that can find you, bear my heart to  yours? Then in song I will remincj 
you how I pine for you in loneliness. For a song of love cares not for miles and hours, and a 
loving heart attains what a loving heart empowers.

2. Where the mountains arise under low skies, peering through the air, where the sunset 
red, where clouds gather, I would be there! In that slumbering valley pain and sorrow may 
never dwell. O n the rocky stair where the primroses sleep, the winds blow lightly. To thi 
shadowy grove despair drives me longingly. Ah, I never would go away, if I might stay wit 
you forever!

I
y

3. Little cloud sailing above me, and you tiny rill below, should you meet her who loves me. 
bear my greetings to  her! You little clouds, if she wanders in the lonesome valley, let mu 
image greet her from your airy palette. Should she linger near the bushes bare from autumil 
winds, tell her of my crushing sorrow. Tell her, little birds, how I mourn. Western breezes,


to my loved one blow my sighing, like the sun’s departing glow. Whisper all my love to her. 
Tell her, little stream, so that she will see in you how my tears flow!

4. Clouds beyond the mountain, birds that fly merrily by, to my love go quickly, carry me 
there, too, on your wings! And the western breezes shall caress your cheek and breast, 
fondly stroking your hair. I wish I were they! Brook that flows down the mountain, when 
you mirror her face, bring back the reflection to me quickly!

5. Fair May is coming, the meadows are happy where wandering breezes blow and little 
brooks murmur. The swallow returns to  her home in the eaves, and she begins to  weave a 
nest for her mate. She builds her dwelling for love. Flitting now here and there, she softly 
lines the bride-bed, bring warm fleece for the little ones. Now the two live so faithfully 
together. What winter had parted now May joins again. I must wait my turn. Though all 
around lovers delight in spring, our lonely hearts are not united. And tears are the sole 
consolation.

6. Take my songs of love, O  flower that for you I sing. Sing them over in the evening 
hours when the tender lute rings. When the twilight glow fades on the calm blue lake so 
bright, and its parting ray shines over the distant mountains. And sing of what love inspires 
in my breast, of desires unfulfilled, of yearning unconfessed. Surely then my song regains 
what we lost in lonely hours, and a loving heart attains what a loving heart empowers.

<1* «(*•

W idm ung (Dedication) is from a collection of songs, Gesange, by Robert Franz (1815-1892). 
|his song is a setting of a poem by Wolfgang Muller.

TRANSLATION
O  do not thank me for these songs. I should be thankful to you. You gave them to me, I 
give them back again, what was and always will be yours. In the light of your dear eyes I 
have read them faithfully, don’t you recognize your own songs?

Austrian composer Franz Schubert (1797-1828) was the master composer native to the city of 
tenna. In his setting of Goethe’s An den M ond (To the Moon) Schubert demonstrates how 
je accompaniment of his songs often reinforces the meaning of the poetry to which he 

composed.

TRANSLATION
You fill the bush and valley quietly with misty shine, you set my soul totally at peace. You 
spread over me your softening glance, like a friend’s eye. Every echo my heart fells of joy 
or sadness. I walk between them in loneliness, happiness, and depression. Flow, flow, 
beloved stream! Never will I be happy, since playing and kissing die away, as does fidelity.

4*- •>(*• 4*-

Charles Ives (1874-1954) was one of the great musical innovators of the 20th Century. His 
fividualistic experimentation influenced many composers who were to follow. Spending his life 

in New England, he was educated first by his father—the elder Ives was also a musical 
experimenter—and then formally at Yale. Feeling that his creativity would suffer if forced to earn 

Is living as a musician, Ives instead worked as an insurance agent, eventually becoming quite 
ealthy. In fact his innovative tendencies spilled into this area as well, since he is the man 

credited with creating estate planning. Ironically, for such a progressive individual, his political, 
philosophical, and religious views were very conservative, a fact often expressed in the messages 

[ his music.


rAs Ives was reading the New York Evening Sun one day in 1921, he came upon a poem 
Anne Collins, The Greatest Man, a young boy’s tribute to  his father. Ives instantly set this] 
music.

The Circus Band is the story of a circus parade as seen through the eyes of a child. The 
vocal part is often detached from the accompaniment, suggesting that the boy is speaking with the 
band in the background. The piano part imitates many different intruments throughout the piel . 
including drums and trombones. Also worthy of notice is that the structure of the song follo| ; 
the traditional march form.

The Cage is one of Ives’s most bizarre vocal compositions. The melody moves in a motjj 
such as a leopard pacing about the cage. The chords in the piano part strike like the leopard’s 
hitting the ground. One could ponder for hours what the boy outside the cage is actu: 
thinking.

The text of Where th e  Eagle describes a place, presumably Heaven, where there is rest 
those saints who have been blessed by death.

To help support the song Rem em brance Ives inscribed the page with a quote fri 
Wordsworth: “The music in my heart I bore long after it was heard no more.”

Canon is actually a canon, a musical round, between the voice and piano. Each states the s; 
melody with only one measure between them.

otion

Tad •

t;
sâ e

Harry Thacker Burleigh (1866-1949) learned traditional Black spirituals, such as I W ant To I 
Ready from his maternal grandfather, a freed slave. At the National Conservatory of Music] 
New York City Burleigh studied under many great teachers and conductors, including Anton 
Dvorak. Arranging spirituals was just a sideline in a varied career that included editing music for 
G. Ricordi and Co. in New York and Milan, coaching famous singers such as Enrico Caruso,
helping to found the American Society of Composers, Authors, and Publishers. 1

Crucifixion is a traditional Black spiritual arranged by German-born pianist Franz Rupp 
(b. 1901). For several decades Rupp was the accompanist for American contralto M arl i 
Anderson, one of the first concert artists to include spirituals such as this one in a classical recitl

American composer/arranger/conductor Hall Francis Johnson (1888-1970) studied at the 
Juilliard School and the University of Southern California as a violinist and violist. In 1925 ] • 
turned to conducting, founding the Hall Johnson Choir, arranging and composing all the concj 
music. His works include a folk opera Rim, Little Chilltm, a cantata, many art songs, and 
collections of Black spirituals that include popular favorites such as Ride O n, King Jesus! I

British composer Henty Thomas Smart (1813-1879) was also a well-respected organist, serving 
some of the most prestigious churches in London. In addidon to  several fine organ pieces, j  j 
composed many large choral works (operas and cantatas), as well as anthems and part son] , 
including duets, such as his setting of the 23rtl Psalm, The Lord Is M y Shepherd.

Program notes by Jay Sandbloom and Lee Chambers.


Olivet Nazarene University 
Department o f  Music

presents

Student Recital 
9:30 a.m., March 26,1999, Kresge Auditorium

Invocation

Quella fiamma Benedetto Marcello
Tristin Simmons, soprano 

Dr. Jeff Bell, piano

Prelude & Fugue in c minor Johann Sebastian Bach 
Adam Kotsko, piano

Beau Soir Claude Debussy
Bianca Lucente, soprano 

Justin Nixon, piano

Petite Suite Claude Debussy
En Bateau

Stephanie Wilkinson, piano 
Desiree Elughes, piano

Si Mes Vers Avaient Des Ailes! Reynaldo Hahn
Jessica Hendrix, soprano 

Adam Kotsko, piano

Concerto in C Major Franz Joseph Haydn
Adagio

Leanne Loica, cello 
Erin Stephenson, piano


Alma del core Antonio Caldara
Chris Boyts, bass 

Dr. Jeff Bell, piano

Sonata in E-flat Joseph Haydn
Stephanie Wilkinson, piano

Warm All Over Frank Loesser
from The Most Happy Fella 

Paul Austin, tenor 
Dr. Jeff Bell, piano

Sicilienne Gabriel Faure
Jenny Cochran, flute 
Beth Rogers, piano

The Legend Peter I. Tschaikovsky
Kati Ondersma, alto 
Jared Hancock, piano

Toccata Aram Khachaturian
Erin Stephenson, piano

How Could I Ever Know? Lucy Simon
from Secret Garden

Gretchen Steinhart, soprano 
Dr. Jeff Bell, piano

The Call Ralph Vaughn Williams
from Five Mystical Songs

Sam Ebnet, baritone 
Dr. Jeff Bell, piano

Your cooperation  in not t a p  recording or tak ing  p ic tu res  during  the  perform ance is g ra te fu lly
acknowledged.


OLIVET NAZARENE UNIVERSITY 
DEPARTMENT OF MUSIC

O N U

Orchestra
Dr. Jeff Bell

conductor

Spring Concert

Monday, March 29,1999 
7:30 p.m.

Kresge Auditorium 
Larsen Fine Arts Center


PROGRAM

Overture from Zampa

Overture from Le Nozze di Figaro

Intermission

Symphony N o. Ill

II. Andante Tranquillo

Overture from
Orphee aux enfers

L.J.F. Herold

W.A. Mozart

H. Hanson

J. Offenbach

Thank you for no t tape recording or taking pictures, 
and for turning off cellular phones.


NOTES

French composer and pianist Louis Joseph Ferdinand Herold 
(1791-1833) displayed great musical aptitude at an early age, 
winning the coveted compositional award Grand Prix de Rome at 
the age of twenty-one. Turning his attention from piano works to 
the theater, Herold made his debut as an opera composer in 
Naples, where he was court pianist. Returning to Paris, he 
successfully produced a number of operas. In 1831, while he was 
serving as Chorus master at the Academy of Music, Herold 
composed his best-known opera Zampa,—the story is remarkably 
similar to Mozart’s Don Giovanni—from  which we hear tonight’s 
overture.

Unlike many overtures that are medleys of tunes that will be 
heard in the course of the opera, Wolfgang Amadeus Mozart 
(1756-1791) chose instead to begin Le Nozze di Figaro (The 
Marriage of Figaro) with a lively overture of completely original 
musical material. From its distinctive opening theme to the fanfare 
ending, the overture sets a light-hearted mood for the opera, 
communicating to the audience that the story will never get too 
serious.

American Howard Hanson (1896-1981) made his mark on the 
music world in two ways. As a composer of large choral and 
instrumental works, he wrote in a mostly conservative style, along 
traditional European lines. He was also immensely influential as 
the director of the Eastman School of Music in Rochester, New 
York (1924-1964) where he taught scores of young composers and 
conductors, and where he pioneered the idea of the Symphonic 
Wind Ensemble. Hanson’s Third Symphony is in the traditional 
symphonic structure. The second movement depends heavily on 
the wind sections, and it is actually one long swelling passage of 
crescendo, then diminuendo.

In the 1860s Parisian audiences were enjoying a new genre, the 
opera bouffe, which emphasized the smart, witty, and satirical 
elements of comic opera. Its founder and undisputed king was 
French composer Jacques Offenbach (1819-1880). Offenbach’s 
works, such as Orphee aux enfers (Orpheus in the Underworld), 
influenced other composers of opera and operetta, such as Gilbert 
and Sullivan, and Johann Strauss the Younger. Tonight’s overture 
is a typical medley piece, a string of tunes that will be heard at some 
point in the opera, ending with the familiar “Can-can.”


Piccolo
Rebecca Bounds 

Flute
Retha Stout 
Rebecca Bounds 
Bethany Anderson

Oboe
Rebecca Bounds

Clarinet 
Amy Steinacker 
Christina Nickerson 
Tracy Marcotte

Bassoon 
Justin Nixon

Horn
Sara Stevenson 
Kristi Myers 
James Wasmundt

Trumpet 
Mark Lafevor 
Tim Reyes

Trombone 
Greg Lyons 
Adam Gentry

Percussion 
Stephanie Wilkinson 
Chris Gonzalez

Tvmpani 
Joseph Chen

Violin I 
Molly Brewer,

Concertmistress

Kevin Rector 
Dan Meyer

Violinn 
Sidra Schkerke 
Carlos Villarreal

Viola
Marcy Miller 
Casey Fox

‘Cello
Randy Kinder 
Leanne Loica 
Kati Ondersma 
Jennifer Hatton

Bass
Dan Schlorff


Olivet Nazarene University 
Department o f Music
presents

Senior Recital
Carrie Burton, soprano

and

Joel Burbrink, baritone

accompanied by 
Kavin Sampson, piano

7:30 p.m.
April 12, 1999 
Kresge Auditorium 
Larsen Fine Arts Center


P r o g r a m

Invocation

Se vuol ballare
from Le Nozze di Figaro 

Deh, vieni alia finestra
from Don Giovanni

Joel Burbrink, baritone 
Kavin Sampson, piano

Porgi, amor qualche ristoro
from Le Nozze di Figaro 

Vedrai, carino
from Don Giovanni 

Quando men vo
from La Boheme

Carrie Burton, soprano 
Kavin Sampson, piano

Les Berceaux 
Nuit d’ etoiles 
Die Forella 
Du Bist die Ruh 
Die Taubenpost

Joel Burbrink, baritone 
Kavin Sampson, piano

Obstination
Elegie
Still wie die Nacht 
An die Musik

Carrie Burton, soprano 
Kavin Sampson, piano

Wolfgang A. MozLt 

Wolfgang A. Moz[ t

Wolfgang A. Mozart 

Wolfgang A. MozI t 

Giacomo PuccJ i

Gabriel Faure 
Claude Debus* ’ 
Franz SchubJ : 
Franz Schubert 
Franz Schubf*

H. Fontenaill| 
Jules Massenet 

Carl Boh."1 
Franz Schub<|


Arm, Arm Ye Brave George F. Handel
from Judas Maccabaeus 

Poor Wayfaring Stranger arr. Gerald Anderson
Ride On, King Jesus! arr. Hall Johnson

Joel Burbrink, baritone 
Kavin Sampson, piano

To A Wild Rose 
The Prayer Perfect 
(low Lovely Are Thy Dwellings 
The Twenty-Third Psalm

Carrie Burton, soprano 
Kavin Sampson, piano

Praise Him! Craig Courtney
Carrie Burton, soprano 
Joel Burbrink, baritone 
Kavin Sampson, piano

— —

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

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

Edward MacDowell 
Oley Speaks 

Samuel Liddle 
Albert Hay Malotte

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


Se vuol ballare (If You Want to Dance)
from Le Nozze di Figaro

Bravo, lord master!
Now I begin to understand the mystery, 
and to see clearly 
your whole plan; 
to London, really?
You as minister, I as courier, 
and Susanna...
Secret ambassadress,
That will not be, Figaro says so!

If you want to dance, little lord count,
I’ll play the guitar for you—yes.
If you want to come to my school,
I’ll teach you the caper—yes.
I’ll learn, but slowly:
I’ll be able to discover every secret better while playing the part. 
Defending my cunning, using my cunning, 
stinging here, joking there,
I’ll turn all his plots upside down.

Deh, vieni alia finestra (Come To The Window)
from Don Giovanni

Pray, come to the window, 
oh my treasure,
Pray, come console 
my weeping.
If you refuse to grant me 
some solace, 
before your eyes 
I want to die.


You whose mouth is 
more sweet 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.

Porgi, amor (Pour O Love, Sweet Consolation)
from Le Nozze di Figaro

Grant, Love, some relief to my sorrow, to my sighing! 
Either give me back my beloved, or just let me die!

Vedrai, carino (You W ill See)
from Don Giovanni

You will see, dearest, if you are good, what fine medicine I want to 
give you.
It's natural.
It's not unpleasant; and the pharmacist doesn't know how to make 
it—no, he doesn't know how to make it.

It's a certain balm that I carry with me.
I can give it to you, if you want to try it.
Would you like to know where I have it?
Feel it beat; touch me here.

Quando men vo (When I Go Out)
from La Boheme

When I go out alone in the street people stop and stare.. .and they 
all study in me my beauty from head to foot.
And then I savor the subtle longing that comes from their eyes; they 

, know how to appreciate, beneath obvious charms,


all the hidden beauty.
Thus the flow of desire completely surrounds me; 
it makes me happy!
And you who know, who remember and are melting with passion- 
you avoid me so?
I know well: your sufferings—you don't want to tell them; I 
know well, but you feel like you're dying!

Les Berceaux (The Cradles)

Along the quays, the large ships,
Rocked silently by the surge
Do not heed the cradles
Which the hands of the women rock,
But the day of farewells will come,
For the women are bound to weep,
And the inquisitive men
Must dare the horizons that lure them!
And on the day the large ships,
Fleeing from the vanishing port,
Feel their bulk held back
By the soul of the far away cradles.

Nuit d’etoiles (Night of Stars)

Night of the stars, 
beneath your veils, 
in your breeze and fragrance, 
sad lyre 
that sighs,
I dream of past loves.

Serene melancholy 
stirs deep in my heart


and I sense the soul of my beloved 
juiver in the dreamy forest.

I see again at our fountain 
/our gaze as blue as the skies; 
this rose is your breath 
and those stars are your eyes.

Die Forella (The Trout)

n a limpid brooklet,
Merrily speeding,
A playful trout 
Shot past like an arrow.

„ stood on the bank,
Watching with happy ease 
rhe lively little fish 
Swimming in the clear brook.

\  fisherman with his rod 
Was standing there on the bank,
Cold- bloodedly watching 
The fish dart to and fro...
‘so long as the water remains clear.”
I thought, “He will not Catch that trout 
With his rod.”

But at last the thief 
Could wait no more.
With guile he made the water muddy, 
And, ere I could guess it,
His rod jerked.
Hie fish was floundering on it,
And my blood boiled 
\ s  I saw the betrayed one.


Du Bist die Ruh (Thou Art Rest )

Thou art rest and gentle peace,
Thou art longing, and that which stills it.
I consecrate to thee, with my joys and griefs, 
As thy dwelling-place, my eyes and heart.

Enter into me and close thou 
The gates softly behind thee:
Drive other griefs from this breast,
Let this heart be filled with thy joys.

My world of sight thy radiance 
Alone can illuminate. O, fill it to the full!

Die Taubenpost (The Pigeon Post)

I have a carrier pigeon in my pay,
It is so devoted and faithful;
It never fails to reach its destination,
Nor flies beyond it.

I send it forth a thousand times 
Daily to carry news,
It flies past many a well-loved spot 
Straight to my darling’s house.

There it peeps in at the window,
Espies her glance and step,
Gaily delivers my greetings 
And collects hers.

I need write no more letters,
I give it even my tears...
It would surely not misdeliver them,


So zealously does it serve me.

J y  day or night, when awake or dreaming.
It is indifferent to all.
Vs long as it can keep on journeying 

.t feels itself well recompensed!

1 t never grows tired or jaded,
.ts course seems ever new to it;
It needs no inducement, no reward,
Tie bird is true to me!

Therefore I keep it loyally, too, in my heart 
Tius assured of the fairest prize; 
t is called Desire.. .do you know it?

The true heart’s messenger?

)bstination (A Resolve)

| T is all in vain to implore me.
[ Jot to let her image beguile.
For her face is ever before me, and her smile.
Tt is all in vain to implore me.
Vll thoughts of her away to keep.

For still, although she may ignore me, I can weep.
I Tt is all in vain to entreat me.

Memory's power to defy.
For if she willeth to defeat me, I can die.

| Clegie (Elegy)

IO spring of days long ago, blooming and bright, far have you 
luttered away!

No more the sky’s azure light, caroling birds waken and 
I glisten for me!


Bearing all joy from my heart, loved one, how far 
from my life thou flown!
Vainly to me does the springtime ‘ere turn!
It brings thee never again: dark is the sun!
Dead are the days of delight!
Cold is my heart and as dark as the grave!
Life is in vain evermore!

Still wie die Nacht (Calm as the Night)

Calm as the night, deep as the sea, should be thy love for me!
If love like mine glow in thy heart, I am forever thine.
Fervent as steel, and firm as the hills, should be thy love for me!

An die M usik (To Music)

O noble art!
How often in gloomy times, when life's vicious circle 
encompassed me, you have kindled my heart to the warmth of love 
and transported me to a better world!
Often a sigh, escaping from you harp-a sweet and blessed chord 
from you—has opened up to me a heaven of better times.
O noble art, for this I thank you!

To A W ild Rose

Come, oh, songs!
Come, oh, dreams!
Soft the gates of day close, sleep, my birds!
Sleep, streams!
Sleep, my wild rose!
Pool and bud, hill and deep, you who wore my robes, sleep!
Droop, east!
Die, west!
Let my land rest.


i ând, all thy hopes and woes rang from me in songs!
Come, oh, songs!
3ome, oh, dreams!
in our house is deep rest, through the pines, gleams, gleams, bright 
the gold west, there the flutes shall cry, there the viols weep, laugh 
ny dreams and sigh!
Sing, and vigil keep, awake, wild rose!

Woods, I woke your boughs, hills, I woke your elfthrongs!


Olivet Nazarene Universit
presents

ONU Jazz Band
under the direction of
Mr. Eric Penrod

Thursday, April 15, 1 9 9 9 J  
7: 30 pm


t Nazarene University

Mark Lafevor - Trumpet 
Trumpet

H P  *&K ‘A
Sam Thomas 

Shawna Herbert - Trumpet 
Tim Reyes - Trumpet

! •• t . i

David Belcher - Guitar
Heidi Huffman

Eric Penrod
■ Piano 
Bass

. . . .
Mark Hendrickson - Drums

H j l f p p  Vocals
Janielle Gregory - Soprano 

| i j  Jessica DeZwaan - Alto 
r  Chad Ozee - Tenor 

Justin Nixon - Baritone


The Program

Opener

Feels So Good

Ken H arrjg^E

Chuck Mangione 

arr. Jeff Jkaz

featuring Mark Lafevor & David Belcher ■ =

Switch In Time ' .*‘a S
-

Sammy Nestico r r ^

What Is Hip?

Stephen Kupa, Emilo Castillo & David GaribaldT==

arr. Mike T om aro"=

There Is Only You

Mark M
__

featuring the Vocai Group = ■

Down By The Riverside


= S  The Second Half

; The Doomsday Machine Meets 
Mr. Gelato

Ellen Rowe

=-■  Frank Speaking

William Russo 

featuring Greg Lyons

Don’t Get Around Much Anymore

Duke Ellington 

arr. Jetf Hest

=  We’ll Be Together Again

l ln  The Mood

Frankie Lane & Carl Fischer 

arr. Stan Kenton

Joe Garland

% Noel Whitis 
Dale Owen 

Julie Penrod

Media Services 
Sound 

Program


O L I V E T
N A Z A R E N E
U N I V E R S I T Y

University 
Singers
D I R E C T E D  B Y  M A R T H A  D A L T O N

M ISSIO N TRIP IN RETROSPECT

April 16, 1999

Olivet
I  Nazarene University 

I  K ankakee, Illinois


University Singers

t S j ^ r i n w  ( j o n c e r t /

MISSION TRIP IN RETROSPECT 

April 16, 1999

INVOCATION

VICTORY in  J E S U S ....................................................  E u gen e  M . B artlett
S o lo is ts :  M e lis sa  S ch m id t, C h ad  C antrall arr. F ettk e

a m a z i n g  G r a c e  with
G r a c e  GREATER THAN O u r  S I N ......................................... arr. F ettke

BE YE G L A D  M ich ael K e lly  B lan ch ard
arr. G reer

H e  i s  f a i t h f u l  with
G r e a t  IS THY FAITHFULNESS  arr. K irk land /F ettk e

S o lo ist:  J e ss ic a  H endrix

IT IS W E L L ............................................................................. Spafford/Criser
arr. C riser

INTERMISSION

BEYOND THE OPEN D O O R .................................................  S h a w n  C raig
arr. G a len  B ourland

I PLEDGE A L L E G IA N C E ...............................................................R ay  B o ltz
arr. C a m p  K irkland

In  t h e  P r e s e n c e  o f  Je h o v a h ........................................... Geron Davis
S o lo ist:  P e g g y  H ick e  arr. Gardner, G ardner, G o ss

JUST A S 1 A M .........................................................Elliott/Bradbury
arr. F ettke

JESUS, W E  CROWN YOU WITH P R A IS E ...................... L an ny W o lfe
S o lo ist:  C ara Y ergler arr. C ly d e sd a le


University Singers is a 32-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.

Thank you for joining us for this final program. Since 
the Spring Mission Trip was the main focus of this year, we 
would like to share with you some of the events that made 
the trip so memorable for us. Not only was the trip signifi­
cant in our lives, but also in the lives of the staff and residents 
of Mel Trotter Ministries in Grand Rapids, Michigan.

, ( /to

Katie Chambers 
Jamie Clark

Laura Eichelberger 
Natalie Fiechter 
Jesi Dierickx 
Jayme Hunt 
Kristin Milner 
Melissa Schmidt 
Jennifer Schultz 
Kathy Steely 
Amy Stoker 
Krista Streight

Selena Dittmer 
Angela Hattery 
Jessica Hendrix 
Peggy Hicke
Angela Hudgins 
Salena Hughes 
Katie Waller
Jackie Wheeler 
Cara Yergler

fT e /io r

Chad Cantrall 
Tim Livengood 
Jeremy Orr 
Jason Ruel 
Andy Wright

Chris Boyts 
Jared Hancock 
Craig Johnson 
Eric Johnston 
Scott Pittman 
Chris Stoker

Jared Hancock, Accompanist


oncezt

> a n d

1999 Spring (3onceu

(Zonductot

ZAon Zieddick

T̂uesday, ?4ptU 20 
7 :3 0  p / h  

Kzes$e jNudLto'tLum

: O l i v e t  N a z a r e n e  U n i v e r s i t y  =
KANKAKEE, ILLINOIS


OLIVET NAZARENE UNIVERSITY
CONCERT BAND

Don Reddick, Conductor

I m a g e s ..........................................................  by Robert Sheldon

Festive O v e r t u r e .............................. by Dmitri Shostakovitch

trans. by Tohru Takahashi

When Angels W e e p ........................................ by David Shaffer

Robinson’s Grand E n t r e e ........................... by Karl L. King

arr. by Loras Schissel

Ross R o y ........................................ by Jacob de Haan

Espana C a n i .......................................... by Pascual Marquina

arr. by Robert Longfield

Les Miserables . . music by Claude-Michel Schonberg

arr. by Warren Barker

Funiculi, F un icu la ..............................................  by Luigi Denza

arr. by Alfred Reed


Personnel

Dt..lint, Kristin - Kankakee, IL 
Cochran, Jennifer - Bonfield, IL 
St it, Retha - Laurinburg, NC 
Si |nons, Tristin - Bourbonnais, IL 
Brown, Jennifer Anne - Monticello, IN 
Klomp, Joleen - South Holland, IL 
Cl eland, Allyssa - Bradenton, FL 
O  In, Erika - So. Chicago Heights, IL 
Wadsworth, Kelly - Manhattan, IL

Bl [s o o n

Carney, Christine - Valparaiso, IN 

Cl h lN ET
St packer, Amy - Metamora, IL ** 
Dillman, Ken - Wellington, IL 
M ccotte, Tracy - Kankakee, IL 
Hi nes, Desiree - Oakwood, IL 
Le..Bndowski, Rachel - Otisville, Ml 
Kramer, Kristin - Dekalb, IL

Bl [? CLARINET
Love, Elizabeth - Canton, IL
Cummings, Jennifer - Pontiac, IL

c g . It r a b a s s  CLARINET 
Krock, Alison - Naperville, IL

AL I  SAXOPHONE 
Asher, Adam - Flint, Ml

IE  [DR SAXOPHONE 
Best, Sarah - Casey, IL

BARITONE SAXOPHONE 
Swardstrom, William - Naperville, IL

TRUMPET
Lafevor, Mark - Avilla, IN **
Reyes, Tim - Waterloo, Belgium 
Williams, Jeff - Hannibal, MO ** 
Thomas, Sam - Kankakee, IL 
Stout, Sarah - Laurinburg, NC 
Meyer, Angela - St. Paul, MO 
McCloskey, Bonnie - Fort Wayne, IN 
McCloskey, Jason - Fort Wayne, IN 
Rude, Barb - East Peoria, IL

FRENCH HORN 
Stevenson, Sara - Ottawa, IL 
Hendrix, Jessica - Buckingham, IL 
Sohn, Rachel - Columbus, IN 
Wasmundt, James - Matteson, IL

TROMBONE
Lyons, Greg - Rockford, IL‘ * 
Gentry, Adam - Terre Haute, IN

BARITONE
Kotsko, Adam - Davison, Ml 

TUBA
Huffman, Heidi - Casey, IL 

PERCUSSION
Chen, Joseph - Valparaiso, IN 
Stump, Matt - Bolingbrook, IL 
Johnson, Mike - Mason, Ml 
Gillette, Carrie - Buchanan, Ml 
Saubert, Niki - Indianapolis, IN

** 'pnotes Seniors


Band Officers

President - Greg Lyons 
Vice President - Amy Steinacker 
Treasurer - Jeff Williams 
Transportation - Mark Lafevor

The Olivet Nazarene University Concert Band has represented the 
University in a variety of places. Appearances at Internationai 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, Illinois and Michigan.

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 directoj 
of the band in 1957, a position he held until his retirement in 1996. Don 
Reddick, is completing his second year as director of the band. Mr. 
Reddick is also the Chairman of the Division of Fine Arts and Department 
Music.


Olivet Nazarene University 
Department of Music
presents

Senior Recital

Earl Kroll, tenor
Dr. Gerald Anderson, piano

Jeramy Nichols, bass-baritone 
Mr. Kavin Sampson, piano

7:30 p.m.
April 22, 1999 
Kresge Auditorium 
Larsen Fine Arts Center


Program

Invocation

Alma del core Antonio Caldara
Se tu m’ ami Allessandro Parisotti
Star vicino Anonymous
Ici-bas Gabriel Faure

Jeramy Nichols, bass-baritone 
Mr. Kavin Sampson, piano

Celeste Aida Giuseppe Verdi
from A'ida

Uri aura amorosa Wolfgang A. Mozart
from C o s i fan tutte 

Vesti la giubba Ruggiero Leoncavallo
from Pagliacci

Earl Kroll, tenor 
Dr. Gerald Anderson, piano

O Isis und Osiris Wolfgang A. Mozart
from D ie Zauberflote 

In diesen heil’gen hallen Wolfgang A. Mozart
from D ie Zauberflote 

Heidenroslein Franz Schubert
Ich grolle nicht Robert Schumann

Jeramy Nichols, bass-baritone 
Mr. Kavin Sampson, piano

Recontre Gabriel Faure
Bonjour Suzon! Leo Delibes
Du bist wie eine Blume Robert Schumann
Du bist wie eine Blume Franz Liszt

Earl Kroll, tenor 
Dr. Gerald Anderson, piano


The Vagabond Ralph V. Williams
from So n g s  o f Travel 

Create in Me a Clean Heart, O God Carl Mueller
Sing Ye a Joyful Sound Antonin Dvorak

from Biblical So n g s  
O Rest in the Lord Felix Mendlessohn

from Elijah
Jeramy Nichols, bass-baritone 

Mr. Kavin Sampson, piano

Selections from arr. Aaron Copland
O ld  Am erican S o n g s  

Ching-a-ring Chaw 
The Boatmen’s Dance 
I Bought Me A Cat

Earl Kroll, tenor 
Dr. Gerald Anderson, piano

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

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

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


Translations

Alma del core ( Spirit of being)

Soul of my heart, spirit of my soul, 
always constant, you I will adore.
I shall be happy in my torment 
if I can kiss those beautiful lips.

Se tu m'ami (If you love me)

If you love me, if you sigh only for me, 
kind shepherd, I feel sorrow for your suffering;
I feel pleased that you love me.
But if you think that I must love only you,
little shepherd you are easily subject to self deception.
Today Silvio chooses a beautiful red rose,
but with the excuse that the thorns prick,
he will despise it tomorrow.
The advice of men, I myself won't follow.
Just because the lily pleases me,
I won't despise the other flowers.


Star vicino (To be near one's beloved)

To be near the beautiful idol one loves 
is the most attractive joy of love.
To be far from her whom one desires is 
the greatest sorrow of love!

Ici-bas (Down here)

Down here 
all the lilacs die, 
all the songs of birds 
are short.
I dream of summers that last forever!

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

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


Celeste Aida

In Radames's love song about his heavenly Aida, he 
sings of how he will free her and return her to breathe thL 
air of her native land.

If I were that warrior! If my dream came true!
An army of brave men led by me
And all the victories and the praise to you, my sweet
Aida,
Returning wrapped in laurels 
I would say: I've fought for you, I've won for you!

Heavenly Aida, divine shape,
Mystic garland of light and flowers,
You are queen of my thoughts,
You are the splendour of my life 
I would like to give you your sky back,
The sweet breeze of the fatherland:
To put a regal garland on your heart 
To build up a throne for you next to the sun.


Jn aura amorosa

Breath amorous of our treasure 
A sweet refreshment to the heart will bring 
To the heart which, nourished with hope of love, 
Does not need a better food

Vesti la Giubba

To perform! While taken with delirium 
1 do not know anymore what I say and what I do! 
fet... it is necessary... force yourself 
Bah! Are you a man? You are a clown.
^ut on the smock and cover your face with powder 
The people pay to laugh.

And if Harlequin steals Colombine from you,
_augh, Clown, and everyone will applaud!
Change the suffering and tears into buffoonery 
The sobs and sadness into a grimace 
.augh, Clown, at your shattered love!
Laugh at the sorrow that poisons your heart


O Isis und Osiris

O Isis and Osiris, 
bestow the spirit of wisdom 
upon the new couple!
You who guide the steps of the travelers, 
strengthen them with patience in peril.
Let them see the fruits of the probation; 
yet, must they go to the grave, 
then reward the brave course of virtue: 
receive them in your dwelling place.

In diesen heM'gen Hallen

In these sacred halls
one knows not revenge;
and if a man has fallen,
love guides him to his obligation,
Then he travels, by the hand of a friend, 
delighted and happy, to the better land.

Within these sacred walls, 
where man loves mankind, 
no traitor can lurk, 
because on forgives the foe.
Whomever this teaching does not gladden 
does not deserve to be a man.


Heidenroslein (Rosebud on the moors)

A boy saw a rosebud growing, 
asebud on the moors.
: was so young and fresh as the morning 

that he quickly ran to look at it more closely, 
le gazed at it with great pleasure.

Rosebud, rosebud, rosebud red, 
rosebud on the moors.

i'he boy said: "I'll pick you, 
rosebud on the moors."

he rosebud said: "I'll prick you, 
so that you'll always remember me 
?nd I won't allow it." 
tosebud, rosebud, rosebud red, 

rosebud on the moors.

vnd so the unruly boy picked 
the rosebud on the moors.

.'he rosebud defended itself and pricked him 
but its wails and crys were of no anvil.
: simply had to suffer.

Rosebud, rosebud, rosebud red, 
rosebud on the moors.


Ich grolle nicht (I'll not complain)

I'll not complain although my heart should break, 
Though thou art lost to me,
Though thou art lost to me,
I'll not complain, I'll not complain.
E'en tho' bedeck'd in diamond splendor bright,
No answering ray illumes thy heart's dark night,
I know it well.

I'll not complain, althou' my heart should break,
In dreams I oft behold thee, and see remorse within 
Its toils enfold thee,
The serpent dread gnaw at thy faithless heart,
Now all forlorn and wretched lone thou art,
I’ll not complain, I'll not complain.


Recontre

I was sad and oppressed this morning when I met 
you, But now I can forget my torment and my pain; 
Ah! could I see in the sky hope’s star for ever set in 
you
The ideal made real, so long sought in vain.
Oh, sweet face, would you be my solace,
A friend to carry peace to the poet apart.
Will you shine for me?
Illumine my spirit's prison,
As shines his native sky on the exile's sad heart
Your untamed restless soul
How it loves to watch the sun dip to the sea!

In awe before the deep,
The twilight and deep glow is dear to thee 
A mystery divine,
A sympathy unuttered already links my heart to thine 
with living spell
My soul is all a throb with newborn love's bestowed 
You are my all in all.
I have known you well.


Bonjour Suzon

Hello, Suzon, my flower of the woods!
Are you still the most pretty maid?
I return, as you see, from a long voyage in Italy 
Of paradise I made the rounds.
I made some verses, I made love 
But why should you care?
I am passing before your house, Open your door! 
I saw you at the time of lilacs,
Your heart joyous had just blossomed
And you were saying, I don’t wish to be loved yet
What have you done since my departure
He who leaves to early returns too late
But what does it matter to me?
But why should you care?
I am passing before your house, Open your door!

Du bist wie eine Blume

You are like a flower so lovely and fair and pure.
I look at you, and melancholy creeps into my heart 
To me it is, as if I laid my hands upon your head. 
Praying, that God preserves you 
So pure and fair and lovely


Olivet Nazarene University 
Department o f  Music 

presents

Student R ecital
7:30 p.m., April 26, 1999, Kresge Auditorium

Invocation

Sonata No. 6 George F. Handel
Movement II Arr. Harry Gee

Adam Asher, alto saxophone 
Adam Kotsko, piano

Oh, Didn’t It Rain? Arr. H.T. Burleigh
Josh Grondski, tenor 
Dr. Jeff Bell, piano

Vocalise Sergei Rachmaninoff
Opus 34 No. 14

Molly Brewer, violin 
Erin Stephenson, piano

Cara e dolce Alessandro Scarlatti
Salena Hughes, soprano 

Dr. Jeff Bell, piano

Sonata in C Minor Georg P. Telemann
Allegro edited by Himie Voxman
Allegro

Sarah Best, tenor saxophone 
Dr. Jeff Bell, piano

Weep You No More, Sad Fountain
Katie Chambers, soprano 
Erin Stephenson, piano

Roger Quilter


French Folk Tune Traditional
Blow the Man Down Traditional
Turkey in the Straw Traditional

Tina Nickerson, violin 
Stephanie Wilkinson, violin 

Tracy Marcotte, viola 
Jason McCloskey, viola 

Sarah Best, cello 
Adam Gentry, cello 

Adam Asher, string bass

‘Tis the Last Rose o f Summer Donald Hunsberger
Tim Reyes, trumpet 

Jared Hancock, piano

Sometimes I Feel Like a Motherless Child Arr. Bettye Ware
Kristin Milner, alto 
Sarah Best, piano

Rondo in C major Ludwig van Beethoven
Op. 51, N o.l

Jared Hancock, piano

Come raggio di sol Antonio Caldara
Ashley Boone, mezzo-soprano 

Justin Nixon, piano

The Vagabond R. Vaughn Williams
from Songs o f Travel

Dan Schlorff, bass 
Dr. Jeff Bell, piano


olivet Nazarene university 

Department of Music 

Kresfle Audttortiun


Program

Invocation

Hark! The echoing air Henry Purcell
from  The Fairy Queen 

Q uandoM enV o Giacomo Puccini
from La Boheme 

Un bel di vedrem o Giacomo Puccini
from Madama Butterfly

Let the Bright Seraphim George F. Handel
from Samson

assisted by: Mark LeFevor, trumpet 
Et misericordia John Rutter

from Magnificat
assisted by: Carrie Burton, soprano 

Jennifer Kell, alto 
Joel Christie, tenor 

Matt Meyer, baritone

Bei Mannem, welche Liebe fiihlen Wolfgang A. Mozart 
from The Magic Flute

assisted by: Matt Meyer, baritone 
Sous le dom e epais Leo Delibes

from Lakme
assisted by: Carrie Williams, soprano

An Die Musik
W ie M elodien Zieht es Mir

Franz Schubert 
Johannes Brahms


Intermission

Serenade Charles Marie Widor
Apres un Reve Gabriel Faure

Summertime
from Porgy & Bess 

Poor Wandering One
from Pirates o f Penzance 

One More Kiss
from Follies 

I Remember
from Evening Primrose

George Gershwin 

Gilbert & Sullivan 

Stephen Sondheim 

Stephen Sondheim

The Lord’s Prayer Albert May Malotte

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 for Ms. Sara Sweat 
McDaniel.

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


Program Notes

Hark! The echoing air!
Hark! Hark, the echoing air a triumph sings, 
hark the echoing air a triumph sings.
And all around pleased cupids clap their wings.

Quando Men Vo
Musetta is a coquette and a cafe singer. Though she 

enters the cafe with an aging admirer in tow, she bursts into 
song to force the attention of her old love, Marcello.

When I go out alone in the street 
people stop and stare...
And they all study in me my beauty 
from head to foot
And then I savor the subtle longing 
that comes from their eyes; 
they know how to appreciate, beneath 
obvious charms, all hidden beauty.
Thus the flow of desire 
completely surrounds me; 
it makes me happy!
And you who know, who remember 
and are melting with passion- 
you avoid me so?
I know well; your sufferings- 
you don’t want to tell them;
I know well,
but you feel like you’re dying!

Un bel di vedremo
Cio-Cio-San has been abandoned by her American 

husband. Three years have passed. Madame Butterfly still has 
faith and sings of how it will be when her husband returns.

One beautiful day we will see 
a thread of smoke rise 
on the far horizon of the sea.
And then the ship appears.
Then the white ship enters the port, 
roars its salute.
You see? He has come!


I will not go down to meet him - not I.
I will position myself there
on the edge of the hill
and wait a long time;
and the long wait will not be hard on me.
And...having emerged from the town crowd, 
a man - a tiny speck- 
sets out for the hill.
Who will it be?
And when he has arrived, 
what will he say?
He will call Butterfly from the distance.
I, without giving answer, 
will remain concealed from him- 
a bit in play
and a bit so as not to die 
at the first reunion.
And he, somewhat anxious, will call:
“dear little wife”,
“fragrance of verbena”-
the names he used to call me whenever he arrived.
All this will happen, I promise you.
Persist in your fear;
I, with sure faith, await him!

Let the Bright Seraphim
Samson has just pulled down the Philistine temple, and 

his enemies perished in the rubble. Samson’s father asks the 
Israelites to stop mourning and rejoice in his son’s heroism. An 
Israelite woman sings joyfully of the angels united in their 
praise of Samson.

Et misericordia
Magnificat was first performed on May 26, 1990 at 

Carnegie Hall. It is written for full or chamber orchestra as well 
as piano. The translation of the Latin can be found in the 1662 
Book of Common Prayer and reads; And His mercy is on them 
that fear Him throughout all generations.


Bei Mdnnern, welche Liebe fiihlen
The man who feels sweet love’s emotion, 
will always have a kindly heart.
Each maid must share his deep devotion 
and from this duty never part.
The joys of love shall be our own;
We live by love, by love alone.
To love’s sweet might yields every creature.
It offers everlasting joy.
It’s blessings are the gift of nature.
Which no one ever can ignore.
It’s noble aim shows clear in life;
No greater good than man and wife 
Wife and man, and man and wife,
Reach the height of godly life.

Sous le dome epais
Lakme is the daughter of Nilakantha, a Brahmin priest 

who is guardian of a sacred temple. Malika is Lakme’s servant 
and companion. The two sit in a flowering garden near the 
temple and sing this pastoral duet as they begin their daily tasks.

An Die Musik
O noble art!
How often in gloomy times, 
when life’s vicious circle 
encompassed me, 
you have kindled my heart 
to the warmth of love 
and transported me 
to a better world!
Often a sigh,
escaping from your harp— 
a sweet and blessed 
chord from you - 
has opened up to me 
a heaven of better times.
O, noble art, 
for this I thank you!


YVie Melodien Zeiht es Mir
Like melodies it passes 
gently through my mind.
Like spring flowers it blooms 
and hovers away like fragrance.
Yet, if a word comes and seizes it 
and leads it before the eye 
like a gray mist it fades 
and vanishes like a breath.
Even so, there remains in the rhyme 
a well concealed fragrance, 
which, gently, from the silent bud, 
can be summoned forth by tears.

Serenade
Fair son of Catagna, what sight in thine eyes,
Is fairest and fills thee with tender surprise,
The fruit laden branches that wave in the breeze, 
The green shady valleys, then moss covered trees; 
Or the enchanting silence when every murmur dies. 
The star of love that trembles tenderly in the skies. 
Tell me is there not a fair maiden 
Whose bright glances lovingly bum?
No, Lorenzo’s heart is not laden 
He is not loved, nor loves he in turn!

Apres un Reve
In sleep, enchanted by your image,
I dreamed of happiness , a passionate illusion.
Your eyes were so gentle, 
your voice so pure and rich.
You were radiant like a sky lighted by the dawn. 
You called to me and I left the earth, 
to fly with you toward the light.
For us the skies parted their cloud’s splendors, 
Unknown glimpses of divine light.
Alas, sad awakening from dreams!
I call to you oh night,
Give me back your illusions
Return in radiance. Return oh night mysterious!


Summertime
In the courtyard square of Catfish Row, an African 

American neighborhood on the Charleston waterfront, during 
the 1920’s, Jasbo Brown plays the blues on the piano while 
couples dance slowly. Nearby, a young mother named Clara 
sings a lullaby to her baby. On a personal note, this is the first 
song I learned to sing as a child.

Poor wandering One
This song is from Pirates of Penzance by Gilbert & 

Sullivan. In it, Mabel sings to Fred with a small chorus, which 
here is played the piano. This song is interesting in it’s 
composition, requiring many different vocal techniques.

One More Kiss
This song is sung by an aging diva, Heidi Schiller. It is 

her farewell song to the audience. As she sings, a youthful 
looking ghost of the young Heidi appears and the two sing the 
end of the song as a duet.

I Remember
Stephen Sondheim received his education in private 

schools, composing his first musical at age 15. He made his 
mark on Broadway with West Side Story. He went on to 
compose for many things including a televison program called 
Evening Primrose, from which this song is taken. The song 
captures the true feeling of remembering with it’s use of small 
range and simple melody.

The Lord's Prayer
This is perhaps one of the most well known religious 

songs of all time. The text is taken from Matthew 6. Malotte 
composed this song for his dear friend John Charles Thomas.


• c  Drama
\tx  .rvV Red

Presented by the class members of 
MUED 177/377 MUSIC DRAMA  

with the 
ONU Orchestra 

Dr. Jeff Bell, conductor

W ednesday, April 28, 1999 8:30 p.m.
Kresge Auditorium  

Larsen Fine Arts Center


C a s t

Peter Matt Mey|
A  loud yet w arm  m an w hose com p assion  is often  

expressed  in his strength . H e is a preacher.

Luke Chad Ozee
A quiet m an w ho cares about th e  w h o le  person .

H e is a doctor and a w riter .

Silas Brian Col
A  young m an w ho is extrem ely  carin g  and loyal.

H e tries to see the best in an y  situation .

Paul Justin Nixoij
A scholar w ho has learned o f  his aw esom e ign oran ce. H e is driven  to  

share the one th ing he know s— the p ow er  o f  G o d ’s love.

Ananias Joel Newshaifl
A  folk-philosopher w ho relates w ith  the w isdom  o f  h indsight— in a som ew hat 

hum orous m anner— his experience in fo llow in g  G o d ’s leadersh ip .

Lydia Heather Griffir|
A  stately , gracious w om an, rega l in bearing, 

w ho is a successfu l m erchant.

Helena Anne Wadsworth!
A  confident w om an, delivered  by fa ith  in C h rist from  a prison  

as real as the one in her h u sb an d ’s charge.

Jailer Chris Boyts
A  quiet m an w ho alw ays has done his jo b  w ith  no th ou gh t p ast h is duty to  ob ey !  

until m ysterious circum stances open h is eyes to a h igher calling.


Story

As in the days of the early church when believers were 
eing persecuted, the people are gathering in secret to tell what 

uappened after Jesus’ reseurrection. In reverence they enter the 
predetermined meeting place, softly singing a hymn, and in the 

arkness of the night, their memories light a torch fired by the 
Holy Spirit.

Sequence

Prelude and Processional 

Hear Me, Little Ones

He Will Return 
(Chad Ozee, Sam Ebnet)

Listen to the Rustle of a Mighty Wind 

It Was His Love
(Jessica DeZwaan)

This Is What You Do

Paul’s Song 
(Justin Nixon)

He Called Me Brother
(Justin Nixon)

This Is What You Do 

Free Indeed

At Evening Time 
(Heather Griffin)

This Is What You Do

All Hail the Power of Jesus’ Name


Chorus
Adam Asher ♦ Sarah Best 

Katie Chambers ♦ Lee Chambers 
David Cortright ♦ Jessica DeZwaan 

Sam Ebnet ♦ Laura Eichelberger 
Angela Hattery ♦ Kendi Holcomb-Densmore 

Jennifer Kell ♦ Bianca Lucente 
Tracy M arcotte ♦ Jeri Michael 

Laura Moline ♦ Jeramy Nichols 
Jay Sandbloom ♦ Jessica Severts 

Tristin Simmons ♦ Gretchen Steinhart 
Jason Stone ♦ Cara Yergler 

Brad Zehr

Orchestra
Flute: Retha Stout 

Oboe: Becky Bounds 

Clarinet: Amy Steinacker, Tina Nickerson 

Horn: Sara Stevenson, James W asmundt 

Trumpet: Mark LaFevor, Tim Reyes, Sam Thomas 

Trombone: Greg Lyons, Adam Gentry 

Percussion: Joe Chen, Chris Gonzalez 

Keyboard: Stephanie W ilkinson  

Violin: Molly Brewer, Sidra Schkerke, Kevin Rector 

Viola: M arcy Miller, Casey Fox 

‘Cello: Leanne Loica, Kati Ondersma, Jennifer Hatton 

Bass: Dan Schlorff


Olivet Nazarene University 
Department o f  Music 

presents

Student Recital
____________9:30 a.m., April 30, 1999, Kresge Auditorium
Invocation

Frippery No. 4
Horn Quartet

Jessica Hendrix 
Rachel Sohn 

Sara Stevenson 
James Wasmundt

Lowell Shaw

Crucifixion

Concertino
Marcia funebre 
Allegro maestoso

Dream Valley

Jessica Hendrix, soprano 
Adam Kotsko, piano

Adam Gentry, trombone 
Dr. Bell, piano

Selena Dittmer, soprano 
Desiree Hughes, piano

Samuel Barber

Ferdinand David

Roger Quilter

Solo de Concours 
Moderato 
Largo 
Allegro

Tracy Marcotte, clarinet 
Jessica Severts, piano

Henri Rabaud

Non lo diro col labbro George F. Handel
Casey Fox, alto 

Gwen Fox, piano

O mio babbino caro Giacomo Puccini
from Gianni Schicchi

Heidi Huffman, soprano 
Desiree Hughes, piano


Sequenza V
Greg Lyons, trombone

Luciano Berio

Cara e dolce
Salena Hughes, soprano 

Dr. Jeff Bell, piano

Du bist wie eine Blume
Jason Garrett, baritone 

Justin Nixon, piano

Concerto in G Major
Casey Fox, viola 

Stefanie Rhodabarger, piano

Petite Suite
Cortege

Jennifer Kell, piano 
Adam Kotsko, piano

Caro mio ben
Christina Hurst, soprano 
Barbara Bloom, piano

Sebben crudele
from La costanza Namor vince I 'inganno

Angela Hattery, soprano 
Jared Hancock, piano

Bill Bailey
Clarinet Choir

Tracy Marcotte, clarinet 
Christina Nickerson, clarinet 

Alicia Neel, clarinet 
Desiree Hughes, clarinet 

Rachel Lewandowski, clarinet 
Elisabeth Love, bass clarinet 

Alison Krock, contra bass clarinet

Alessandro Scarlatti

Franz Liszt

Georg P. Telemann

Claude Debussy

Tommaso Giordani

Antonio Caldara

H. Cannon

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


O l iv e t  N a z a r e n e  U n iv e r s it y  
D e p a r t m e n t  o f  M u s ic

f d

v O t y / f i f  -  'S i x  t h

l D fo m m e n c e n w n /  

o n c e i t
%

Student Soloists and the 
University Orchestra 

Dr. Je ff  Bell, Conductor

T h u r sd a y , may 6 ,1999  

SEVEN-THIRTY P.M. 

KRESGE AUDITORIUM 

La r se n  Fin e  Arts C en ter

IIII H11 IIIIIMUIfllM II 111 IRUIUliHCT I l-IUI— IUI4W:


Invocation Dr. John B ow linr  
President, Olivet Nazarene Universit|

Concerto in G minor, Op. 25 Felix Mendelssoh|
Molto allegro con fuoco

Stephanie Wilkinson, piano

IUna furtiva lagrima Gaetano Donizet
from L 'Elisir d 'amore 

Be thou faithful unto death Felix MendelssohJ
from St. Paul

Josh Cobb, tenor

The Hollow Men Vincent PersichetJ
Mark Lafevor, trumpet

A Simple Song Leonard B em stei|
I Go On

from MASS
Chad Ozee, tenor

Arm, arm, ye brave! George F. HandeT
from Judas Maccabeus 

Ein Madchen oder Weibchen Wolfgang A. Mozai
from Die Zauberflote

Joel Burbrink, baritone

I


Presentation o f the 
Department o f M usic 

1999-2000 Foundation Scholarships  
and

the W alter B. Larsen Award for M usical Excellence 
and  the Naomi Larsen Scholarship

Professor Don Reddick 
Chairman, Division o f  Fine Arts

randenburg Concerto No. 1 in F Johann S. B ach
Allegro non troppo 
Allegro

Sara Stevenson, horn 
Greg Lyons, alto trombone

I tie a fui, la tourterelle 
* from Les Contes d ’Hoffman 
J Tn bel di vedremo

from Madama Butterfly
Sara Sweat McDaniel, soprano

Jacques Offenbach 

Giacomo Puccini

Thank you for not tape recording or taking pictures during the 
performance, and for turning off cellular phones.


ONU Division of Fine Arts 
Department of Music 

1999-2000 Foundation Scholarships

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

Marion Messenger Berry Music Scholarship 

Mayme Carmichael Scholarship 

James & Ruth Cassells Scholarship 

James V. & Louise Cook Scholarship 

Jewell Grothaus Scholarship 

Robert Hale/Dean Wilder Vocal Scholarship

The Boyd & Libby Harshman Family 
Memorial Scholarship

Russel G. & Verda E. Hopkins 
Instrumental Scholarship

Merwin Noble Family Memorial Scholarship 

Stephen Nielson/Ovid Young Piano Scholarship 

Orpheus Memorial Scholarship

Stephanie Wilkinso-

Jared Hancoc1'

Jessica DeZwaan

Ashley Boon 

Samuel Ebne 

Justin Nixon 

Carrie Burtoi

Joel Burbrin! 
Lee Chamber 
Jason Garrett 
Jennifer Kel' 

Mark Lafevo

Brad Zeh

Joel Newshan

Stephanie Wilkinson

Joel Burbrinl 
Lee Chambers 
Misty Ehlricl 
Jennifer Kel.- 

Bianca Lucente 
Dan Schlorf 

Gretchen Steinhar.

Lynwood & Maxine VanAken Scholarship Melinda Bartlinj


O liv e t  Y jazarene I jn iv e r i i ty  

5 £ )ep a rtm en t o f  lYju-Aic 

O a c u l ty

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

University of Illinois

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

^ A d ju n ct d la cu fty

Donna Briggs 
Horn

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

Daniel Gasse 
Cello

D.M.A., University of Illiois

Paul Germano 
Trombone

M.M.Ed., Vandercook College of Music

Don Kramer 
Clarinet

M.Mus., Emporia State University


Z ld ju n c t  (d a cu ih j

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

Deanne Renshaw 
Oboe

M.S., Northwestern University

Norman Ruiz 
Guitar

B.A., Lewis University

Frances Smet-Mehrer 
Bassoon

B.S., Illinois Wesleyan University

Robert Snow 
Low Brass

B.S., Eastern Illinois University

Cindy Willard 
Percussion

B.A., Western Illinois University

Maurice Wright 
Flute

M.Mus., University of Cincinnati


	Olivet Nazarene University
	Digital Commons @ Olivet
	1999

	Department of Music Programs 1998 - 1999
	Department of Music
	Recommended Citation


	tmp.1431442329.pdf.zZDjw

