
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2000

Department of Music Programs 1999 - 2000
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 1999 - 2000" (2000). School of Music: Performance Programs. 33.
https://digitalcommons.olivet.edu/musi_prog/33

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/33?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Department o f Music

Music Programs
1999-2000

Olivet
Nazarene University

Olivet Nazarene University
Department of Music

p re se n ts

O PU S 3
Faculty Piano Trio

G erald A n d erso n , piano

Sarah M orris, violin

Daniel G asse, cello

Thursday, September 2, 1999
Kresge Auditorium

7:30 p.m.

PROGRAM

Trio Sonata in B minor
Largo
Allegro
Adagio
Allegro con spirito

Trio #2 in B minor, op. 76
Lento-Allegro molto moderato
Molto vivace
Lento-Andante mosso

INTERMISSION

Trio #1 in B minor, op. 49 F.
Molto allegro ed agitato
Andante con moto tranquillo
Leggiero e vivace
Allegro assai appassionato

J. B. Loeillet
(1653-1728)

J. Turina
(1882-1949)

Mendelssohn
(1809-1847)

OPUS 3 is a piano trio composed of faculty members at
Olivet Nazarene University. It includes Dr. Gerald
Anderson playing the piano, Dr. Daniel Gasse
performing on the cello, and Ms. Sarah Morris playing
the violin.

Dr. Anderson has been a full-time member of the music faculty
at Olivet since 1978. He teaches courses in private and class
piano, as well as theory. Dr. Anderson has been active as a
collaborative musician, a member of the Canterbury Trio at
Olivet, and accompanist for Orpheus Choir at ONU. Gerald
Anderson holds a Bachelor of Science degree from Southern
Nazarene University, Bachelor of Music and Master of Music
from Texas Tech University, and the Doctor of Musical Arts
from the American Conservatory of Music. He is a member of
Phi Mu Alpha Sinfonia national music fraternity, and is a
certified teacher through the Music Teachers National
Association. His teachers include Thomas Redcay, Judith
Burganger, Fernando Valenti, Wanda Paul, Ian Hobson, and
Katherine Glaser.

Dr. Gasse is beginning his fourth year teaching cello as an
adjunct member o f the faculty at Olivet. He is also on the faculty
o f Columbia College of Chicago, and is music director of the
Suzuki-Orff School for Young Musicians, also o f Chicago. Dr.
Gasse serves as principal cellist of the Kankakee Valley
Symphony Orchestra. He is a member of the Convergence String
Quartet and the Twentieth Century Music Ensemble. A native of
Cordoba, Argentina, Dr. Gasse holds the Bachelor’s degree in
cello from the Conservatorio Provincial de Cordoba. His Doctor

of Musical Arts degree was conferred by the University of
Illinois at Urbana-Champaign. Dr. Gasse is author of two
books: Cello Music Written by Argentine Composers, an
Annotated Catalogue, and The Spanish Civilization Through
the Arts.

Ms. Morris teaches violin and viola as an adjunct member of
the faculty at Olivet, now starting her third year. She also
teaches at the McHenry County Music Center in Crystal Lake,
Illinois, and coaches chamber music and strings for the
McHenry County Youth Orchestras. Ms. Morris is principal
violist of the Kankakee Valley Symphony Orchestra, violist of
the Convergence String Quartet, and section violist with the
Kenosha, Wisconsin Symphony Orchestra. Ms. Morris is a
native of Sunderland, England. She attended the Royal Scottish
Academy of Music and Drama in Glasgow, and Glasgow
University. At the Academy she earned the BA (Musical
Studies) HONS degree. In 1995, she emigrated to the United
States for a career in teaching and performance.

UPCOMING EVENTS
KRESGE AUDITORIUM

September 14 Faculty Recital/Norman Ruiz 7:30 p.m.

September 17 Student Recital 9:30 a.m.

September 30 Orpheus Variety Show 7:30 p.m.
& October 1 7:00 & 9:00 p.m.

October 4 Honors Recital 7:30 p.m.

October 7 Band Concert 7:30 p.m.

October 15 Student Recital 9:30 a.m.

October 18 Choral Union 7:30 p.m.

October 26 Senior Recital/Joel Newsham 7:30 p.m.

October 29 Jazz Band Halloween Concert 9:15 p.m.

Olivet Nazarene University
Department of Music

presents

A Program

of
Claffical (guitar

T uesday, Septem ber 14, 1999
K resge A uditorium

7:30 p.m .

Norman Ruiz has taught classical

guitar for over 25 years. In addition to

serving as adjunct faculty member at Olivet

Nazarene University, he is currently

teaching at Trinity College in Deerfield and

Columbia College in Chicago.
Mr. Ruiz has studied under many

talented artists, including Oscar Ghiglia

and Pepe Romero. As a master student of

Mr. Romero, he was chosen to perform in

the Gran Teatro in Cordoba. He has also

appeared as a soloist with the Chicago

Symphony Orchestra, the Elmhurst

Symphony, the DuPage Symphony and

the Westminster Chamber Orchestra.

Two Fantafiaf

Luis Milan (1.1550)

E ffanoleta

Canariof

Qafpar U nz (164-0-1710)

ie Caltne

Fernando U r (1780-1840)

Cadiz

A fturiaf

Ifaac Albeniz (1860-1909)

Suite Caftellana

1) Fandantjuillo 2) Arada S) Panza

Federico Moreno-Torroba (1906-1984)

Tiento Antiguo

Sonata a la Effanola

1) Allegro 2) Adagio 2) Tiempo de Bolero

Joaquin Kodrigo (1900-1999)

Kecuerdof de la Alhambra

Francifco Tarrega (1892-1909)

O f i u e t ' V l a z c i r e n e l l r i L u e r s i t L j

C a re e n l^ o o m

preden ti

F rid a y., S ep tem b er 2 4 , 1 9 9 9

7 :0 0 an d 9 :0 0 p .m .

-J(reicj.e S lu d ito r iu m -- oC arien S in e S l r t i (Center

P r o g r a m

Ease on Down the Road...from The Wiz (Smalls)
Chorus - Soloists Amy Maurer, Seth Baron
Dancers Justin Taylor Nixon, Natalie Reed

Can t Help uovin' i nat m a n ...from ShowDoat irtamrnerstein-Nern;
Jess Brewton

A u rr le ran o f Kain...rrom Les Miseraoles itsoublu-schonDerg)
Ashley Boone, Thad Haynes

M edley...from Joseph and the /Amazing Technocolor Dreamcoat
(All Songs by Rice-Weber)

Chorus - Soloists Anne Wadsworth / Jacob and Sons
Josh Meyer / Any Dream W ill Do
M att Meyer / Song o f the King

Professor J e f f Wells / Close Every Door to Me
Nicholas Shelton / Benjamin Calypso

Someone Like You...from Jeckyll and Hyde (Bricusse-W ildhorn)
Katherine Roose

Take Me As I A m ...from Jeckyll and Hyde (Bricusse-W ildhorn)
Janielle Gregory, Justin Taylor Nixon

Brotherhood o f M an...from How to Succeed in Business W ithout Really Trying (Loesser)
Chorus - Soloist Carrie Burton

How Could I Ever Know...from The Secret Garden (Simon-Norman)
Gretchen Steinhart

Everybody Says D on 't...fro m Anyone Can W histle (Sondheim)
Justin Taylor Nixon

Agony...from In to the Woods (Sondheim)
Chad Ozee, M att Meyer

I Got Rhythm.. .from Crazy fo r You (Gershwin)
Arrangement by Justin Taylor Nixon

Chorus - Soloist Scheron Chappell

Dancers - Steve Baker, Bianca Lucente, Justin Taylor Nixon,

Natalie Reed, Sarah Scruggs, Nicholas 5helton

Avery speciaitkoniyou to (freer Room s facuity sponsor Processor Jeffrey Metis far- P's support oft this production.

Tka.nisa.iso to (jiiictte Parade Products; Sarah Sckneider, Adam Smitkt and fan Soper
for tkeir keip in so many ways.

J T H F ^ A S T

Justin Taylor Nixon, Direction and Choreography

Sopranos: Hanna Thompson, Bianca Lucente, Angie Smith, Anne Wadsworth, Alison Shaver, Janielle Gregory, Erin
Sudduth, Jess Brewton, Lisa Payne, Gretchen Steinhart, Jackee Wheeler, Leah Spruill, Michelle Nix, Scheron

Chappell, Lisa Lockwood
Altos: Jennifer Johnston, Ashley Boone, Natalie Reed, Amber Barriger, Marissa Murphy, Jennifer Slawinski, Amy Stoker,

Amy Maurer, Casey Fox, Allison Garcia, Kendra Smith, Dana Roat, Sarah Scruggs, Erin Erwin, Abby Karkosky,

Katie Roose, Lauren French

Tenors: Steve Baker, Lee Chambers, Chad Hilligus, Rob Schuneman, Seth Baron, Rob Doyle, Chad Ozee

Bass: John Faulkenbridge, David Cortright, Josh Meyer, Jason Brabson, Justin Taylor Nixon, Nicholas Shelton, Thad

Haynes, Matt Meyer

INSTRUMENTALISTS
Professor Don Reddick, direction

Piano - Adam Smith

Keyboard - Beth Rogers
Lead Guitar - David Belcher

Bass Guitar - Bethany Robinson

Drums - Ben Moody

Trumpet - Mark LaFevor,

Cliff Kimmerling

Saxaphone - Adam Asher

Trombone - Mike Weber,

Adam Gentry

Clarinet - Tina Nickerson

Olivet Nazarene University Department of Music
H onors R ecital

Monday, October 4, 1999
7:30 pm

Kresge Auditorium Larsen Fine Arts Center

Program

I Will Arise and Go to Jesus arr. M ark Hayes
Chad Hilligus, tenor

Philip Schwada, piano

Polichinelle, op. 3, #4 S. Rachmaninoff

Adam Smith, piano

The Lass from the Low Countree arr. John Jacob Niles

Steven Baker, baritone
Dr. Jeff Bell, piano

Sonata for Flute
Presto giocoso

Francis Poulenc

Marci H arrier, flute
Alice Edwards, piano

I Attempt From Love' s Sickness to Fly

Seth Baron, tenor
Philip Schwada, piano

H. Purcell

Suite de Danzas Criollas Alberto Ginastera
V. Scherzando; Presto ed energico

Carla Dirks, piano

Then Shall the Eyes of the Blind Be Opened, g . F. Handel
He Shall Feed His Flock Like a Shepherd

Messiah
Leah Spruill, mezzo-soprano
Dr. Timothy Nelson, piano

The Vagabond R. Vaughn Williams
(from Songs o f Travel)

John Faulconbridge, baritone
Dr. Jeff Bell, piano

Polonaise in A major "Military "op. 40, #1 F. Chopin

Philip Schwada, piano

Das Veilchen
Lisa Payne, soprano
Dr. Jeff Bell, piano

W. A. Mozart

O livet

Nazarene
University

Concert Band
Directed by Mr. Don Reddick

Thursday, October 7,1999
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

BRASS QUINTET
M ark Lafevor, C liff Kim m erling, Sarah Stevenson,

Rob O w en, M ike W eber

Scherzo John Cheetan

CONCERT BAND

Fanfare and Flourishes fo r arr. James Curnow

a Festive Occasion

Emperata Overture Claude T. Smith

Fantasy on a Colonial A ir arr. James Curnow

All Glory, Laud, and Honor M elchior Teschner

arr. Steve Dunn

The Stars & Stripes Forever John Philip Sousa

CONCERT BAND
1 9 9 9 - 2 0 0 0

Flute
Jenny Cochran
Erika Owen
Niki Saubert
Tristin Simmons
Retha Stout
Dalene Youngblood

Bassoon
Christine Carney

Clarinet
Jamie Breeck
Rachel Lewandowski
Tracy M arcotte
Danette M eador

Bass C larinet
Elizabeth Love
Mike Johnson

Alto Saxophone
Keith Black

Tenor Saxophone
Sarah Best

Baritone Saxophone
W ill Swardstrom

Trum pet
C liff K im m erling
M ark Lafevor
Candi Metesh
Angela Meyer
Bonnie McCloskey
Jason McCloskey
Hanna Thompson
Sam Thomas

French H orn
Jessica Hendrix
Scott Hughes
Sara Stevenson
James W asm undt

Trom bone
N athan Anderson
John Faulconbridge
Adam Gentry
Laura Herbert
Scott Roberts
T im othy Thompson
M ike W eber

Tuba
Heidi Huffm an
Carlos Lonberger

Percussion
Joseph Chen
Ben M oody
M att Stump
Josh Yazel

Put these events on your calendar...

O ctober 18
7:30 p.m.

Choral Union Concert

O ctober 26
7:30 p.m.

Senior Recital / Joel Newsham

O ctober 29
9:15 p.m.

Jazz Band Halloween Concert

Novem ber 1 8 - 2 0
7:30 p.m.

O N U Fall Play "Our Town"

All events in Larsen Fine Arts Center's
Kresge Auditorium

Olivet Nazaretie University
'fh T presents ? H i

§ Student Keeital \
||j? Jriday, October 15. 1999
lit 9:30 a.m. %3v.y

Kresge Auditorium JCarsen Sine Arts Center ^

E Major Sonata, BWV 1035 J. S. Bach
Vivace

Marci Harrier, flu te
Philip Schwada, piano

Hear My Cry, O God C. Franck

Anne W adsw orth, soprano
Dr. J e ff Bell, piano

The W ater Is Wide arr. Justin Nixon

Justin Nixon, baritone
Dr. J e ff Bell, piano

An den Mond F. Schubert

Kendra Holcomb-Densmore, alto
Dr. Je ff Bell, piano

American Lullaby Gladys Rich

Jenny Cochran, mezzo-soprano
Dr. Gerald Anderson, piano

Olivet Nazarene University
Department of Music

ONU
Orchestra

and

Choral
Union

Dr. Jeff Bell, conductor

October 18,1999 7:30 P.M.
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Son and Stranger Overture

To God Be The Glory

John Jacob Niles Suite

♦ INTERMISSION ♦
(five m inutes)

Eine Kleine Nachtmusik
Serenade
Rondo

♦ INTERMISSION ♦
(five m inutes)

The Heavens Are Telling (from The Creation)
Anne Wadsworth, soprano

Chad Ozee, tenor
Joel Burbrink, bass

Dr. Timothy Nelson, piano

How Lovely Is Thy Dwelling Place
(from A German Requiem)

Dr. Timothy Nelson, piano

Alleluia

Felix Mendelssohn

arr. James Curnow

Weldon Hart

W. A. M oza^

F.J. HaydJ

Johannes BrahnJ

Randall Thompson

Credo (from Mass in G) Franz Schubert

Flute
Marci Harrier
Retha Stout
Tristin Simmons
Beth Anderson

Oboe
Becky Bounds

Clarinet
Christina Nickerson
Tracy Marcotte

Bass Clarinet
Christine Carney

Bassoon
ustin Nixon
Christine Carney

Horn
Jara Stevenson
Scott Hughes
'ames Wasmundt

Trumpet
Mark Lafevor
Hiff Kimmerling

Trombone
Adam Gentry
Mike Weber

Bass Trombone
Tim Thompson

Percussion
Joseph Chen
Ben Moody

Violin 1
Molly Brewer, concertmistress
Erin Haenig

Violin II
Sidra Schkerke
April Van Kley

Viola
Casey Fox

‘Cello
Nicole DeWitt
Leanne Loica
Kati Ondersma
Shirlee McGuire

Bass
Dan Schlorff

Credo
Translation

1 believe in one God, Father Almighty, maker of Heaven and earth, ana

of all things visible and invisible, and in one Lord, Jesus Christ, the

only-begotten Son of God, born of the Father before all ages, God o.

God, light of light, Very God of Very God, begotten, not made, of one

substance with the Father by whom all things were made, Who foj

men and for our salvation came down from heaven. And became

incarnate by the Holy Ghost, of the Virgin Mary, and was made man

and was crucified also for us under Pontius Pilate, suffered and was

buried, and the third day He rose again according to the scriptures

and ascended into heaven, and sits at the right hand of the Father. He

shall come again with glory to judge the living and the dead, whos<

kingdom shall have no end. And in the Holy Ghost, the lord and life-

giver, who prceeds from the Father and the Son, together is glorified

who spoke by the prophets, and in one holy, universal church, one

baptism for the remission of sins. And I expect the resurrection of th

dead, and the life in the world to come. Amen.

Olivet Nazarene University
Department of Music

presents

Senior Recital
Joel Newsham, bass-baritone

Jennifer Kell, piano
Sara Stevenson, horn

Chad Ozee, tenor
Adam Smith, piano

Joseph Chen, marimba
Stephanie Wilkinson, piano

Alice Edwards, piano

7:30 p.m.
Tuesday, October 26,1999

Kresge Auditorium
| Larsen Fine Arts Center

b - —

Olivet Nazarene University
Department of Music

Senior Recital
Joel Newsham, bass-baritone

Jennifer Kell, piano
Sara Stevenson, horn

Chad Ozee, tenor
Adam Smith, piano

Joseph Chen, marimba
Stephanie Wilkinson, piano

Alice Edwards, piano

PROGRAM

Invocation

Non lo diro col labbro George Frederick Handel
Come raggio di sol Antonio Caldara
La calunnia Gioachino Rossini

(from II Barbie re di Siviglia)
Joel Newsham, bass-baritone

Jennifer Kell, piano

W.A. Mozart

Sara Stevenson, horn
Alice Edwards, piano

Songs from Dichterliebe Robert Schumann
Im Rhein, im heiligen Strome
Ein Jungling liebt ein Madchen
Allnachtlich im Traume
Die alten, bosen Lieder

Joel Newsham, bass-baritone
Jennifer Kell, piano

Concerto No. 1
Allegro

rends la vigueur. ne w life im parts.

Widmung Robert Schumann
Nachtviolen Franz Schubert
Wiegenlied Johannes Brahms

Chad Ozee, tenor
Adam Smith, piano

Le Charme Ernest Chausson
Priere au Printemps C.M. Widor
Aimons-nous Camille Saint-Saens

Joel Newsham, bass-baritone
Jennifer Kell, piano

Etude in C Major, Op. 6 No. 10 Clair Omar Musser
Sonata For Marimba and Piano, No. 1 Peter Tanner

Joseph Chen, marimba
Stephanie Wilkinson, piano

I Don’t Feel No-Ways Tired arr. Harry Burleigh
Go Down In The Lonesome Valley arr. Harry Burleigh
Lord, I Want To Be A Christian arr. John Payne
The King Of Love My Shepherd Is Charles Gounod

Joel Newsham, bass-baritone
Jennifer Kell, piano

This recital is being presented in partial fulfillment of the
requirements for the Bachelor of Science degree

with a concentration in Music Education.

We appreciate audience cooperation in turning off
cellular phones and not tape recording or taking pictures

during the performance.

Non lo diro col labbro

Non lo dlrd col labbro,
Che tanto ardir non h&;
Forse con le faville
Dell'avide pupille,
Per dir come tu tt'a rdo,
Lo sguardo parlerS,

Come raggio di sol

Come raggio di sol m ite e sereno,
sovra placidi f lu tti si riposa,
mentre del mare net profondo seno
sta la tempesta ascosa:
cosi riso talor gaio e pacato di

contento,
di gioia un labbro infiora,
mentre nel suo segreto il cor piagato
s'angoscia e si martora.

La calunnia

La calunnia 6 un venticello, un'
auretta assai gentile,

che insensibile e sottile, leggermente,
dolcemente incomincia a
sussurrar.

Piano piano, terra terra, so tto voce
sibilando

va scorrendo, va ronzando;
nell' orecchie della gente s'introduce

destramente,
e le teste ed i cervelli, fa stordire e fa

gonfiar.
Dalla bocca fuori uscendo
lo schiamazzo va crescendo;
prende forza a poco a poco,
vola giS di loco in loco; sembra il

tuono,
la tempesta che nel sen della foresta

va fischiando,
brontolando, e ti fa d 'orror gelar.
Alla fin trabocca e scoppia, si

propaga,
si raddoppia e produce un' esplosione
come un colpo di cannone,
un trem uoto, un temporale, un

tum ulto generale
che fa I'aria rimbombar.
E il meschino calunniato, avvilito,
calpestato, sotto il pubblico flagello
per gran sorte va a crepar!

I w ill no t say it w ith my lips.
W hich have not th a t courage;
perhaps the sparks
Of m y burning eyes.
Revealing my passion.
My glance w ill speak.

As on the swelling wave in idle m otion
W anton sunbeams at play are gaily riding,
W hile in the bosom o f th 'unfathom ed ocean
There lies a tem pest in hiding:
So are many th a t wear a mien contented.
Many a visage where on a smile e 'er hovers.
While deep w ith in , the bosom a heart

torm ented
In secret anguish covers.

Slander is a little w ind, a very gentle little
breeze

w hich, im perceptibly and subtly, lightly,
delicately

begins to whisper.
Softly, along the ground, hissing under its

breath
It goes gliding along, it goes buzzing along;
It slips de ftly into peoples' ears
and stuns and inflates their heads and

brains.
Coming out o f the m outh
the hubbub starts to grow;
it gathers force little by little;
now it flies hither and yonder; it seems like

thunder,
the storm th a t w histles and rumbles in the

bosom o f the forest and makes you
freeze w ith horror.

In the end it overflow s and bursts, spreads,
doubles, and produces an explosion
like a cannon shot,
an earthquake, a thunderstorm - a general

turm oil
th a t makes the air resound.
And the miserable slandered one -

Humiliated, trampled on - under the
public scourge

by good fortune goes o ff to die.

Songs from Dichterliebe

Im Rhein, im heiligen Strome,
da spiegelt sich in den W ell'n,
m it seinem grossen Dome,
das grosse heilige Coin.
Im Dom da steht ein bildness,
aof goldenem Leder gemalt;
in meines Lebens Wildniss
ha t's freundlich hinein gestrahlt.
Es schweben Blumen unt Eng’ lein
urn unsre liebe Frau;
die Augen, die Lippen, die Wanglein,
die gleichen der Liebsten genau.

Ein Jungling iiebt ein Madchen,
die hat einen Andern erw ahlt;
der And're Iiebt eine And're,
und hat sich m it dieser vermahlt.
Das Madchen nim m t aus Aerger
den ersten besten Mann,
der ihr in den Weg gelaufen;
der JGngling ist ubel d'ran.
Es ist eine alte Geschichte,
doch bleibt sie immer neu;
und wem sie just passiret,
dem bricht das Herz entzwei.

Allnachtlich im Traume seh' ich dich,
und sehe dich freundlich grussen,
und laut aufweinend sturz' ich mich
zu deinen sussen Fussen.
Du siehest m ich an wehm uthiglich
und schuttelst das blonde Kopfchen;
aus deinen Augen schleichen sich
die Perlen Tranentropfchen.
Du sagst mir heimlich ein leises W ort,
und giebst mir den Strauss von
Cypressen.
Ich wache auf, und der Strauss ist fort,
und 's W ort hab' ich vergessen.

Die alten, bosen Lieder,
di Traume bos' und arg,
die lasst uns je tz t begraben,
ho lt einen grossen Sarg.
Hinein leg' ich gar Manches,
doch sag’ ich noch nicht vas;
der Sarg muss sein noch grosser
w ie 's Heidelberger Fass.
Und holt eine Todtenbahre,

In the Rhein, by the holy stream.
There is mirrored in the waves,
W ith its great Cathedral,
The great, holy Cologne.
In the Cathedral there is a picture,
Painted on golden leather;
Into my life 's wilderness
It has sent its friendly radiance.
Flowers and little angels
Float around our Blessed Virgin;
Her eyes, her lips, her sw eet cheeks,
Resemble my sw eetheart's exactly.

A youth loves a maiden
W ho has chosen another one.
The other one loves another,
And has wed w ith th is one.
The maiden takes in anger
The very firs t man
Who happened to come her way;
The youth is badly o ff.
It is quite an old story,
Yet it remains ever new,
And he to whom it happens.
It breaks his heart in tw o .

Every night in my dream I see you,
And see you friendly greet me,
And loudly weeping I fling myself
A t your sweet feet.
You look at me w ith pity
And shake your little blonde head;
From your eyes steal silently
The little pearly tear-drops.
You tell me in secret a gentle word.
And give me a bouquet, a bouquet of
cypress,
I waken, and the bouquet is gone,
And the word I have forgotten.

The old, w icked songs,
The dreams w icked and bad,
Let us bury them now.
Fetch a large coffin .
Therein I shall put many things.
But I w ill not ye t say w hat;
The co ffin m ust be larger still
Than the great tun at Heidelberg
And fetch also a bier.

und Breter fest und dick;
auch muss sie sein noch langer,
als wie zu Mainz die Briick
Und holt mir auch zw o lf Riesen,
die mussen noch starker sein,
als w ie der starke Christoph,
im Dom zu Coin am Rhein.
Die sollen den Sarg forttragen,
und senken in 's Meer hinab;
denn solchem grossen Sarge
gebiihrt ein grosses Grab.
W isst igr, warum der Sarg wohl
so gross und schwer mag sein?
Ich senkt' auch meine Liebe
und meinen Schmerz hinein.

Le Charme

Quand ton sourire me surprit,
Je sentis fr6m ir to u t mon etre;
Mais ce qui dom ptait mon esprit,
Je ne pus d'abord le connaitre.
Quand ton regard tom ba sur moi,
Je sentis mon ame se fondre,
Mais ce que serait ce t emoi,
Je ne pus d'abord en repondre.
Ce qui me vainquit a ja mais,
Ce fu t un plus douloureux charme;
Et je n’ai su que je t'aim ais,
Qu'en voyant ta premiere larme.

Priere au Printemps

Toi qui fleuris ce que tu touches,
Qui dans les bois aux vieilles souches

rends la vigueur,
le sourire & toutes les bouches, la vie au
coeur.
0 printemps, alors que to u t aime,
Que s'em bellit, la tom be meme,

Verte au dehors,
Fais naitre un renouveau supreme

au coeur des morts,
Qu'ils ne soient pas les seuls au monde,
pour qui tu restes inf6conde, saison
d'amour!
Mais, fais germer dans leur poussidre
L'espoir divin
de la lumi&re et du retour.

Toi qui fleuris ce que tu touches,
qui dans les bois aux vieilles souches

And planks hard and th ick;
It m ust be even longer

Than at Mayence the bridge.
And also fe tch tw e lve giants.
They must be even stronger
Than the pow erfu l Christopher,
In the Cathedral at Cologne on the Rhine.
They shall bear away the co ffin
And low er it into the sea;
For such a large coffin
A large grave is due.
Do you know w hy the coffin
So large and heavy m ust be?
I also sunk my love
And my pain therein.

When you surprised me w ith your smile,
My whole being filled w ith emotion;
But my spirit you could beguile.
Though at firs t I had not a notion.
When your firs t glances fell on me,
I fe lt all my soul melting slow ly.
W hat emotion m ight th is one be,
I should then respond quick and w holly.
All tha t feeling vanquished me through.
The charm more painfully revealing;
I only know my love was true.
When I saw your firs t tear in weeping.

0 thou whose touch makes Nature bright
That to the woods and flowers light

new life imparts,
That brings a smile of pure delight, life to
our hearts.
0 spring, tha t w ith such radiance teems
That e'en the tom b attractive seems

o 'ergrow n in green,
E'en to the dead bring joyous dreams

a joy supreme,
Let theirs not be the only hearts tha t

feel not w hat the Spring imparts,
season of love!
But plant w ith in their fading clay a spark
of hope
for tha t fa ir day w e meet above.

0 thou whose touch makes Nature bright
That to the woods and flow ers light

qui dans les bois aux vieilles souches That brings a smile of pure delight,
rends la vigueur, life to our hearts,

le sourire k tou tes les bouches, la vie au coeur. And to the sleeping dead bring joyous
Fais naitre un renouveau supreme au dreams, joy supreme, Lovely
coeur des m orts, o printemps! spring!

Aimons-nous

Aimons-nous et dormons
Sans songer au reste du monde!
Ni le flo t de la mer,
ni I’ouragan des m onts,
Tant que nous nous aimons
Ne courbera ta te te blonde,
Car I'Am our est plus fo rt
Que les Dieux et la M ortl
Le soleil s 'e te indrait,
Pour laisser ta blancheur plus pure.
Le vent qui jusqu'a terre
Incline la foret,
En passant n'oserait
Jouer avec ta chevelure,
Tant que tu cacheras
Ta tete entre mes bras!
Et lorsque nos deux coeurs
S'en iront aux spheres heureuses
Ou les celestes lys ecloront
sous nos pleurs,
Alors, comme des fleurs,
Joignons nos levres amoureuses,
Et tachons d'epuiser
La M ort dans un baiser!

Let us love each other and sleep
w ith o u t thinking of the world!
Neither the raging o f the sea
nor the storm in the mountains,
as long as w e are in love,
w ill trouble your blonde head,
fo r love is stronger
than the Gods and Death!
The sun w ill die away to leave your
complexion more pure.
The w ind th a t bows the trees
to the ground
would not dare, in passing,
to play w ith your hair
as long as you bury your head
in my arms!
And when our tw o hearts
soar into the happy spheres
where heavenly lilies bloom
beneath out tears
then, like flowers,
our lips w ill jo in lovingly
and attem pt to conquer
death w ith a kiss!

Orpheus
Choir

1 9 9 9 - 2 0 0 0

iOlivet
Nazarene University

fckPw.-..w S w if i ... W m -rzm
B O U R B O N N A T S, IL L IN O IS

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

Program
SELECTED FROM THE FOLLOW ING:

A Mighty Fortress Is O ur God

Alma Mater, O l iv e t

At the C ro s s ...

Cantate Sing to the L o rd

Com e Just As You A re

Crown Him W ith Many Crowns . .

Easter S ong ..

Fight the Good F igh t..........................

Give Me Je su s

Go O ut W ith J o y

Healing R iv e r

How Beautiful.......................................

How Can I Keep From Singing . . .

O Day Full Of G race

Peace I Leave W ith Y ou.....................

S igalagala..

Sing a New Song..................................

Sing It Again and Again.....................

The Lord Bless You and Keep You .

The Promised L and

The Star Spangled B a n n e r

Then W ill the Very Rocks Cry Out

W onderful Love/Matchless Grace .

 Luther/arr. Carl Mueller

............................. Byron Carm ony

 Hudson/arr. Ovid Young

............................. Noel Goem anne

Sabolick/arr. Richard Kingsmore

....................... Elvey/arr. Kirkland

. . . Herring/arr. Cam p Kirkland

.. Jeff Bell

............................. arr. L.L. Fleming

...................................... H ank Beebe

Hellerm an/arr. Herbert Haufrecht

.................... Paris/arr. Bruce Greer

.......................... arr. Ronald Staheli

Weyse/arr. F. Melius Christiansen

.................................. Ren6 Clausen

. . Luo Spiritual/arr. S.A. Otieno

............................... Ronald Staheli

............................... Ron Soderwall

.................................... Peter Lutkin

.......................... arr. Ronald Staheli

....................... arr. Jam es McKelvy

. . . M cSpadden/arr. Mark Hayes

............................ arr. Ovid Young

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

Personnel

SOPRANO
Heidi Anksorus, Granger, IN
Carrie Burton, Bradley, IL
Jessica DeZwaan, Bourbonnais, IL
Briana Floyd, Paoli, PA
Jessica Hendrix, Buckingham, IL
Jamie Higgins, Olathe, KS
Bianca Lucente, Aliquippa, PA
Jeri Michael, Pana, IL
Rachel Negelein, Millington, TN
Michelle Nix, Normal, IL
Kati Ondersma, Jenison, Ml
Lisa Payne, Auburn Hills, Ml
Leah Spruill, Waynesburg, PA
Gretchen Steinhart, Sigourney, IA
Erin Sudduth, St, Louis, MO
Cathy Swallow, Mt. Vernon, OH
Anne Wadsworth, Dixon, IL
Valerie Wilson, Bloomingdale, Ml

TENOR
Paul Austin, Indianapolis, IN
Seth Baron, Munster, IN
Lee Chambers, Bourbonnais, IL
Chris Gonzalez, Kokomo, IN
Darin Hamlin, Spencer, IN
Chad Hilligus, Olathe, KS
Jonathon Maloney, Marshall, IL
Chad Ozee, Bourbonnais, IL
Scott Pittman, Olathe, KS
Rohb Schuneman, Flint, Ml
Steve Spangenberg, Glenolden, PA
Nathan Vail, Bourbonnais, IL

ALTO
Jaime Bartling, New Lenox, IL
Ashley Boone, Bourbonnais, IL
Christine Caldwell, Novi, Ml
Jenny Cochran, Bonfield, IL
Casey Fox, Bonfield, IL
Jocelyn French, Town & Country MO
Alison Gee, Glastonbury CT
Kendra Holcomb-Densmore, Roseville, Ml
Jenna Hunt, Reynoldsburg, OH
Jennifer Johnston, Jacksonville, FL
Jennifer Kell, Coralville, IA
Kristin Miller, Valparaiso, IN
Marissa Murphy Muncie, IN
Christy Rees, Coulterville, IL
Misty Waters, Alexandria, IN

BASS
Joel Burbrink, Columbus, IN
David Cortright, Mason, Ml
Phil Dannewitz, Decatur, IL
Mark Demmin, Naperville, IL
Sam Ebnet, Winona, MN
John Faulconbridge, Flushing, Ml
Andy Foster, Dimondale, Ml
Thad Haynes, Alton, IL
Josh Meyer, Fortville, IN
Joel Newsham, Bourbonnais, IL
Justin Nixon, Ottawa, IL
Kevin Rector, Avon, IN
Robert Richmond, Manteno, IL
Dan Schlorff, Valparaiso, IN
Lauren Seaman, Abidjan, Cote d'Ivoire
Matt Smith, Columbus, IN

Piano
Stephanie Wilkinson, Bourbonnais, IL
Adam Smith, Delphi, IN

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

Dr. Jeff Bell is beginning his
first year of conducting
Orpheus Choir, of which he
was a member from 1977—
1981. Having taught and
conducted ensembles for 13
years at Indiana Wesleyan
University, he returned to his
alma mater in 1997. He
earned a M.Mus. in 1983 from the University of Illinois
and a Doctor of Arts in 1996 from Ball State University.
Dr. Bell resides in Bradley, 111., with his wife Carole
(ONU ’81) and daughters Christin and Katie Jo.

ITINERARY

Oct. 2 9 -3 0 , 1999 Proise Gathering

Oct. 31, 1999 Indianapolis Westside Church of the Nazarene

Nov. 5 -7 , 1999 ONU Homecoming

Dec. 12, 1999 Joint performance with Kankakee Valley Symphony Orchestra

Feb. 2 5 -2 7 , 2000 Tour in Indiana and Michigan

March 2 5 -2 6 , 2000 Tour in Indiana and Michigan

March 31-April 2, 2000 ONU Music Dept. Tour— Peoria, Fort Wayne and Indianapolis

May 5, 2000 ONU Baccalaureate Service

May 1 3 -2 2 , 2000 Tour in England and Scotland

STEPHEN

NIELSON

OVID
YOUNG

Illinois State
Music Teachers

Association
9 9 9 State Convention

November 12, 1 9 9 9
8 :0 0 p.m.

Olivet Nazarene University
Chalfant Hall

PROGRAM
< jorale-Prelude: Jesu,Joy of Man's Desiring {Cantata No. 147) Johann Sebastian Bach

A TWO-PIANO SALUTE TO EUROPEAN MUSICAL MASTERS

tkish" Rondo (Sonata in A, K. 331) .. Wolfgang Amadeus Mozart
Waltzes Op. 39, Nos. 5 & 1 .. Johannes Brahms

Moment Musical Op. 94, No. 3 ...Franz Schubert
'“ Jilitary" Polonaise in A Op. 40 .. Frederic Chopin
\ pdding Day atTroldhaugeri Op. 65, No. 6 .. Edvard Grieg
In the Hall of the Mountain King Op. 46, No. 4 (Peer Gynt Suite No. 1) Edvard Grieg

i \UR HYMNTUNE IMPROVISATIONS .. Nielson & Young

FAITHFULNESS
CORONATION, DIADEM & MILES LANE

NEW BRITAIN
S/NENOM/NE

PARLEZ VOUS FRANCAIS?
I Isal (Jeux d'enfants) ... Georges Bizet
L Jmbarquement pour Cythere (Vabe-Musette) .. Francis Poulenc
Brazileira (Suite Scaramouche) .. Darius Milhaud

INTERMISSION

i VUR MOREHYM NTUNEIM PROVISATIONS Nielson & Young

PICARDY
ELLACOMBE

BRYN CALFARIA
HYFRYDOL

PATRIOTIC SONGS & HYMNS OF AMERICA Nielson & Young

"Dixie"
"America the Beautiful"

"WhenJohnny Comes Marching Home"
"EternalFather, Strong to Save"

"God o f Our Fathers"

CSEA TROM ANTIC THEMES FOR DUO-PIANOS
\ liation No. 18 (Rhapsody on a theme o f Paganini Op. 439 Sergei Rachmaninoff
Music of the Night (Phantom o f the Opera) Andrew Lloyd Webber
Liebesffeud ... Fritz Kreisler

□
Stephen Nielson and Ovid Young, the
brilliant young duo-piano team, bring to
their collaboration extraordinary individual
musical accomplishments. The transcendent
quality of their double keybooard artistry
has captured audiences everywhere.

Nielson and Young have been performing
together as a team since 1971, and are
among the most active duo-piano teams on
the musical scene today. Stephen Nielson
and Ovid Young, having played some 2,000
concerts internationally, claim a breadth of
repertoire and performance venues apparent
in this sampling: performing at the famed
Passion Play Theatre in Oberammergau,
Germany; entertaining aboard the M.S.
Westerdam in Alaska and on the S.S.
Norway in the Caribbean; playing the
Mozart Double Concerto with London’s
Royal Philharmonic; and their list goes on
and on.

□

Olivet Nazarene University
Department of Music

p re se n ts

O PU S 3
Faculty Piano Trio

G erald A n d erso n , piano

Sarah M orris, violin

Daniel G asse, cello

Thursday, September 2, 1999
Kresge Auditorium

7:30 p.m.

PROGRAM

Trio Sonata in B minor
Largo
Allegro
Adagio
Allegro con spirito

Trio #2 in B minor, op. 76
Lento-Allegro molto moderato
Molto vivace
Lento-Andante mosso

INTERMISSION

Trio #1 in B minor, op. 49 F.
Molto allegro ed agitato
Andante con moto tranquillo
Leggiero e vivace
Allegro assai appassionato

J. B. Loeillet
(1653-1728)

J. Turina
(1882-1949)

Mendelssohn
(1809-1847)

OPUS 3 is a piano trio composed of faculty members at
Olivet Nazarene University. It includes Dr. Gerald
Anderson playing the piano, Dr. Daniel Gasse
performing on the cello, and Ms. Sarah Morris playing
the violin.

Dr. Anderson has been a full-time member of the music faculty
at Olivet since 1978. He teaches courses in private and class
piano, as well as theory. Dr. Anderson has been active as a
collaborative musician, a member of the Canterbury Trio at
Olivet, and accompanist for Orpheus Choir at ONU. Gerald
Anderson holds a Bachelor of Science degree from Southern
Nazarene University, Bachelor o f Music and Master of Music
from Texas Tech University, and the Doctor of Musical Arts
from the American Conservatory of Music. He is a member of
Phi Mu Alpha Sinfonia national music fraternity, and is a
certified teacher through the Music Teachers National
Association. His teachers include Thomas Redcay, Judith
Burganger, Fernando Valenti, Wanda Paul, Ian Hobson, and
Katherine Glaser.

Dr. Gasse is beginning his fourth year teaching cello as an
adjunct member of the faculty at Olivet. He is also on the faculty
o f Columbia College of Chicago, and is music director of the
Suzuki-Orff School for Young Musicians, also of Chicago. Dr.
Gasse serves as principal cellist of the Kankakee Valley
Symphony Orchestra. He is a member of the Convergence String
Quartet and the Twentieth Century Music Ensemble. A native of
Cordoba, Argentina, Dr. Gasse holds the Bachelor’s degree in
cello from the Conservatorio Provincial de Cordoba. His Doctor

of Musical Arts degree was conferred by the University of
Illinois at Urbana-Champaign. Dr. Gasse is author of two
books: Cello Music Written by Argentine Composers, an
Annotated Catalogue, and The Spanish Civilization Through
the Arts.

Ms. Morris teaches violin and viola as an adjunct member of
the faculty at Olivet, now starting her third year. She also
teaches at the McHenry County Music Center in Crystal Lake,
Illinois, and coaches chamber music and strings for the
McHenry County Youth Orchestras. Ms. Morris is principal
violist of the Kankakee Valley Symphony Orchestra, violist o f
the Convergence String Quartet, and section violist with the
Kenosha, Wisconsin Symphony Orchestra. Ms. Morris is a
native of Sunderland, England. She attended the Royal Scottish
Academy of Music and Drama in Glasgow, and Glasgow
University. At the Academy she earned the BA (Musical
Studies) HONS degree. In 1995, she emigrated to the United
States for a career in teaching and performance.

UPCOMING EVENTS
KRESGE AUDITORIUM

September 14 Faculty Recital/Norman Ruiz 7:30 p.m.
September 17 Student Recital 9:30 a.m.
September 30

& October 1
Orpheus Variety Show 7:30 p.m.

7:00 & 9:00 p.m.

October 4 Honors Recital 7:30 p.m.
October 7 Band Concert 7:30 p.m.

October 15 Student Recital 9:30 a.m.

October 18 Choral Union 7:30 p.m.
October 26 Senior Recital/Joel Newsham 7:30 p.m.

October 29 Jazz Band Halloween Concert 9:15 p.m.

Olivet Nazarene University
Department of Music

presents

A Program

of
Claffical (guitar

T uesday, Septem ber 14, 1999

K resge A uditorium

7:30 p.m .

Norman Ruiz has taught classical

guitar for over 25 years. In addition to

serving as adjunct faculty member at Olivet

Nazarene University, he is currently

teaching at Trinity College in Deerfield and

Columbia College in Chicago.

Mr. Ruiz has studied under many

talented artists, including Oscar Ghiglia

and Pepe Romero. As a master student of

Mr. Romero, he was chosen to perform in

the Gran Teatro in Cordoba. He has also

appeared as a soloist with the Chicago

Symphony Orchestra, the Elmhurst

Symphony, the DuPage Symphony and

the Westminster Chamber Orchestra.

Two Fantafiaf

Luis Milan (c.1550)

E ffano le ta

Canariof

(jasfar ianz (164-0-1710)

ie Calme

Fernando Sor (1780-1840)

Cadiz

A fturiaf

Isaac Albtniz (1860-1909)

Suite Caftellana

1) Fandanguillo 2) Arada 2) Panza

Federico Moreno-Torroba (1906-1984)

Tiento Antiguo

Sonata a la Bffanola

1) Allegro 2) Adagio B) T iem fo be Bolero

Joaquin Kodrijo (1900-1999)

Kecuerdof de la Alhambra

Francisco Tarreja (1892-1909)

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

f t) ' ^ * e

C b ig J t fy -

, tJ§Immmi

\D *o m m e n c e m e n t

c n c e i t%

Student Soloists and the
University Orchestra

Dr. Jeff Bell, C onductor

THURSDAY, MAY 6, 1999

Se v e n -Th ir t y p .m .

Kr e s g e A u d it o r iu m

La r s e n f in e A rts C e n t e r

I I I 1 1 1 I I I I — H U I U I I U I l l f f l I l - U I H H U H T Y H 1

Invocation Dr. John Bowling
President, Olivet Nazarene University

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

Stephanie Wilkinson, piano

Una furtiva lagrima Gaetano Donizetti
from L 'Elisir d ’amore

Be thou faithful unto death Felix Mendelssohn
from St. Paul

Josh Cobb, tenor

The Hollow Men Vincent Persichetti
Mark Lafevor, trumpet

A Simple Song Leonard Bernstein
I Go On

from MASS
Chad Ozee, tenor

Arm, arm, ye brave! George F. Handel
from Judas Maccabeus

Ein Madchen oder Weibchen Wolfgang A. Mozart
from Die Zauberflote

Joel Burbrink, baritone

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

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

Sara Stevenson, horn
Greg Lyons, alto trombone

Elle a fui, la tourterelle Jacques Offenbach
from Les Contes d ’Hoffman

Un bel di vedremo Giacomo Puccini
from Madama Butterfly

Sara Sweat McDaniel, soprano

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

ONU Division o f Fine Arts
Department o f 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 Wilkinson

Jared Hancock

Jessica DeZwaan

Ashley Boone

Samuel Ebnet

Justin Nixon

Carrie Burton

Joel Burbrink
Lee Chambers
Jason Garrett
Jennifer Kell

Mark Lafevor

Brad Zehr

Joel Newsham

Stephanie Wilkinson

Joel Burbrink
Lee Chambers
Misty Ehlrich
Jennifer Kell

Bianca Lucente
Dan Schlorff

Gretchen Steinhart

Lynwood & Maxine VanAken Scholarship Melinda Bartling

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

Olivet
Nazarene University

KANKAKEE, ILLINOIS

Program
SELECTED FROM THE FOLLOW ING:

A Mighty Fortress Is O ur G o d Luther/arr. Carl Mueller

Be Still and K now ... Traditional/arr. Fred Bock

Give Me Je su s Sweney/arr. Linn

God Be W ith You T il We Meet A g a in Tomer/arr. Bock

God Is A b le ... M achen & Sterling/arr. Linn

In the Beauty of Your H o lin e s s .. Berry/arr. Linn

My Lord, W hat a M orning... Spiritual/arr. Page

Praise You Goodine/arr. Cym bala/Linn

Saviour, Like a Shepherd Lead U s Bradbury/Bell/arr. Bell

Steppin’ on the C lo u d s .. S talls/ arr. Linn

The Lord’s P ra y e r ... Malotte

Three Early American Hym n T u n es ..arr. Burroughs

1. Holy Manna

U. Come, Thou Fount

111. W hen I Can Read My Title Clear

W ritten in R e d ... Jensen/arr. K irkland/Linn

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

Personnel

SOPRANO I
Elizabeth Angell, Marseilles, IL
April Best, Huntingburg, IN
Christina Farr, Bourbonnais, IL
Angela Hattery, Elkhart, IN
Peggy Hicke, Rockford, IL
Rachel Hill, Elkhart, IN
Christan McCoy Springfield, IL
Melanie Oliver, Galesburg, IL
Angie Smith, Anderson, IN
Jockie Wheeler, Flint, Ml
Angela Whitehill, Onarga, IL

SOPRANO II
Tiffany Gamble, Xenia, OH
Katie Garvey Corunna, Ml
Angie Hudgins, Valparaiso, IN
Salena Hughes, Oakwood, IL
Christina Hurst, Indianapolis, IN
Lisa Lockwood, Troy OH
Kelli Shoff, Fayetteville, NC
Susan Weston, Lansing, Ml
Joslyn Williamson, Nashville, IN

ALTO I
Amber Barriger, Rock Island, IL
Karla Crawford, Vicksburg, Ml
Jesi Dierickx, Rock Island, IL
Kate Ehrich, Park Forest, IL
Allison Eyring, Hull, MA
Karyn Fitts, Bourbonnais, IL
Candace Hatchett, G ary IN
Jenny Mann, Franklin, IN
Candi Metesh, Bradley IF
Dana Roat, Phoenix, AZ
Melissa Schmidt, Washington, IL
Danielle Spurgeon, Seymour, IN
Johanna Thompson, Hayward, Wl

PIANO
Carla Dirks, Ashkum, IL

ALTO II
Courtney Brown, Cirdeville, OH
Christine Casteel, Canton, IL
Meredith Felts, Mio, Ml
Kristin Milner, Waterloo, IA
Laura Moline, Momence, IL
Erin Schmidt, Washington, IL
Deannah Shepherd, Bourbonnais, IL
Krista Streight, Galesburg, IL
Katy Strouse, Hastings, Ml

Conductor

M artha D alton is beg in­
ning her first year of con­
ducting W om en’s C hoir
after conducting Univer­
sity Singers for tLiree
years. The newly formed
42-voice ch o ir is com ­
posed of w om en m ajoring in various fields ot
study at Olivet.

Professor Dalton, a coloratura soprano, was
born and raised in Nashville, Tennessee, where
she received a bachelor of science degree in
music from Trevecca Nazarene College in 1976.
She received a m aster of music degree (Vocal
Perform ance) from Miami University, Oxford,
OLiio, in 1994. Performance opportunities there
included the lead role in Puccini’s Suor Angelica
and the role of O lym pia in O ffenbach’s Tales
o f H offm ann w ith M iam i U niversity O pera
Theater.

She is m arried to Dr. Ron Dalton, professor
o f p ractical theology at Olivet Nazarene U ni­
versity. They have three sons—John, 18; James,
15; an d S tephen 14. The D altons reside in
B ourbonnais, Illinois.

MARTHA DALTON

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

Music at Olivet

livet Nazarene University has long enjoyed a distinguished

reputation for the quality of its music program and the

professional preparation it affords its graduates. Young mu­

sicians in increasing numbers are realizing the advantages

of earning a degree in music at a Christian liberal arts uni­

versity such as Olivet.

W ith its tradition of academic excel­
lence and a D epartm ent of Music that
offers extraordinary quality and breadth
of experience, Olivet Nazarene Univer­
sity is the ideal choice for the student
w ho seeks rigorous professional music
training w ithin a learning environm ent
where class sizes are kept small and op­
portunities for perform ance are p lenti­
ful. In addition, Olivet m usic students
have countless opportun ities for m inis­
try through music, a distinct advantage
of choosing a C hristian university for
m usical training.

From the days of W alter B. and
N aom i Larsen, for w hom Larsen Fine
Arts C enter is nam ed, un til now, Olivet
N azarene University has enjoyed a vi­
bran t and distinguished m usic program.
W alter B. Larsen served as the d irector
o f the D epartm ent of Music from 1939
un til his death in 1957. Follow ing his
death , h is wife, Naom i, served in the
sam e capacity un til H arlow H opk ins
succeeded Mrs. Larsen an d served as
chair of the D ivision of F ine Arts and
the D epartm ent o f Music un til his re­
tirem en t in 1997. The Larsens, Dr.
Hopkins, and others w ho throughout the
years have devoted their lives to m usi­
cal excellence, typify Olivet’s dedication
to its m usic program.

Presently, the
Olivet D epartm ent
of M usic faculty
continues the tra­
dition as they are
w e l l - r e s p e c t e d
C hristian m u si­
cians, bo th educa­
tors and perform ­
ers, w ho serve as
spiritual and p ro ­
fessional m en to rs
for their students.

“O ur m usic faculty continue to re­
vise curriculum and program s, and em ­
brace new technologies in order to equip
our students for a career in m usic in the
21st century,” said D on Reddick, chair,
D epartm ent of Music.

Olivet’s D epartm ent of Music offers
a bachelor of arts degree and bachelor
of science degree with concentrations in
m usic ed u ca tio n , m usic perform ance
and ch u rch m usic. Seven perform ing
groups currently include m ore than 350
students: O rpheus Choir, Concert Band,
M en’s Choir, W om en’s Choir, C horal
Union, Jazz Band and Orchestra. Smaller
ensem bles are available for those who
are interested: Brass Q uintet, W oodwind
Q uintet and String C ham ber Ensemble.

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

Olivet Nazarene University
Department of Music

STUDENT RECITAL
Friday, November 19,1999

9:30 a.m.
Kelley Prayer Chapel

PROGRAM

Radetzky March Johannes Strauss
Frencli Horn Quartet-Jessica Hendrix, Scott Hughes,

Sara Stevenson, James Wasmundt

An Die Musik Franz Schubert
Heather Griffin, alto
Beth Rogers, piano

Waltz in E Minor (posthumous) F. Chopin
Jared Hancock, piano

Sebben, crudele Antonio Caldara
Tristin Simmons, soprano

Stephanie Wilkinson, piano

Prelude #3 Heitor Villa-Lobos
David Belcher, guitar

Bist du bei mir J. S. Bach
Katherine J. Ondersma, soprano

Philip Schwada, piano

Sonatine Jacques Casterede
Mark Lafevor, trumpet

Stephanie Wilkinson, piano

The Beatitudes Albert Hay Malotte
Ashley Boone, alto
Beth Rogers, piano

Serenata Espanola Joaquin Malats
Matt Rensberry, guitar

Come unto Him (from Messiah) G. F. Handel
Salena Hughes, soprano

Sarah Best, piano

Parthenia Ira P. Schwarz
Flute Quartet— Angie Meyer, Erika Owens,

Tristin Simmons, Retha Stout

Wiegenlied Johannes Brahms
Chad Ozee, tenor

Adam Smith, piano

Gavotte 1 & 2 J. S. Bach
String trio— David Belcher, Katie Ondersma,

Matt Rensberry

I Love All Graceful Things Eric H. Thiman
Heidi Anksorus, soprano

Beth Rogers, piano

Meditation (from Thais) Jules Massenet/arr. Ramsay
Adam Asher, alto saxophone

Dr. Jeff Bell, piano

Lonely House (from Street Scene) Kurt Weill
Joshua Cobb, tenor
Beth Rogers, piano

OLIVET
NAZARENE
UNIVERSITY
Departm ent of M usic

ST U D E N T R ECITAL

M onday, N ovem ber 22, 1999

7:30 p.m.

K resg e Auditorium

Larsen Fine A rts Center

PROGRAM

Sonate C. Saint-Saens
Tracy Marcotte, clarinet
Philip Schwada, piano

Bright is the Ring of Words R. Vaughn Williams
(from Songs o f Travel)

Sam Ebnet, bass
Dr. Jeff Bell, piano

Sweet little boy Jesus John Jacob Niles
Christina Hurst, soprano

Barbara Bloom, piano

Lascia chio pianga (from Rinaldo) G.F. Handel
Paul Austin, tenor
Dr. Jeff Bell, piano

Parthenia Ira P. Schwarz
Flute quartet— Angie Meyer,

Erika Owens, Retha Stout, Tristin Simmons

Jupiter has seven moons (from I Hate Music) L. Bernstein
Gretchen Steinhart, soprano

Dr. Jeff Bell, piano

The Daisies Samuel Barber
Robb Schuneman, tenor

Adam Smith, piano

Fantasy Pieces, op. 73 R. Schumann
First movement

Leanne Loica, cello
Carla Dirks, piano

How Beautiful Are the Feet of Them G.F. Handel
(from The Messiah)

Bianca Lucente, soprano
Beth Rogers, piano

Parmi veder le lagrime (from R igoletto) G. Verdi
Lee Chambers, tenor
Dr. Jeff Bell, piano

Sonatina William Schmidt
I. March

Sarah Best, tenor saxophone
Dr. Jeff Bell, piano

Nel cor piu non mi sento G. Paisiello
Kristin Milner, contralto

Carla Dirks, piano

The Sleep that Flits on Baby’s Eyes John Alden Carpente
Jessica DeZwaan, soprano

Justin Nixon, piano

Syrinx Claude Debussy
Tristin Simmons, flute

The Prayer of the Little Bird Theron Kirk
(from Prayers from the Ar k)

Jessica Hendrix, soprano
Sarah Best, piano

Morceau de Concert C. Saint-Saens
James Wasmundt, hom

Dr. Gerald Anderson, piano

What Can I Give Him? Marjorie Jones
Jason Garrett, baritone

Dr. Jeff Bell, piano

Se Florinda e fedele Alessandro Scarlatti
(from La donna ancora e fedele)

Jeri Michael, soprano
Adam Smith, piano

We appreciate audience cooperation
in turning o ff cellular phones

and not tape recording or taking pictures
during the performance.

M 'E S S IS Lti
by George Frideric Handel

Department of Music

7 :00 pm Saturday, December 4, 1999

6:OOpm Sunday, December 5, 1999

Kresye Auditorium • Carsen Sine A rts Center

Olivet Nazarene University
Department o f Music

Sixty-fourth Annual Performance
o f

The Messiah

Dr. Jeffery Bell, conductor

Dr. Timothy Nelson, organ
Miss Stephanie Wilkinson, harpsichord

Soloists:

Saturday evening:

Martha Dalton, soprano
Mary Atkinson, alto
Neal Woodruff, tenor
Gregory Yates, bass

Sunday evening:

Jessica DeZwaan, soprano
Jennifer Kell, alto
Chad Ozee, tenor
Lee Chambers, tenor
Justin Nixon, bass

The Beautiful Sound, Inc., 6475 Joliet Road,
Countryside (Chicago suburb), Illinois

has provided the
ALLEN Digital Computer Organ

Program

jVelcome and Invocation Mr. Don Reddick, Chairman, Division of Fine Arts

P art One
tpverture

Aecitative Mr. Woodruff ♦ Mr. Ozee
Comfort ye, My people, sailh your God. Speak ye comfortably to Jerusalem, and cry to her
Suit her warfare is accomplished, that her iniquity is pardoned. The voice o f him that crieth
w the wilderness. Prepare ye the way o f the Lord, make straight in the desert a highway for
our God. (Isaiah 40:1-3)

hria Mr. Woodruff ♦ Mr. Ozee
I very valley shall be exalted, and every mountain and hill made low; the crooked straight,
and the rough places plain. (Isaiah 40:4)

Chorus
\nd the glory o f the Lord shall be revealed, and all flesh shall see it together, fo r the

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

lecitative Mr. Yates ♦ Mr. Nixon
Thus saith the Lord, the Lord o f Hosts: Yet once a little while, and I will shake the heavens
and the earth, the sea and the dry land; and the desire o f all nations shall come. The Lord,
vhom ye seek, shall suddenly come to His temple, even the messenger o f the covenant, whom
e delight in; behold, he shall come, saith the Lord o f Hosts. (Haggai 2:6,7; Malachi 3:1)

Aria Mr. Yates ♦ Mr. Nixon

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

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

Recitative Miss Atkinson ♦ Miss Kell
ehold, a virgin shall conceive, and bear a son, and shall call his name Emmanuel: God with

(Isaiah 7:14; Matthew 2:23)

i n a with chorus Miss Atkinson ♦ Miss Kell
r thou that tellest good tidings to Zion, get thee up into the high mountain! O thou that

tellest 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,
\iine,for thy light is come, and the glory o f the Lord is risen upon thee! (Isaiah 40:9)

Chorus
For unto us a child is born, unto us a son is given; and the government shall be upon His

aoulder; and His name shall be called Wonderful, Counselor, The Mighty God, The
\verlasting Father, The Prince o f Peace. (Isaiah 9:6)

Pastoral Symphony Offertory

Recitative Mrs. Dalton ♦ Miss DeZwaaf?
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 therf
and they were sore afraid. (Luke 2:8-9)

Recitative Mrs. Dalton ♦ Miss DeZwaan
And the angel said unto them, Fear not: fo r behold, I bring you good tidings o f great jo,
which shall be to all people. For unto you is born this day, in the city o f David, a Savii
which is Christ the Lord. (Luke 2:10-11)

Recitative Mrs. Dalton ♦ Miss DeZwaai
And suddenly there was with the angel a multitude o f the heavenly host, praising God ai
saying: (Luke 2:13)

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

Aria Mrs. Dalton (Saturday evening onlyj
Rejoice greatly, O daughter o f Zion; Shout, O daughter o f Jerusalem: behold, thy king
cometh unto thee. He is the righteous Saviour, and He shall speak peace unto the
heathen. (Zechariah 9:9-10)

I

I

1

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

Aria Miss Atkinson and Mrs. Dalton ♦ Miss Kell and Miss DeZwaan
He shall feed His flock like a shepherd, and He shall gather the lambs with His arm, a>A
carry them in His bosom, and gently lead those that are with young. Come unto Him all >(
that labor and are heavy laden, and He will give you rest. Take His yoke upon you, and learn
o f Him, for He is meek and lowly o f heart, and ye shall find rest unto your souls. (Isaiai
40:11; Matthew 11:28-29)

P art Two

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

Aria Miss Atkinson ♦ Miss Kel|
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)

Chorus
He trusted in God that He would deliver Him; let Him deliver Him, i f He delight in Hin\
(Psalm 22:8)

Recitative Mr. Woodruff ♦ Mr. Ozel
He was cut o ff out o f the land o f the living; fo r the transgression o f Thy people was //I-
stricken. (Isaiah 53:8)

Aria Mr. W oodruff ♦ Mr. Ozee
But Thou didst not leave His soul in hell; nor didst Thou suffer Thy Holy One to see
corruption. (Psalm 16:10)

Chorus
Hallelujah! For the Lord God Omnipotent reigneth. The kingdom o f the world is become the
tingdom o f our Lord and o f His Christ; and He shall reign fo r ever and ever, King o f Kings,

and Lord o f Lords, Hallelujah!

Part Three

Aria Mrs. Dalton ♦ Miss DeZwaan
I know that my Redeemer liveth, and that He shall stand at the latter day upon the earth. And
hough worms destroy this body, yet in my flesh shall I see God. For now is Christ risen from
he dead, the first fruits o f them that sleep. (Job 19:25-26)

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

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

Aria Mr. Yates ♦ Mr. Nixon
Mr. M ark Lafevor, trum pet

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

tecitative Miss Atkinson ♦ Miss Kell
Then shall be brought to pass the saying that is written, death is swallowed up in victory.
(I Corinthians 15:54)

)uet Miss Atkinson and Mr. Woodruff ♦ Miss Kell and Mr. Chambers
O death, where is thy sting? O grave, where is thy victory? The sting o f death is sin, and
4 he strength o f sin is the law.
I Corinthians 15:55-56)

L

Chorus
tut thanks be to God, who giveth us the victory through our Lord Jesus Christ.

Lf Corinthians 15:57)

Chorus
Worthy 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
and honour, glory and power, be unto Him that sitteth upon the throne, and unto the Lamb,

tr ever and ever. Amen. (Revelation 5:12-13)

Notes

W hen George Frideric H andel was invited to Dublin in 1741 to present
series o f benefit concerts, it was expected o f this “Gentlem an universally known b_
his com positions in all kinds o f music, and particularly for his Te Deum, Jubilate and
A nthem s, and o f the com positions in Church M usick” that he com pose a nev~
oratorio. The new work, entitled The Messiah, was com posed between A ugust 2.
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 was
com posed so quickly is explained by H andel’s skillful adaptation o f music original!
conceived for other perform ance media. However, the resulting music fits the texL
o f M essiah so well that one is easily convinced that the music was written with those
w ords in mind. The choice o f Charles Jennen’s libretto and the eventual shape o f th
oratorio (the relative prom inence o f the chorus and the rather small orchestration
are explained by the am ateur nature o f the M usical Academ y o f Dublin, which
prem iered the w ork on April 13, 1742.

Since the w ork was intended for Dublin, H andel apparently felt he couli
use a libretto derived w holly from Scripture— in 1738 London had soundly rejected
Israel in Egypt, a w ork similarly based on scripture. His choice o f a purely Biblical
libretto makes M essiah unique among H andel’s other oratorios because, unlik
them, it is non-drama tic. The oratorio has neither identifiable characters— tlv
soloists are designated only by voice part, and in the D ublin prem ier nine different
soloists were used— nor plot. Lacking the dram atic confrontation and direc
narration com mon to H andel’s operas and dramatic oratorios, this w ork succeeds oi
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 the
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 h im self to fit the instrumentalists and
singers available for a given perform ance. It is difficult (if not impossible) to conn
to a definitive decision as to who should sing what, how a given rhythm ought to bt
perform ed, what the optim al forces are, w hat ornam entation should be used, and all
the other questions that fall under the category o f “historical authenticity.” Ii
reality, the work must be reshaped and redefined for the unique requirem ents o f eacl
performance. The sheer length o f the oratorio m andates 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 w ork o f H andel’s can claim such universal fam iliarity anc
acceptance, or boast such an unparalleled history o f public perform ance and
reverence. As far removed from H andel’s ideal o f dramatic oratorio as M essiah is, i
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

Flute
Marci Harrier
Retha Stout
rristin Simmons
Beth Anderson

Dboe
Becky Bounds

Clarinet
Christina Nickerson
Tracy Marcotte

Bassoon
Christine Carney

Horn
Sara Stevenson
Scott Hughes
James Wasmundt

Trumpet
Mark Lafevor
Cliff Kimmerling

Trombone
Adam Gentry
Mike Weber

Bass Trombone
Tim Thompson

Tympani
Joseph Chen

Violin I
Molly Brewer, Concertm istress

Erin Haenig
Dan Meyer
Nathan Vail

Violin II
Sidra Schkerke
April Van Kley
Debra Bell
Julie Bisaillon

Viola
Casey Fox

‘Cello
Nicole DeWitt
Leanne Loica
Kati Ondersma
Shirlee McGuire

Bass
Dan Schlorff

CHORUS

Anderson, Chadwick
Anderson, Nathan
Angell, Elizabeth
Anksorus, Heidi
Asher, Adam
Austin, Paul
Baker, Colleen
Baker, Steven
Balverde, Adorito
Baron, Seth
Barriger, Amber
Bartling, Jaime
Belcher, David
Best April
Best, Sarah
Boone, Ashley
Boyts, Chris
Brown, Courtney
Burbrink, Joel
Burton, Carrie
Caldwell, Christine
Casteel, Christine
Chambers, Lee
Cleek, Kelly
Cochran, Jennifer
Combs, Lori-Beth
Cortright, David
Corzine, Joel
Crawford, Carla
Dannewitz, Phil
DeButts, Thess
Demmin, Mark
DeZwaan, Jessica
Dierickx, Jessica
Dillman, Jonathan
Dirks, Carla
Ebnet, Sam
Ehrich, Katherine
Eyring, Allison
Farmer, Brian
Farr, Christina
Faulconbridge, John
Felts, Meredith
Fitts, Karyn
Flom, Tony
Flowers, Joy
Floyd, Briana
Foster, Andrew
French, Jocelyn

Gaddis, Dan
Gamble, Tiffany
Garvey, Katherine
Gee, Alison
Gonzalez, Chris
Griffin, Heather
Hamlin, Darin
Hancock, Jared
Hatchett, Candace
Hattery, Angela
Haynes, Thad
Hendrix, Jessica
Hicke, margaret
Higgins, Jamie
Hill, Rachael
Hilligus, Chad
Holcomb-Densmore,

Kendra
Holstein, Victor
Hudgins, Angela
Hughes, Salena
Hunt, Aaron
Hunt, Jayme
Hunt, Jenna
Hurst, Christina
Johnston, Jennifer
Kell, Jennifer
Koehn, Amanda
Livingood, Tim
Lockwood, Lisa
Lonberger, Carlos
Lucente, Bianca
Maloney, Jonathon
Mann, Jennifer
Marshall, Barry
McCoy, Christan
Metesh, Candice
Meyer, Joshua
Meyer, Matthew
Michael, Jeri
Miller, Kristin
Milner, Kimberly
Milner, Kristin
Moline, Laura
Moody, Ben
Murphy, Marissa
Neel, Alicia
Negelein, Rachel
Nemmec, Jeremy

Newsham, Joel
Nix, Michelle
Nixon, Justin
Oliver, Melanie
Owen, Erika
Ozee, Chad
Payne, Lisa
Pittman, Scott
Plunkett, David
Rector, Kevin
Rees, Christy
Remmenga, Dan
Rice, LaMar
Richmond, Robert
Roat, Dana
Schmidt, Erin
Schmidt, Melissa
Schuneman, Robb
Schwada, Phillip
Seaman, Lauren
Shoff, Kelli
Smith, Adam
Smith, Angela
Smith, Chad
Smith, Matthew
Spruill, Leah
Spurgeon, Danielle
Steinhart, Gretchen
Stevenson, Adam
Streight, Krista
Strouse, Katy
Sudduth, Erin
Swallow, Cathy
Taylor, Aaron
Thompson, Johanna
Tran, Richard
W adsworth, Anne
Waters, Misty
Weston, Susan
Wheeler, Jackie
Whitehill, Angela
Whitford, Breann
Wilkinson, Stephanie
Wilson, Valerie
Wright, Andy
Vergler, Cara

Olivet 'Nazarene llnwer&tity
T)epartment o f Tvlu&ic

O liv e t N a z a re n e U n iv e rs ity
Concert Band / Ja z z Band

1999 Holiday Concert

. W

■0 1

Concert Band Selections

Overture to a W inter Festival

Midnight Sleigh Ride

Angels From the Realms of
Glory

Variants on an Ancient Air

Jingle Bells

by James Curnow

arr. Tom Wallace

arr. Robert W. Sm ith

by James Curnow

arr. Naohiro Iw ai

Jazz Band Selections

Midnight Clear

0 Come All Ye Faithful

Jingle Bells

We Three Kings

Deck the Halls

Jingle-Bell Rock

arr. R.G. W adsworth

arr. Paul Clark

arr. W.U. Wayte

arr. Mark Taylor

arr. Mike Maxwell

arr. Bob Lowden

O NU CO N CER T BAND
Director, Don Reddick

F lu te
Jenny Cochran
Tristan Sim m ons
Retha Stout
Erika Owens
Dalene Youngblood
Niki Saubert

B assoon
Christine Carney

C larine t
Tracy Marcotte
D enette M eador
Jam ie Breeck
Rachel Lewandowski

B ass C larinet
Elizabeth Love
Mike Johnson

Alto S a x o p h o n e
Keith Black

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

B a rito n e S a x o p h o n e
Will Sw ardstrom

P e rc u ss io n
Joseph Chen
Ben Moody
M a tt Stum p
Josh Yazel

T ru m p e t
M ark Lafevor
S am Thomas
C liff K im m erling
Jason McCloskey
Hanna Thompson
Jason Brabson
A ngela M eyer
Candice Metesh
Bonnie McCloskey

F rench Horn
Sara Stevenson
Jessica Hendrix
S co tt Hughes
Jam es W asm undt

T ro m b o n e
Adam Gentry
Tim othy Thompson
Mike W eber
S cott Roberts
Laura H erbert
John Faulconbridge

B arito n e
Nathan Anderson

T uba
Heidi Huffm an
Carlos Lonberger

ONU JAZZ BAND
Eric Penrod, D irector

A lto S a x o p h o n e T ro m b o n e
B rad Z e h r Rob Owen
Keith Black Mike W eber

Laura H erb ert
T en o r S a x o p h o n e Adam G entry
Sarah Best Shawn Stonesifer
A dam Asher

G uitar
B a rito n e S a x o p h o n e David Belcher
Will Swardstrom

P iano
T ru m p et Heidi Huffm an
M ark Lafevor Isaac Edwards
Sam Thomas
Shawna Herbert B ass
Candice Metesh C liff K im m erling
J e ff VanSyckle Bethany Robinson

D rum s
Ed Brum itt

Olivet Nazarene University
Department of Music

presents

Jennifer Kell

mezzo-soprano

Senior R ecital
Stephanie 'Wilkinson, accompanist

Assisting:

Sarah Morris, viola
JJarlotv Jiopkins. clarinet

Ceanne Coica. cello
Joseph Chen, percussion

A ssis tin g on piano:

Melinda Botvne. Jessica DeZivaan.
Carla Dirks. Jessica Jiendrix. Adam JKotsko.

Gretchen Steinhart. Erin Stephenson

7:30 p.m.
Tuesday. January IS. Z000

JCresge Auditorium - Carsen Tine Arts Center

Senior R e c i ta l

Jennifer JKell. mezzo-soprano
Stephanie Wilkinson, accompanist

VXOGXAM

Invocation Dr. Glenn Kell

A Secret Love or Two Thomas Campion
Sleep, Wayward Thoughts John Dowland
Early One Morning 17th Century English
Say Love if Ever Thou Didst Find John Dowland

Jennifer Kell, mezzo-soprano
Stephanie Wilkinson, harpsichord

Leanne Loica, cello

Morris Goldenberg
Joseph Chen, percussion

Fritz Kreisler
Joseph Chen, marimba

II segreto per esser felici Gaetano Donizetti
from Lucrezia Borgia

Jennifer Kell, mezzo-soprano
Stephanie Wilkinson, piano

Qui sedes ad dextram Patris Johann Sebastian Bach
from Mass in B Minor

Jennifer Kell, mezzo-soprano
Flarlow Hopkins, clarinet

Stephanie Wilkinson, piano

Resonances

Liebesfreud

Dolly Suite, Opus 56 Gabriel Faure
I. Berceuse

II. Mi-a-ou
III. Jardin de Dolly
IV. Kitty-Valse
VI. Pas Espagnol

Melinda Bowne, Jessica DeZwaan, Carla Dirks,
Jessica Hendrix, Adam Kotsko, Gretchen Steinhart,

Erin Stephenson, Stephanie Wilkinson, piano

Le Spectre de la Rose Hector Berlioz
from Les Nuits d’Ete Opus 7

Catalogue de Fleurs Darius Milhaud
I. La Violette

II. Le Begonia
III. Les Fritillaires
IV. Les Jacinthes
V. Les Crocus

VI. Le Brachycome
VII. L’Eremurus

Jennifer Kell, mezzo-soprano
Stephanie Wilkinson, piano

Gestillte Sehnsucht Johannes Brahms
from Two Songs Opus 91

Jennifer Kell, mezzo-soprano
Sarah Morris, viola

Stephanie Wilkinson, piano

This recital is presented in partial fulfillment o f the requirements for the
Bachelor o f A rts degree with a concentration in Music Education.

W e appreciate audience cooperation in turning o ff cellular phones and not
tape recording or taking pictures during the performance.

JNotes and Translations

These English pieces or ayres were written in the late 16th
and early 17th centuries for solo voice with lute
accompaniment. They were commonly used for secular,
court entertainment.

Qui sedes ad dextram Patris

Who sits on the right hand of the Father, have mercy on us!

Qui sedes ad dextram patris is part of Bach’s Mass in B
Minor. This piece is from the Gloria section of the mass and
was composed in 1733.

II segreto per esser felici

The secret for being happy I know through practice,
and I teach it to my friends.
Whether the sky be clear or cloudy,
in every weather, be it hot or ice-cold,
I joke and drink, and I mock the madmen
who devote themselves to thoughts of the future.
We'll not care about the uncertain tomorrow,
if it's given to us to enjoy today.

Let's take advantage of the flowering years;
pleasure makes them pass more slowly.
If old age, with its grim face, stands at my back
and threatens my life,
I joke and drink, and I mock the madmen
who devote themselves to thoughts of the future.

II segreto per esser felici is taken from the 1833 opera
Lucrezia Borgia, in which the young Duke Orsini sings a
rollicking drinking song, little knowing that the wine he drinks
has been poisoned by his hostess, Lucrezia Borgia.

Le Spectre de la rose

Open your closed eyelid
Gently touched by a virginal dream!
I am the spectre of the rose
That you wore last night at the ball.
You have taken me still covered with the pearls
Of the sprinklers's silvery tears,
And amidst brilliant festivities,
You carried me through the night.
O you, who were the cause of my death,
Without your being able to escape it,
My rose-colored spectre will come
Every night to dance at your bedside.
But have no fear at all: I do not ask
Either a mass or De Profundis.
This fragrant perfume is my soul, and I am from paradise.
My destiny could be envied,
And to have so beautiful a fate,
More than one would have given his life;
For on your breast I have my tomb,
And on the alabaster where I repose,
A poet wrote with a kiss:
"Here lies a rose which all kings might envy."

Berlioz composed the song cycle Les Nuits dE te (Nights of
Summer) in 1840. The Spectre o f the Rose is the cycle’s
second song and paints the life and death of a rose.

Catalogue de Fleurs

I. The Violet

The cyclopean violet thrives wonderfully
in a beautiful red solferino.
It is very fragrant and blooms early and vigorously.

II. The Begonia

Begonia aurora: a dense flower,
apricot speckled with coral,
a very pretty, rare and unusual coloring.

III. The Fritillarias

The Fritillarias love sunny spots
sheltered from wind and spring frosts.
They should be covered in the winter.
They are also called Imperial Crown or snakehead.

IV. The Hyacinth

Albertine: pure white
Lapeyrouse: light mauve
King of the Belgians: pure carmine
King of the blues: dark blue
Mademoiselle de Malakoff: bright yellow,
for the bouquet.

V. The Crocus

Crocuses thrive in pots or bowls,
on damp moss, in soil,
singly or mixed with other spring plants.
They create a very lovely effect!

VI. The Swan River Daisy

Brachycome iberidifolia: Swan River Daisy,
a novelty! A charming dwarf plant covered
with bright flowers, bright blue!

VII. The Foxtail Lily

Eremus isabellinus: blossoming is guaranteed!
The stalk of this magnificent species sometimes
reaches two meters in height. Its flowers are a
beautiful color between yellow and pink
and are long-lasting.

Prices on request.

Milhaud set these seven poems to music in order to
announce the approach of spring. Each poem is an
advertisement from florists with promises and guarantees of
fragrant summer bouquets.

Gestillte Sehnsucht is one of two pieces composed by
Brahms for contralto and viola. Written for a husband and
wife team of vocalist and violist, this piece tells of serene
observation of nature and longing for death.

Gestillte Sehnsucht

Steeped in the golden light of evening,
How solemnly the forests stand!
In the soft voices of birds breathes
The gentle stirring of the evening wind.
W hat whisper the wind and the birds?
They whisper the world to sleep.
Desires which always arise
In the heart that is without peace or rest,
Longings that trouble the soul,
When will you rest, when will you cease?
To the sounds of whispering wind and the birds,
You longing desires, when will you be lulled to sleep?
When no longer into golden distances
My spirit hastens on winds of dreams,
No longer on the eternal distant stars
My eyes are fixed with a longing gaze;
Then the winds, the birds shall lull
My life and my longings.

Jennifer would like to thank
Ms. TK.uthmarie Eimer and Ms. Alice Edwards

for their instruction and encouragement
in preparation for this evening.

Olivet Nazarene University
Music Department

Presents

Senior Recital
Assisted by

Gerald Anderson, Stephanie Wilkinson, piano
Sara Stevenson, French horn

Rob Owen, trombone
Cliff Kimmerling, Eric Penrod, Sam Thomas, trumpet

Jeff Pride, tuba

7:30 p.m.
January 27, 2000

Kresge Auditorium ~ Larsen Fine Arts Center

Senior Recital
M ark Lafevor, Trumpet

Program

Invocation

“The Flight of the Bumblebee” Nicolai Rimsky-Korsakov
From Tsar Saltan

Mark Lafevor, Bb Trumpet
Stephanie Wilkinson, Piano

Concerto for Trumpet and Piano Alexander Arutunian

Mark Lafevor, Bb Trumpet
Dr. Anderson, Piano

Rondo for Lifey Leonard Bernstein
Mark Lafevor, Bb Trumpet

Stephanie Wilkinson, Piano

Trumpet Voluntary John Stanley
Arr. Bryan Goff

Mark Lafevor, Piccolo Trumpet
Eric Penrod, Trumpet

Sara Stevenson, French horn
Rob Owen, Trombone

Jeff Pride, Tuba

Sonatine Jacques Casterede
Movement II

Mark Lafevor, C-Trumpet
Stephanie Wilkinson, Piano

Sonata
Movement II, Aria

Mark Lafevor, Flugel Horn
Stephanie Wilkison, Piano

The Three Cardinals
Mark Lafevor, Bb Trumpet
Sam Thomas, Bb Trumpet

Cliff Kimmerling, Bb Trumpet
Stephanie Wilkinson, Piano

This recital is presented in partial fulfillment o f the requirements for
the Bachelor o f Science degree with a concentration in Music

Perform ance.

W e appreciate audience cooperation in turning off all cellular
phones.

You are invited to a reception at the home of Matt and
Amy Stienacker. Maps are available after recital.

Flor Peeters
Op. 51

Albert Davis

“The Flight o f the Bum blebee"
Nicolai Rimsky-Korsakov was a Russian composer of many genres
of music including orchestra, opera, keyboard, and choral. The flight
of the bumblebee is a work out of the larger work, Tsar Saltan.

Arutunian Trumpet Concerto
Alexander Arutunian is an Armenian (USSR) twentieth century
composer. His compositions are mainly concertos for wind
instruments. He also wrote for voice and piano. This concerto is
considered one of the staples of the trumpet repritoire.

Rondo for Lifey
Leonard Bernstein was an American who composed for orchestra,
chamber music, keyboard, choral, opera, and solos. This song was
composed for Lifey, Leonard's dog.

Trumpet Voluntary
John Stanley was an American organist and conductor. Bryan Goff
is an American arranger who writes many brass and organ
arrangements for sacred settings.

Sonatine for Trumpet and Piano
Jacques Casterede was a French pianist and composer of ballets,
orchestra works, and solos.

Sonata
Flor Peeters was a Belgium composer of keyboard and choral
works. This piece was originally an organ piece, that Peeters later
rewrote for trumpet and piano. There are three total movements to
the work.

The Three Cardinals
Albert Davis is an American twentieth century writer of keyboard and
song.

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

Concert
Band

Band
Program

TO BE TAKEN FROM THE FOLLO W ING SELECTIONS:

All Creatures o f O ur God and K in g arr. by Ed D ickinson

All Glory, Laud, and H o n o r ... arr. by Steve D unn

Are You W ashed in the B lo o darr. by Ed D ickinson

Come, Thou Almighty K ing... arr. by Steve D unn

Come, Thou Fount of Every B lessing............................. arr. by Jeff Cranfill

His Eye Is on the S parrow ...arr. by Marty Hamby

I Sing the Mighty Power of G o d arr. by Steve D unn

Im m ortal, Invisible, God Only W i s e arr. by Steve D unn

J e r ic h o ... arr. by W illiam Hines

Lift High the Lord O ur B a n n e r arr. by Keith C hristopher

M ajesty arr. by R ichard Kingsmore

My Great Redeemer’s P raise... arr. by Jeff Cranfill

O n a H ym nsong of Philip B lis s by David R. Holsinger

Praise God (D o x o lo g y) ... arr. by David W inkler

Rejoice! R e jo ic e ! .. by O m ar Allen

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

Personnel
FLUTE
Jenny Cochran, Bonfield, IL
Tristin Simmons, Bourbonnais, IL
Retha Stout, Laurinburg, NC
Erika Owens, So. Chicago Hts, IL
Niki Saubert, Indianapolis, IN

BASSOON
Christine Carney, Valparaiso, IN

CLARINET
Tracy Marcotte, Kankakee, IL
Denette Meador, Jefferson City, MO
Rachel Lewandowski, Otisville, Ml

BASS CLARINET
Elizabeth Love, Canton, IL

ALTO SAXOPHONE
Mandy Davis, Avilla, IN

TENOR SAXOPHONE
Sarah Best, Casey, IL

BARITONE SAXOPHONE
Will Swardstrom, Naperville, IL

PERCUSSION
Joseph Chen, Valparaiso, IN
Ben Moody, Butler, IN
Matt Stump, Bollingbrook, IL

TRUMPET
Mark Lafevor, Kendallville, IN
Sam Thomas, Kankakee, IL
Cliff Kimmerling, Anderson, IN
Jason McCloskey, Fort Wayne, IN
Jason Brabson, Normal, IL
Angela Meyer, St. Paul, MO
Hanna Thompson, Hatward, Wl

FRENCH HORN
Sara Stevenson, Ottawa, IL
Jessica Hendrix, Buckingham, IL
Scott Hughes, Valparaiso, IN
James Wasmundt, Chicago Heights, IL

TROMBONE
Adam Gentry, Terre Haute, IN
Mike Weber, Indianapolis, IN
Scott Roberts, Lapier, Ml
Laura Herbert, Rochelle, IL
John Faulconbridge, Flushing, Ml

TUBA
Heidi Huffman, Casey, IL
Carlos Lonberger, Champaign, IL

BASS
Bethany Robinson, Kokomo, IN

Conductor

Now in his th ird year as conductor o f C on­
cert Band, Don Reddick returned to his alma
m ater in 1997 as acting chair of the Divi­
sion of Fine Arts and D epartm ent of Music.
Reddick graduated from Olivet in 1979 with
a bachelor o f science degree in music. He
earned a m aster of science degree at the Uni­
versity o f Illinois in 1988 and is presently
com pleting doctoral coursework there.

In addition to conducting Concert Band,
he directs Men's Choir, as well as instruct­
ing courses in m usic technology and m usic
education.

A p ian ist, arranger an d conductor,
Reddick often participates in general church
activities of the C hurch of the Nazarene. He
was p ian ist at the In ternational Layman's
Conference (1995), O rlando, Florida; music
director for Sunday school ministries at G en­
eral Assembly (1997), San A ntonio, Texas;
and m usic director, International Layman's
Conference (1998), Nashville, Tennessee.

Don Reddick is married to Dena (Owen),
also an Olivet graduate. They have two ch il­
dren: Britney, 14, and Blake, 12. The
Reddicks reside in Bourbonnais, Illinois.

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

Music at Olivet

O livet Nazarene University has long enjoyed a distinguished

reputation for the quality of its music program and the

professional preparation it affords its graduates. Young mu­

sicians in increasing numbers are realizing the advantages

of earning a degree in music at a Christian liberal arts uni­

versity such as Olivet.

W ith its tradition of academ ic excel­
lence and a D epartm ent of Music that
offers extraordinary quality and breadth
o f experience, Olivet Nazarene Univer­
sity is the ideal choice for the studen t
w ho seeks rigorous professional m usic
train ing w ith in a learning environm ent
w here class sizes are kept sm all and op ­
portun ities for perform ance are p len ti­
ful. In addition, Olivet m usic students
have countless opportun ities for m in is­
try through m usic, a d istinct advantage
of choosing a C hristian university for
m usical training.

From the days o f W alter B. and
N aom i Larsen, for w hom Larsen Fine
Arts C enter is nam ed, un til now, Olivet
N azarene U niversity has enjoyed a vi­
b ran t and distinguished m usic program.
W alter B. Larsen served as the director
of the D epartm ent of Music from 1939
un til his death in 1957. Following his
death , h is wife, N aom i, served in the
sam e capacity u n til tfa rlow H opkins
succeeded Mrs. Larsen and served as
chair of the Division of Fine Arts and
the D epartm ent of Music un til his re­
tirem en t in 1997. The Larsens, Dr.
Hopkins, and others who throughout the
years have devoted their lives to m usi­
cal excellence, typify Olivet’s dedication
to its m usic program.

Presently, the
Olivet D epartm ent
o f M usic faculty
continues the tra­
dition as they are
w e l l - r e s p e c t e d
C hristian m u si­
cians, bo th educa­
tors and perform ­
ers, w ho serve as
spiritual and p ro­
fessional m en to rs
for their students.

“O ur m usic faculty continue to re­
vise curriculum and program s, and em ­
brace new technologies in order to equip
our students for a career in m usic in the
21st century,” said D on Reddick, chair,
D epartm ent of Music.

Olivet’s D epartm ent o f Music offers
a bachelor o f arts degree and bachelor
of science degree w ith concentrations in
m usic education , m usic perfo rm ance
and ch u rch m usic. Seven perform ing
groups currently include m ore than 350
students: O rpheus Choir, C oncert Band,
M en’s Choir, W om en’s Choir, C horal
Union, Jazz Band and Orchestra. Smaller
ensem bles are available for those who
are interested: Brass Quintet, W oodwind
Q uintet and String C ham ber Ensemble.

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

Olivet Nazarene University
Department o f M usic

Commencement
Concert

Auditions

Monday, February 14, 2 0 0 0
7:30 p.m.

Kresge Auditorium
Larsen Fine A rts Center

c&Mmneiice4iiet i{/ C&asicevt/ A u d itio n s/
cVHanday/, IT lm c A 14, 2000

^ P u u y w jw

Invocation

Votre toast, je peux le rendre (from Carmen)
Avant de quitter ces lieux (from Faust)

Justin Taylor Nixon, baritone
Adam Smith, piano

Concerto No. 3 in D Major, Op. 50
Allegro molto

Jared Hancock, piano
Philip Schwada, piano

Faites-lui mes aveux (from Faust)
Je veux vivre (from Romeo & Juliet)

Jessica DeZwaan, soprano
Constance DeZwaan, piano

Deh, vieni alia finestra (from Don Giovanni)
Se vuol ballare (from Le Nozze di Figaro)

Jason Garrett, baritone
Justin Taylor Nixon, piano

Concerto No. 1, Opus 33
Allegro non Troppo

Leanne K. Loica, cello
Barbara Bloom, piano

G. Bizet
C. Gounod

D. Kabalevsky

C. Gounod
C. Gounod

W. A. Mozart
W. A. Mozart

C. Saint-Saens

Batti, batti, O bel Masetto (from Don Giovanni) W. A. Mozart
Vedrai, carino (from Don Giovanni) W. A. Mozart

Jessica Hendrix, soprano
Stephanie Wilkinson, piano

Concerto No. 1 for Guitar, Op. 99 M. Castelnuovo-Tedesco
Andantino alia romanza

David Belcher, guitar
Philip Schwada, piano

Dalla sua pace (from Don Giovanni) W. A. Mozart
La donna e mobile (from Rigoletto) G. Verdi

Chad Ozee, tenor
Adam Smith, piano

De Torrente
Pie Jesu (from Requiem')
Quel Che Dice

Bianca Lucente, soprano
Mark Lafevor, trumpet

Stephanie Wilkinson, piano

Aldrovandini
G. Faure

G. B. Bassani

Porgi, amor (from Le Nozze di Figaro) W. A. Mozart
Deh vieni (from Le Nozze di Figaro) W. A. Mozart

Tristin Simmons, soprano
Stephanie Wilkinson, piano

La Vendetta (from Le Nozze di Figaro) G. Rossini
Votre toast, je peux vous le rendre (from Carmen) G. Bizet

Sam Ebnet, bass
Dr. Jeff Bell, piano

Parmi veder le lagrime (from Rigoletto)
Lee Chambers, tenor
Adam Smith, piano

G. Verdi

Clarinet Concerto W. A. Mozart
Rondo

Tracy Marcotte, clarinet
Philip Schwada, piano

Concerto No. 1 in Ej, Major, Opus 11 Strauss
Sara Stevenson, French horn

Carla Dirks, piano

0 Isis und Osiris (from Die Zauberflote) W. A. Mozart
O wie will (from Entfiihrung aus dem Serail) W. A. Mozart

Daniel Schlorff, bass
Dr. Jeff Bell, piano

Piano Concerto No. 2 D. Shostakowitch
Allegro

Adam Kotsko, piano
Alice Edwards, piano

~We appreciate audience cooperation In turning o ff
cellular phones and not tape recording or taking

pictures during the performance.

Olivet Nazarene University
Department of Music

presents

Kendra Holcomb-Densmore
mezzo-soprano

&

Samuel Ebnet
bass

Senior Recital

Tuesday, February 15, 2000
Admissions Center

7:50 p.m.

Senior Recital

Kendra Holcomb-Densmore & Samuel Ebnet

Program

Invocation Dr. Timothy Nelson

O Rest In the Lord (from Elijah) F. Mendelssohn
Kendra Holcomb-Densmore, Mezzo-Soprano

Anne Wadsworth, Soprano
Jennifer Kell, Mezzo-Soprano

Lee Chambers, Tenor
Robert Richmond, Bass

Dr. Jeff Bell, Piano

Anonymous
(Attributed to J.S. Bach)

R. Franz
Mr. Ebnet

Bist du bei mir

Widmung

Die Lotosblume
An den Mond
Heiden Roslein

Ms. Holcomb-Densmore

R. Schumann
F. Schubert
F. Schubert

Votre toast, je peux vous le rendre (from Carmen) G. Bizet
Contemplation CH. M. Widor

Mr. Ebnet

Aubade
L’heure Exquise

Ms. Holcomb-Densmore

CH. M. Widor
R. Hahn

La Vendetta (from Le Nozze di Figaro)
Deh vieni alia finestra (from Don Giovanni)

Mr. Ebnet

W. A. Mozart
W. A. Mozart

Lullaby (from The Consul) G. Menotti
From Mother Goose & Co. E. Borishansky

Mrs. Mason’s Basin
Elsie Marley
A Girl in the Army

Ms. Holcomb-Densmore

Thus saith the Lord (from Messiah) G. F. Handel
Ride On, King Jesus! arr. H. Johnson
The Call (from Five Mystical Songs) R. Vaughan Williams
Bright is the Ring of Words (from Songs o f Travel) R. Vaughan Williams
OF Man River (from Show Boat) J. Kem

Mr. Ebnet

Vittoria, Vittoria!
Se Tu M’ami

Ms. Holcomb-Densmore

G. Carissimi
G. Perolesi

Tu Serena from Semiramide
Ms. Holcomb-Densmore

Ms. Wadsworth

G. Rossini

This recital is being presented in partia l fu lfillm ent o f the
requirements fo r Ms. H olcomb-Densmore's Bachelor o f Science

degree with a concentration in M usic Education and fo r Mr. E b n e t‘s
Bachelor o f Arts degree with a concentration in Church Music.

We appreciate audience cooperation in turning o f f cellular phones
and not tape recording or taking p ictures during the performance.

O Rest in the Lord is an aria from one of Felix Mendelssohn’s
most renowned works—the fiery story of Elijah.

Bist du bei mir

If you are near I go with gladness
To death and to eternal rest.

Ah, pleasant thought would be my ending:
By touching with your loving hands
My faithful eyes to gently close.

Widmung

O, thank me not for what I sing to you
Yours are the songs, no gift of mine
You gave them to me
I but return to you
What is and ever will be yours

Yours they were— every one, forever
The light which in your dear eyes shone
Truly has taught me how to read them
Do you not know they are your own?

Die Lotosblume

The Lotus flower fears the sun’s splendor
And dreaming, awaits the night with bended head.

The moon, who is her lover,
Wakes her with his light,
And she affectionately shows him
Her innocent flower like face.

She blooms, glows,
And stares silently into the heights;
She gives forth scent,
And weeps and trembles with lovesickness.

An den Mond

Again you fill wood and valley
Silently with misty light,
And at last you also
Set my soul utterly free
You spread over my fields
Your healing gaze,
Like the eye of a friend gently
Watching over my fate.

Happy is the one who
Shuts himself from the world without hate,
Clasps a friend to his heart
And with him enjoys
All that which, unknown to men
Or unconsidered,
Through the labyrinth of the heart
Wanders in the night.

Heiden-Roslein

A boy saw a little rose
A wild rose on the heath.
It was so young and morning-fresh
That he ran swiftly to see it closer,
and gazed on it with joy.
Wild rose, wild rose, wild rose red.
Wild rose on the heath.

Said the boy “I’ll pick you,
Wild rose on the heath!”
Said the rose “I’ll prick you,
So that you’ll always remember me,
And I will not suffer it.”
Wild rose, wild rose, wild rose red.
Wild rose on the heath.

But the headstrong boy did pluck
The wild rose on the heath;
The rose defended itself and pricked,
But cries of pain were of no avail,
And it was forced to suffer.
Wild rose, wild rose, wild rose red,
Wild rose on the heath.

in Votre Toast, je peux vous le rendre, boastful aria from Bizet’s
noera Carmen, Escamillo sings about the glory of the bullfight and

le Toreador, and then he is off to the ring.

Votre toast, je peux vous le rendre
-om the opera Carmen

For a toast, your own will avail me,
:nors, senors, For all you men of war,

Like all Toreros, as brothers hail me!
In a fight we both take delight!
['is holiday, the circus full from rim to floor;
.he lookers on, beyond control;

The lookers on now begin to murmur and roar!
|)me are calling, and others bawling,

nd howling too, with might and main!
For they await a sight appalling!
(~Ts the day of the braves of Spain!

ome on! Make ready! Ah!

Î oreador, make ready
areador! Toreador!

And think on her, who all can see;
Pn a dark eyed lady,

id that love waits for you,
i oreador, Love waits for you

1 11 at once the all are silent
di! What is going on?

No cries! The time has come!
1 rith a mighty bound the bull leaps out from the Toril!

rith a rush he comes and charges!
A horse is lying, under him a Picador!
1 \h! Bravo! Toro!” the crowd is crying!

ow he goes on, he halts, he turns, and charges once more!
Oh how he shakes his banderillas! How madly he runs!
j"ie sand is wet and red!
[:e them running, see them climb the barriers!
Only one has not fled!
pome on! Make ready! Ah!

Contemplation

My arm enclosed your slender waist,
And trembled with the hope of love,
Your bosom fluttered like the wing of a cooing dove
How long we gazed in loving silence on the fading skies above,
What was passing in our beings but thoughts of purest love.
Lie an angel in the darkness you appeared to chase my night,
And from your eyes there shone a radiance, dazzling in its heavenly

light!

Aubade

Night fades as morning breaks
My love, rise form your slumber;
While birds and flowers wake
With melody nature sings.

Oh, I implore you to quiet my fears
As I, who adore you, sing through my tears.

Angel, I love and worship you
Your heavenly attributes please me
A beauty I cannot resist.

L’heure exquise

The white moon is shining in the woods;
From each branch comes a voice under the boughs...
O beloved.
The pool reflects deep mirror,
The outline of the black willow
Where the wind is weeping...
Let us dream, this is the hour.
A vast and tender peacefullness
Seems to desend from the heavens
Made iridescent by the moon...
This is the exquisite hour.

Found in Mozart’s Marriage o f Figaro, La Vendetta is an aria
about vengeance. The bumbling Doctor Bartolo attempts to sing
of how he will get the better of Figaro. The comic flair in this
piece is heard in the “chattering” of the Italian text.

La Vendetta

Taking vengeance, yes, taking vengeance!
That’s the peak of exultation for a man of rank and station.
Bearing shame without opposition, taking insults without submission,
That’s behaving in basest form, that’s behaving just like a frightened

worm.
Do it my way, take the sly way,
Spread confusion, and distraction.
Give them action.
I will show you how to function, using strategy and unction,
Show no pity, no compunction, and before they knew what hit them,
You will out wit them.
Take my word, it can be done, and the case can still be won.
Mways proceeding with utmost legality,
I shall discover a fine technicality,
\ shall equivocate, argue and litigate,
Until a loophole I can produce.
I have ability, mental agility,
Legal facility, and versatility.
Afith my experience and infallibility,
Any opponent surely will lose.
Oh, what confusion I shall produce!
All of the city knows Dr. Bartolo,

As for that Figaro, I’ll cook his goose.

I Jo n Giovanni, title character in the Mozart opera, is quite the
romancer. Deh Vienni is a romantic love ballad that he sings to

I me of the many women he attempts to woo during the course of
.he opera.

Deh vieni alia finestra

From out your casement glancing, oh, smile upon me!
With sighs of hapless love I sing this song!
Thy bosom I would move, you have undone me,
Oh, grant the prayer of love and show some pity!
You are fairer than roses, sweeter than honey,
Your sighs are balmier than the western breezes!
Oh, come , my fair, descend, come, I entreat you!
Death shall my torments end, if death pleases you!

Menotti’s The Consul explores the futility o f bureacracy in the
lives o f ordinary people. This dark twentieth-century opera offers
no hope, only the peace that comes with death, as the old woman
sings this lullaby to her dying grandbaby.

Mother Goose and Company is a set of songs based on Mother
Goose rhymes, written by Elliot Borishansky, Professor of
Composition and Music Theory at Denison University, Granville,
Ohio. Each song was written specifically for the original
performer, all friends o f the composer.

Vittoria, Mio Core!

Victory my heart!
Do not weep any more.
The abject slavery of love is dissolved.

Formerly the evil one, to make you suffer,
With many glances, with false set his traps
The fraud, the pain no longer take place.
The ardor of his cruel fire is extinguished.

From his smiling eyes,
No longer darts and arrows hurl mortal wounds into my chest.
In sadness, in torment
I no longer tear myself to pieces.
Every snare is broken;
Fear is disappeared.

Se Tu M ’ami

If you love me, if you sigh only for me, kind shepherd
I feel sorrow for you suffering;
I feel pleased the you love me
But if you think that I must love only you,
Little shepherd, you are easliy self-deceived.

Today Silvio chooses a beautiful red rose,
But with the excuse that the thorns pick,
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.

Taken from Rossini’s final Italian opera, Semiramide, Tu Serena
is a dialogue between mother and son. Arsace has just learned of
Semiramide’s role in the murder of his father, and is preparing to
avenge the death o f the King.

Arsace: Do not despair Mother, calm your fears
Semiramide: Oh, my son, my anxious heart fears the future
A: Because heaven has reunited us, trust in its favor
S: Heaven please protect my son from harm!
A: I beg heaven for a pardon...
S: ‘tis vanity to hope for a pardon!
A: ... for your treachery
S: Heaven’s wrath is too just.
S & A: From the terrible ordeal,

Return victorious
Yes, yes
Expect me to return victorious.

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

Mens
Choir

Spring 2 0 0 0

Olivet
Nazarene University

BOURBONNAIS. ILLINOIS

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

Olivet Nazarene University

Program
TO BE TAKEN FROM THE FOLLOW ING SELECTIONS:

MEN’S CHOIR:

A Few Good M e n Jennings & Jennings / arr. Reddick

A lm ighty W atson / arr. Cym bala

Favorite Song of A ll Dean / arr. Cymbala

G onna’ Build a M o u n ta inBricusse & Newley / arr. Leyden

Holy Spirit, Thou Art W elcome . . Rambo & Huntsinger / arr. Reddick

I W ill Give T h a n k s Jo then / arr. Reddick

In Dat Great Gittin’ Up M ornin’ arr. H airston

My Heart’s D e s ire ... W hittem ore & Linn / arr. Linn

Ride That C h a rio t.. arr. Smith

Sail O n .. Christian / arr. Lojeski

Praise You Goodine / arr. Cym bala

Procession of the P a tr io ts arr. Kirkland

MEN’S ENSEMBLE:

Your First Day in Heaven ... H am blen

REVELATION QUARTET:

D aystar Richardson / arr. Hart

Just a Little Talk W ith J e s u s Derricks / arr. Linn

In the Presence of J e h o v a hDavis / arr. G ardner & Goss

M ountain Get O ut of My W ay W illiam s / arr. Goss

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

Personnel
1ST TENOR

Carlos Lonberger, Tolono, IL

Ben Moody, Butler, IN

LaMar Rice, Naperville, IL

Chad Ozee, Bourbonnais, IL

Rob Schuneman, Flint, Ml

2ND TENOR

Steven Baker, Florissant, MO

Gerry Dale, Kokomo, IN

Aaron Taylor, Alsip, IL

Tim Livengood, East Peoria, IL

Andy Wright, Smithfield, IL

BARITONE

Mark Demmin, Naperville, IL

Tony Flom, Centuria, Wl

Jeremy Nemec, Downers Grove, IL

Barry Marshall, Angola, IN

Dan Remmenga, Moline, IL

Adam Stevenson, Ottawa, IL

Richard Tran, Spooner, Wl

Mike Johnson, Mason, Ml

BASS

Chris Boyts, Syracuse, IN

Joel Corzine, Bourbonnais, IL

Jared Hancock, Huntingburg, IN

Brian Farmer, Milwaukee, Wl

Chad Smith, Rockledge, FL

ACCOMPANIST

Philip Schwada, Eugene, OR

Conductor

Don Reddick returned to his alma m ater in
1997 as acting chair o f the Division of Fine
Arts and D epartm en t of Music. Reddick
graduated from Olivet in 1979 w ith a b ach ­
elor o f science degree in music. He earned
a m aster of science degree at the Univer­
sity of Illinois in 1988 and is presently com ­
pleting doctoral coursework there.

In addition to conducting Men’s Choir,
he directs Concert Band, as well as instruct­
ing courses in music technology an d m u­
sic education.

A p ian ist, arranger and conductor,
Reddick often participates in general church
activities of the C hurch of the Nazarene. He
was pianist at the In ternational Laym an’s
Conference (1995), O rlando, Florida; m u ­
sic d irector for Sunday school m in istries
at General Assembly (1997), San A ntonio,
Texas; and m usic director, In te rna tional
Layman’s Conference (1998), Nashville, Ten­
nessee.

Don Reddick is married to Dena (Owen),
also an O livet graduate. They have two
children: Britney, 14, and Blake, 12. The
Reddicks reside in Bourbonnais, Illinois.

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

Music at Olivet

livet Nazarene University has long enjoyed a distinguished

reputation for the quality of its music program and the

professional preparation it affords its graduates. Young mu­

sicians in increasing numbers are realizing the advantages

of earning a degree in music at a Christian liberal arts uni­

versity such as Olivet.

W ith its tradition of academic excel­
lence and a D epartm ent of Music that
offers extraordinary quality and breadth
of experience, Olivet Nazarene Univer­
sity is the ideal choice for the student
w ho seeks rigorous professional music
training w ithin a learning environm ent
w here class sizes are kept small and op­
portunities for perform ance are p len ti­
ful. In addition, Olivet m usic students
have countless opportunities for m inis­
try through music, a d istinct advantage
o f choosing a C hristian university for
musical training.

F rom the days of W alter B. and
N aom i Larsen, for w hom Larsen Fine
Arts C enter is nam ed, un til now, Olivet
N azarene University has enjoyed a vi­
b ran t and distinguished m usic program.
W alter B. Larsen served as the director
of the D epartm ent of Music from 1939
un til h is death in 1957. Following his
death , h is wife, Naom i, served in the
sam e capacity u n til H arlow H opkins
succeeded Mrs. Larsen and served as
chair of the Division of Fine Arts and
the D epartm ent of Music un til his re­
tirem en t in 1997. The Larsens, Dr.
Hopkins, and others who throughout the
years have devoted their lives to m usi­
cal excellence, typify Olivet’s dedication
to its m usic program.

Presently, the
Olivet D epartm ent
o f M usic faculty
continues the tra­
dition as they are
w e l l - r e s p e c t e d
C hristian m usi­
cians, bo th educa­
tors and perform ­
ers, w ho serve as
sp iritual and pro­
fessional m entors
for their students.

“O ur m usic faculty continue to re­
vise curriculum and programs, and em ­
brace new technologies in order to equip
our students for a career in m usic in the
21st century,” said Don Reddick, chair,
D epartm ent o f Music.

Olivet’s D epartm ent of Music offers
a bachelor of arts degree and bachelor
of science degree w ith concentrations in
m usic education , m usic perform ance
and ch u rch m usic. Seven perform ing
groups currently include m ore than 350
students: O rpheus Choir, Concert Band.
M en’s Choir, W om en’s Choir, Choral
Union, Jazz Band and Orchestra. Smallei
ensem bles are available for those whc
are interested: Brass Quintet, Woodwind
Q uintet and String Cham ber Ensem ble

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

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

Women’s
Choir

1 9 9 9 - 2 0 0 0

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

Program
SELECTED FROM THE FOLLOW ING:

Blessed A ssurance... Knapp/arr. Linn

Give Me Je su s ... Sweney/arr. Linn

God Be W ith You ’Til We Meet A g a in Tomer/arr. Bock

God Is A b le ... M achen & Sterling/arr. Linn

In the Beauty of Your H o lin e s s Berry/arr. Linn

My Lord, W hat a M orning... Spiritual/arr. Page

Praise You G oodine/arr. Cym bala/Linn

Saviour, Like a Shepherd Lead U s Bradbury/Bell/arr. Bell

Steppin’ on the C lo u d s .. S talls/ arr. Linn

The Lord’s P ra y e r ... Malotte

Three Early American Hym n T u n es ..arr. Burroughs

I. Holy Manna

II. Come, Thou Fount

III. W hen I Can Read My Title Clear

W ritten in R e d ...Jensen/arr. K irkland/Linn

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

Personnel

SOPRANO I
Elizabeth Angell, Marseilles, IL
Christina Farr, Bourbonnais, IL
Angela Hattery, Elkhart, IN
Peggy Hicke, Rockford, IL
Rachel Hill, Elkhart, IN
Christan McCoy, Springfield, IL
Melanie Oliver, Galesburg, IL
Heather Rosene, Ohio, IL
Angie Smith, Anderson, IN
Jackie Wheeler, Flint, Ml
Angela Whitehill, Onarga, IL

SOPRANO II
Selena Oittmer, East Tawas, Ml
Tiffany Gamble, Xenia, OH
Katie Garvey, Corunna, Ml
Angie Hudgins, Valparaiso, IN
Salena Hughes, Oakwood, IL
Christina Hurst, Indianapolis, IN
Lisa Lockwood, Troy, OH
Kelli Shoff, Fayetteville, NC
Susan Weston, Lansing, Ml
Joslyn Williamson, Nashville, IN

ALTO I
Michelle Chapman, Vicksburg, Ml
Karla Crawford, Vicksburg, Ml
Kate Ehrich, Park Forest, IL
Allison Eyring, Hull, MA
Karyn Fitts, Bourbonnais, IL
Candace Hatchett, Gary, IN
Jenny Mann, Franklin, IN
Candi Metesh, Bradley, IL
Dana Roat, Phoenix, AZ
Melissa Schmidt, Washington, IL
Danielle Spurgeon, Seymour, IN

PIANO
Carla Dirks, Ashkum, IL

ALTO II
Courtney Brown, Cirdeville, OH
Christine Casteel, Canton, IL
Jesi Dierickx, Rock Island, IL
Meredith Felts, Mio, Ml
Kristin Milner, Waterloo, IA
Laura Moline, Momence, IL
Deannah Shepherd, Bourbonnais, IL
Krista Streight, Galesburg, IL
Johanna Thompson, Hayward, Wl

Conductor

M artha D alton is beg in ­
ning her first year of con­
ducting W om en’s C hoir
after conducting U niver­
sity Singers for th ree
years. The newly formed
39-voice cho ir is com ­
posed of w om en m ajoring in various fields of
study at Olivet.

Professor Dalton, a coloratura soprano, was
born and raised in Nashville, Tennessee, where
she received a bachelor of science degree in
music from Trevecca Nazarene College in 1976.
She received a m aster of m usic degree (Vocal
Performance) from Miami University, Oxford,
Ohio, in 1994. Performance opportunities there
included the lead role in Puccini’s Suor Angelica
and the role of O lym pia in Offenbach’s Tales
o f Hoffmann w ith M iami U niversity O pera
Theater.

She is m arried to Dr. Ron Dalton, professor
of practical theology at Olivet Nazarene U ni­
versity. They have three sons—John, 19; James,
16; and S tephen 14 The D altons reside in
Bourbonnais, Illinois.

MARTHA DALTON

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

Music at Olivet

livet Nazarene University has long enjoyed a distinguished

reputation for the quality of its music program and the

professional preparation it affords its graduates. Young mu­

sicians in increasing numbers are realizing the advantages

of earning a degree in music at a Christian liberal arts uni­

versity such as Olivet.

W ith its tradition of academic excel­
lence and a D epartm ent of Music that
offers extraordinary quality and breadth
of experience, Olivet Nazarene Univer­
sity is the ideal choice for the student
w ho seeks rigorous professional music
training w ith in a learning environm ent
where class sizes are kept sm all and op­
portunities for perform ance are p lenti­
ful. In addition, Olivet music students
have countless opportunities for m inis­
try through m usic, a distinct advantage
o f choosing a C hristian university for
m usical training.

From the days of W alter B. and
Naom i Larsen, for w hom Larsen Fine
Arts C enter is nam ed, un til now, Olivet
Nazarene University has enjoyed a vi­
b ran t and distinguished m usic program.
W alter B. Larsen served as the director
of the D epartm ent of Music from 1939
until his death in 1957. Following his
death, h is wife, Naomi, served in the
sam e capacity un til H arlow H opkins
succeeded Mrs. Larsen and served as
chair o f the Division of Fine Arts and
the D epartm ent o f Music un til his re­
tirem ent in 1997. The Larsens, Dr.
Hopkins, and others who throughout the
years have devoted their lives to m usi­
cal excellence, typify Olivet’s dedication
to its m usic program.

Presently, the
Olivet D epartm ent
o f M usic faculty
continues the tra­
dition as they are
w e l l - r e s p e c t e d
C hristian m usi­
cians, bo th educa­
tors and perform ­
ers, w ho serve as
spiritual and p ro­
fessional m entors
for their students.

“O ur m usic faculty continue to re­
vise curriculum and programs, and em ­
brace new technologies in order to equip
our students for a career in music in the
21st century,” said Don Reddick, chair,
D epartm ent o f Music.

Olivet’s D epartm ent of Music offers
a bachelor of arts degree and bachelor
of science degree with concentrations in
m usic education , m usic perform ance
an d ch u rch music. Seven perform ing
groups currently include more than 350
students: O rpheus Choir, Concert Band,
M en’s Choir, W om en’s Choir, Choral
Union, Jazz Band and Orchestra. Smaller
ensem bles are available for those who
are interested: Brass Quintet, W oodwind
Q uintet and String Cham ber Ensemble.

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

Olivet Nazarene University
Departments of Art, Drama, & Music

present

P e r fo r m a n c e s a t 7:30 p .m .

T h u rsd a y , M arch 2

F rid a y , M arch 3

S a tu rd a y , M arch 4

-------------------- cAa --------------------

Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

I
n the 1890s, Dolly Gallagher Levi makes her living
as a matchmaker in Yonkers, New York, but her
latest client, Mr. Horace Vandergelder, presents
the challenge o f a lifetime.

ACT ONE

S cene 1 G rand Central Station

S cene 2 Vandergelder's Hay & Feed Store, Yonker

Scene 3 The Yonkers Depot

S cene 4 Mrs. Molloy's Hat Shop—W ater Street,
New York City

S cene 5 1 4 th Street

Intermission
(15 minutes)

ACT TWO

Scene 1 14th Street

Scene 2 H arm onia G ardens R estaurant,
on the Battery

Scene 3 Tableaux Vivants

Scene 4 A Courtroom on Centre Street

Scene 5 T h e Hay and Feed Store, Yonkers

Cast o f Characters
Mrs. Dolly Gallagher Levi Horace Vandergelder

J e s s ic a D e Z w a a n

Senior, Bourbonnais, IL
Music Education Major

Irene Molloy
A sh ley B o o n e

Sophomore, Bourbonnais, IL
Music Educatiom Major

Minnie Fay
A n n e W a d sw o rth

Sophomore, Dixon, IL
Music Education Major

Ermengarde
H e id i A n k s o ru s

Junior, Granger, IN
Biology Major

Mrs. Rose
H e a th e r Q u im b y

Sophomore, Papillion, N E
Speech Major

J u s t in N ix o n

Senior, Ottawa, IL
Church Music Major

Cornelius Hackl
P h i l D a n n e w itz

Sophomore, Decatur, IL
Religion Major

Barnaby Tucker
J a r e d H a n c o c k

Sophomore, Huntingburg, IN
Music Education Major

Ambrose Kemper
C h a d H iU ig u s

Freshman, Olathe, KS
Church Music Major

Rudolph Reisenweber
J o s h V ance

Senior, Burlington, IA
Art Major

Ernestina
H e a th e r G r i f f in

Senior, Brighton, M I
A Church Music Major

Stanley
S te v e n B a k e r

Freshman, Florissant, MO
Music Education Major

Judge
T im K o e m e r

Freshman, Kankakee, IL
English Education Major

Townspeople, Waiters, Chorus:

w

Joel Burbrink
Ryan Cummings
Tony Flom
Angela Hattery
Christina Hurst
Jennifer Johnston
Bianca Lucente

Candice Metesh
Angela Meyer
Jeri Michael
Laura Moline
Jeremy Nemec
Joel Newsham
Katherine Ondersma

Chad Ozee
Lisa Payne
Robb Schuneman
Angela Smith
Gretchen Steinhart
Johanna Thompson

Orchestra Conductor: Don Reddick 1

Flute Mark Lafevor
Marci Harrier Sam Thomas
Tristin Simmons Cliff Kimmerling
Erika Owen

Trombone
Clarinet Adam Gentry
Tracy Marcotte Mike Weber
Amy Steinacker
Christine Carney Violin

Nathan Vail

Bass Clarinet Erin Haenig

Elizabeth Love Alicia Gac
April Van Kley

Saxophone
Brad Zehr Viola

Tracy Marcotte Casey Fox

Sarah Best Sam Ebnet

Will Swardstrom Cello
Trumpet Nicole DeWitt

Orchestra
Rehearsal Pianist: J e ff Bell

Bass
Eric Penrod
Bethany Robinson

Guitar
David Belcher

Drum Set
Bill Dyche
Ben Moody

Percussion
Jessica Hendrix
James Wasmundt

Piano
J e ff Bell

Crew
Choral/Vocal Direction: J e f f Bell

Stage Direction/
Choreography: Je ff Wells

Choreographer: Justin Nixon

Stage Manager: Je ff Wells

Stage Crew: Amy Stoker, Alison Gee,
Renee Jorgensen, Laura Herbert,
Christopher Scott, Tara Sharp,
Josh Stirling, Eric Willits

Costume Design: Heather Aired

Costumes: Valerie Kitznuller

Lights: Andrew Chovancek, Craig Fiedler

Sound: Media Technical Support/
Carlos Lonberger

Set Design: J e ff Wells

Art Design: Bill Greiner

Construction Design/
Head Carpenter: Doug Peterson

Carpenters: Craig Johnson,
Devin Mulder, Mark Orwig,
Kelly Orwig, Melissa Rice

Art Design/Painting: David Allen,
Stisannah Rawlins, Molly Farris

Props: Dan Gaddis

House Manager/Ticket Sales:
Mindy Nelson, Rachel Lewandowski,
Kelly Wadsworth

Programs: Carol Lang

D Piano "Recital mTTTiTTTTI
.111 ill I > I h i I i.l 11 ill i ill 111 I 111 I 11

(Dr. Karen H3all
Monday, M arch 6, 2 0 0 0

7 ‘3 0 p.m.
K resg e Auditorium Larsen Line Arts Oenter

Program
Toccata in D Major, BWV 912 J. S. Bach

1685-1750

G aspard de la nu it M aurice Ravel
O ndine 1875-1937
Le gibet
Scarbo

Intermission
Annees de pelerinage, deuxiem e an n ee—Italie Franz Liszt

Sposalizio 1811-1886
Sonetto 104 del Petrarca
Sonetto 123 del Petrarca

Apres une Lecture de Dante, Fantasia quasi Sonata

©r. TBall completed her doctorate in Music fhrts at the University of Illinois

at &iampatgnAArbana in Way of IQQQ with a major of TPiano

Verformance and minor in Music Theory.

Student Recital

Friday, March 10, 2000
9:30 a.m.

Kresge Auditorium
Larsen Fine Arts Center

S O

JTfcProgram

Invocation

Suite for Piano, op. 13 Robert Muczynski
Flight
Vision

Adam Smith, piano

Porgi, Amor (from Le nozze di figaro) W. A. Mozart
Tristin Simmons, soprano

Stephanie Wilkinson, piano

Etude in C minor, Op. 10, No. 12
Carla Dirks, piano

F. Chopin

Nocturne
James Wasmundt, horn

Reinhold Gliere

Nocturne in E minor, Op. 72, No. 1
Melinda Bowne, piano

F. Chopin

Warm as the Autumn Light
(from The Ballad of Baby Doe)

David Cortright, baritone
Adam Smith, piano

D. Moore

Capricho Catalan Isaac Albeniz
David Belcher, guitar

Sonata in E minor
Allegro moderate

Stephanie Wilkinson, piano

E. Grieg

The Quiet Heart John Ness Beck
Kati Ondersma, soprano

Italian Concerto
III. Presto

Jared Hancock, piano

SO

Upcoming Performances
A t Kresge Auditorium

J. S. Bach

March 20 Opus 3 Concert
March 21 Hale-Wilder Scholarship Auditions
March 23 Tina Nicherson Senior Recital
March 27 Nielson-Young Piano Scholarship

A uditions
March 28 Sara Stevenson/Stephanie Wilkinson

Senior Recital
March 30 Chris Gonzalez/Jason Garrett

Senior Recital

Olivet Nazarene University
D epartm ent o f Music

presents

cC a n c e v t /p M /

featming/

Faculty Piano Trio

Gerald Anderson, piano

Sarah Morris, violin

Daniel Gasse, cello

Monday, March 20, 2000
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

^ f a c u l t y / ^ P u m o s ^ t i o /

PROGRAM

West View (1984) Clifford Julstrom
(1907-1991)

Trio no. 2 for violin, cello, and piano Dmitri Shostakovich
in E minor, op. 67 (1906-1975)

Andante; Moderato
Allegro non troppo
Largo
Allegretto

INTERMISSION

Trio no. 5 for violin, cello and piano Ludwig van Beethoven
in D major, op. 70, no. 1 (1770-1827)
"Geistertrio"

Allegro vivace e con brio
Largo assai ed espressivo
Presto

PROGRAM NOTES
Tonight’s program begins with the premier performance of a trio written by Illinois

composer Clifford Julstrom. Dr. Julstrom studied com-position at the Eastman School

of Music with Howard Hansen and Bernard Rogers. He was chair of the music

department at Western Illinois University from 1949-1969, then continued to serve on

the faculty until his retirement in 1974.

This work was inspired by the scene outside the window of the Unitarian

Universalist Church o f Macomb, Illinois, where Dr. Julstrom and his wife Rosa are

members. The garden area viewed from the window was obviously a very special

place to Julstrom. An oak tree was planted there during his memorial service, and his
ashes were interred under it.

"W est View” is cast in an ABA form, with the A section marked “Valse moderato”,
the B section a contrasting “Scherzando”. There is a wistful nostalgia about the
piece, as if the composer is gazing out the window, remembering the kinds of
experiences that make certain places significant in our lives. Combinations of duplets

and triplets provide interesting textures, but Julstrom is always able to maintain a

lightness and ease about the music. ‘West View” is a place of peace.

Shostakovich wrote his Trio no. 2 in 1944, while the world was in the throes of a
devastating war. During this time, he was living in Leningrad, and endured the

horrors of the Nazi siege of that city. This work was written between the famous
Leningrad Symphony of 1941, which depicted the struggle of the Russian people

against the armies of Hitler, and the Ninth Symphony, written in 1945 to celebrate the

war’s end.

From the eerie harmonics in the cello that open this work, Shostakovich projects a

deep moumfulness that only an intensely oppressed people can fully understand.

Ironically, Shostakovich uses Jewish themes in the last movement, although, in 1944,

he could not have known the extent of the Holocaust that was going on at the same
time he was composing this work. As Emanuel Ax says, “While I believe that

Shostakovich wrote this work using Jewish themes because he felt the Jews were

victims of the same kind of unreasoning persecution as was he, I feel that all
mankind can respond to his anguish-anguish that hatred, whether racial or political,

should exist anywhere.”

Beethoven’s Trio no. 5 was written in 1808, just after the completion of the fifth

and sixth symphonies. It is written in three movements rather than the customary

four. Beethoven omits the scherzo and trio move-ment, a rarity in his mature works.

The first and last movements are playful, energetic sonata-allegro forms,
contrasting with the remarkable slow movement that gives the Trio its name: Ghost

Trio. Harry Hallreich describes this second movement as “one of the first atmospheric
'mood pieces' in music history, where elements of tone color tend to blur the formal
outline.” The piano has frequent rumbling tremoli in the low register, giving a unique

“ghostly” effect.

OPUS 3 is a piano trio composed of faculty members at Olivet
Nazarene University. It includes Dr. Gerald Anderson playing the piano,
Dr. Daniel Gasse- cello, and Ms. Sarah Morris- violin.

Dr. Anderson has been a full-time member of the music faculty at
Olivet since 1978. He teaches courses in private and class piano, as
well as theory. Dr. Anderson has been active as a collaborative
musician, a member of the Canterbury Trio at Olivet, and accompanist
for Orpheus Choir at ONU. Gerald Anderson holds a Bachelor of
Science degree from Southern Nazarene University, Bachelor of Music
and Master of Music from Texas Tech University, and the Doctor of
Musical Arts from the American Conservatory of Music. He is a member
of Phi Mu Alpha Sinfonia national music fraternity, and is a certified
teacher through the Music Teachers National Association. His teachers
include Thomas Redcay, Judith Burganger, Fernando Valenti, Wanda
Paul, Ian Hobson, and Katherine Glaser.

Dr. Gasse is beginning his fourth year teaching cello as an adjunct
member of the faculty at Olivet. He is also on the faculty of Columbia
College of Chicago, and is music director of the Suzuki-Orff School for
Young Musicians, also of Chicago. Dr. Gasse serves as principal cellist
of the Kankakee Valley Symphony Orchestra. He is also a member of
the Convergence String Quartet and the Twentieth Century Music
Ensemble. A native of Cordoba, Argentina, Dr. Gasse holds the
Bachelor's degree in cello from the Conservatorio Provincial de
Cordoba. His Doctor of Musical Arts degree was conferred by the
University of Illinois at Urbana-Champaign. Dr. Gasse is author of two
books: Cello Music Written by Argentine Composers, an Annotated
Catalogue, and The Spanish Civilization Through the Arts.

Sarah teaches violin and viola as an adjunct member of the faculty at
Olivet, now starting her second year. She also teaches at the McHenry
County Music Center in Crystal Lake, Illinois, and coaches chamber
music and strings for the McHenry County Youth Orchestras. Ms. Morris
is principal violist of the Kankakee Valley Symphony Orchestra, violist
of the Convergence String Quartet, and section violist with the Kenosha,
Wisconsin Symphony Orchestra. Sarah is a native of Sunderland,
England. She attended the Royal Scottish Academy of Music and
Drama in Glasgow and Glasgow University. At the Academy she earned
the BA degree in musical studies. In 1995, she emigrated to the United
States for a career in teaching and performance.

Olivet Nazarene University
Department of Music

presents

V
3 emor H ecLtal

C h rB tin a
wcutrinet wmM

_£= L~i L: LJtfNfc ItLXt

^Assisting: v"
5arah 'b est. tewor saxophone

Lee Chambers, tenor
Joseph Chen, percussion

Jennifer 'Keii. piano
Jeanne Loica, ceiio

'Thursday, M arch 23. 2 0 0 0

1:30 p.m

'Kresge ^Aubitorium
Larsen "Tine A r t s Center

Senior 'iRecital
Christina 'Nickerson, clarinet

‘Tltursbay. ZMarclt 24. 2 0 0 0
1:30 p.m.

'Kres^e Aaibitorium

e g 'Trogram s o

Invocation

Concerto fo r Clarinet W. A. Mozart
Adagio arr. Simeon Belllson

Christina Nickerson, clarinet
Dr. Gerald Anderson, piano

Suite No. 4 J. S. Bach
Allemande
Bourr6e 1

Sarah Best, tenor saxophone

Arpeggione Sonata Franz Schubert
Allegro moderato arr. Jack Brymer
Adagio
Allegretto

Christina Nickerson, clarinet
Dr. Gerald Anderson, piano

Lenski's Aria (from Eugene Onegin) P. Tchaikovsky

Lee Chambers, tenor
Dr. Timothy Nelson, piano

Sonate fu r Klarlnette Paul Hindemith
Christina Nickerson, clarinet
Dr. Gerald Anderson, piano

Mexican Variations fo r Solo Marimba George Frock
Variations Theme
Variation III

Joseph Chen, percussion

Trio IV in Bb Major Ludwig van Beethoven
Allegro con brio

Christina Nickerson, clarinet
Jennifer Kell, piano
Leanne Lolca, 'cello

'This recital is being presented in partia l
fulfillm ent of the requirements toWarb
earning the 'bachelor of Science begrce

in TWusic 'Tbucation.

'W e appreciate aubience cooperation in

turning o f f cellular phones anb not tape

recorbing or taking pictures buring the

performance.

O S 'P r o g r a m ' N o t e s BO

W. A. Mozart was bom 27 January 1756 in Salzburg.
Mozart composed in every musical medium available
during the Classical Era. The Concerto fo r Clarinet was
written in October of 1791 while Mozart was in Vienna.
The original solo part written with a range to low ‘c’ is
lost.

Franz Schubert lived in Vienna from 1797 to 1828.
Although he composed in many genres, his output
consists mainly o f vocal works. Many historians have
named Schubert the only great Viennese master native
to the city.

Paul Hindemith, born 16 November 1895, lived through
World Wars I and II. As a teenager, Hindemith was
responsible for the majority of his family’s income,
which he generated from performing in local theaters
and cafes. As the foremost German composer of his
generation, Hindemith was a figure central to the music
and philosophies o f the inter-war years. The Sonata fo r
Clarinet and Piano was written in 1939, the year before
Hindemith’s move to the United States. Paul
Hindemith’s most famous pieces are the Mathis der
Maler opera and symphony.

Ludwig van Beethoven was born in Bonn during 1770.
His Trio in B [, fo r Piano, clarinet/violin, and cello was
composed in 1797 and dedicated to Countess Maria
Wilhelmine von Thun.

0 #

Qlmet 'Ndzarene, iAniaersity,
Department o f 'Music

presents

S e n io r IS e e ita l

S t e p f ia n ie , I V ilk in s m i

Timur

Assisted by,
Sara, Stmen&m,, TrencAftarn,

Stepfim, IWilkmwri, piarut

Tuesday,, rMarcfi28, 2000
7:30 p.m.

T re sy e A u d ito riu m ~ Larsen, Tm& A it s Center

Senior Recital
Stephanie W ilkinson

Tuesday, March 28, 2000
7:30 p.m.

Kresgc Auditorium ~ Larsen Fine Arts Center

Tmgram

Invocation Anthony Wilkinson

Three Preludes from Opus 11 Alexander Scriabin
Prelude No. 14 in E-flat minor
Prelude No. 5 in D major
Prelude No. 24 in D minor

Stephanie Wilkinson, piano

Concerto No. 3 in E-flat major W. A. Mozart
Allegro
Romanze
Allegro

Sara Stevenson, French horn
Dr. Jeff Bell, piano

Sonata in F major, K. 44 Domenico Scarlatti
Sonata in C minor, K. 84 Domenico Scarlatti

Stephanie Wilkinson, piano

Reveries Alexander Glazunov
Sara Stevenson, French horn

Carla Dirks, piano

Sonata for 4-hands in B-flat major
Allegro

Stephanie Wilkinson, piano
Stephen Wilkinson, piano

W. A. Mozart

Air De Chasse
Sara Stevenson, French horn

Carla Dirks, piano

Louis Piantoni

Sonata in E minor, Op. 7
Andante molto
Alla Menuetto ma poco piu lento
Allegro moderato

Stephanie Wilkinson, piano

Edvard Grieg

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

concentration in Music.

'We appreciate audience cooperation in turning o f f
cellular phones and not tape recording or taking pictures

during the performance.

v ^ o n m i i i g i n v e n t s

a (

L a r s e n F m e A r t s L e n t e r

March 30 Senior Recital / Chris Gonzalez and
Jaso n Garrett

7:30 p.m.

April 6-8 "Dial AA for Murder" / Green Room
Spring Play

7:30 p.m.

April 10 Senior Recital / Lee Cham bers 7:30 p.m.

April 11 ONG Concert Band / Orchestra
Spring Concert

7:30 p.m.

April 13 Orpheus Choir Spring Concert 7:30 p.m.

April 14 Student Recital 9:30 a.m.

April 14 Senior Recital / Adam Asher 7:30 p.m.

April 17 Men's Choir Spring Concert 7:30 p.m.

April 18 W omen's Choir Spring Concert 7:30 p.m.

April 25 Comm. Life Film Festival TBA

April 27 ONG Jazz Band Spring Concert 7:30 p.m.

April 28 Student Recital 9:30 a.m.

May 4 Com m encem ent Concert 7:30 p.m.

Olivet N azarene University

D epartm ent of Music

presents

S enior R ecita l

Jason QaRRett, BaRitone
ChRistopheR Qonzalez, piano

Thursday, March 30, 2000
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Senior Recital
Jason Garrett, baritone

Christopher Gonzalez, piano

Thursday, M arch 3 0 , 2 0 0 0
7 :3 0 p.m .

Kresge Auditorium

PROGRAM

Invocation

What Can I Give Him?
The Cross Was His Own
The Teacher
It Couldn't Be Done

Mr. Garrett
Dr. Gerald Anderson, piano

Marjorie Jones
Marjorie Jones
Marjorie Jones
Marjorie Jones

Sonata no. 32, in B minor J. Haydn
Allegro moderato (1732-1809)
Menuet
Finale. Presto

Mr. Gonzalez

Was ist Sylvia? Franz Schubert
In einem kuhlen Grunde arr. Joan Frey Boytim
Ein Ton Peter Cornelius
Du bist wie eine Blume Franz Liszt

Mr. Garrett
Dr. Gerald Anderson, piano

Danzas Argentinas
Danza del viejo boyero
Danza de la moza donosa
Danza del gaucho matrero

Mr. Gonzalez

A. Ginastera
(1916-1988)

Bois Fpais
L'Amour de Mol
Se vuol ballare (from Le Nozze diFigard
Deh, vieni alia finestra (from Don Ciovannh

Mr. Garrett
Dr. Gerald Anderson, piano

Jean-Baptlse Lully
arr. Joan Frey Baytim

W. A. Mozart
W. A. Mozart

Concerto no. 1, in B flat minor, op. 23
Allegro con fuoco (abridged)

Mr. Gonzalez
Adam Smith, piano

P. Tchaikowsky
(1840-1893)

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

and for Mr. Garrett in earning the Bachelor of Science
degree with concentration in Church Music.

We appreciate audience cooperation in turning off
cellular phones and not photographing or

audio recording during the recital.

NOTES AND TRANSLATIONS

About Marjorie Jones

While Marjorie Jones was singing in the choir at Bel Air
Presbyterian Church in Los Angeles, she asked the director,
Fred Bock, to look at some of her songs during a break. He
was captivated and eagerly compiled and published several
small collections. The sensitivity of her settings to refreshing
lyrics is fascinating.

Was ist Sylvia?

Who is Sylvia, what is she,
That all our swains commend her?
Holy, fair and wise is she;
The heavens much grace did lend her.
That adored she might be.

Is she kind as she is fair?
For beauty lives with kindness:
To her eyes love doth repair
To help him of his blindness;
And being helped inhabits there.

Then to Sylvia let us sing.
That Sylvia is excelling.
She excels each mortal thing
Upon the dull earth dwelling;
To her garlands let us bring.

In einem kuhien Crunde (Mill o f the Valley)

On yonder fleeting river, there turns a busy wheel.
My love has fled; ah! Sorrow, which time can never heal.
My love, ah! Bitter sorrow which time can never heal.

She gave as true love token, a beauteous ring of gold.
The ring is long since broken, her love is dead and cold,
Her true love which she promised is past, is dead, is cold.

And when by chance, in passing, I view the restless mill,
I wish then all was over, my heart were cold and still;
I wish that life were over, my heart forever still!

Ein Ton

What sound is that so rich and clear?
It thrills my heart, it fills my ear.
Beloved one, and can it be
Thy last fond sigh sent forth to me?
Was it the bell in yonder tower
Which told me of thy last sad hour?
And yet again that sound I hear,
As if thy soul still lingered near;
To soothe my anguish, calm my grief,
And give my wounded heart relief.

Du b ist wie e/ne Biume (Thou Art Lovely As A Flower)

Thou art lovely as a flower, so fair and pure thou art;
I look on thee and sadness steals o'er my yearning heart.
My hands in tender devotion, I'd rest upon thy hair,
Praying, the dear God to keep thee so pure and sweet

and fair.

Bois Epais (Sombre Woods)

Somber woods, ye glades dark and lonely.
Where midnight gloom enters only.
Oh! Hide my slighted love in your unbounded night.
If now this broken heart nevermore may enfold her,
If no more these eyes may behold her,
Then ever more I hate the light.

L'am ourdeM o!(Love of My Heart)

Love of my heart is all surrounded
By a garden filled with delight,
Where grow the rose and lily white,
And they by hollyhocks are bounded.
Sweetly, this garden bids me stay,
Brightly adorned by every flower.
Nothing more plaintive ever sounded
Than little nightingales in spring:
All through the night till dawn, they sing;
They rest when tired, their hopes propounded.
There stands my love, I gaze astounded;
Fresh like a rose, she lingers there,
Kind as a lamb, and gently fair;
Her life is grace and charm unbounded.

Se vuol ball are
iLe Nozze di Figaro - Act I)

Figaro, the servant o f Count Aimaviva, has just been told
by Susanna (his fiancee) that the trip the Count intends
to make with Figaro and Susanna is probably designed
so that the Count can lavish his attentions on Susanna.
Left alone, Figaro reflects that he has a few ideas o f his
own expressly devised for the Count!

Se vuo! ball are (cont.)

Should my dear master want some diversion,
I'll play the music on my guitar.
Should he, for instance, wish to go dancing,
He'll face the music. I'll lead the band.
And then I'll take my cue, without ado,
And slyly, very, very, very, very, very slyly,
Using discretion, I shall uncover his secret plan.
Subtly outwitting, innocent seeming,
Cleverly hitting, planning and scheming,
I'll get the best o f the hypocrite yet, I'll beat him yet!
Subtly outwitting, innocent seeming,
Cleverly hitting, planning and scheming,
Teach him a lesson he'll never forget.
This time I will upset his plan.

Deh, vieni alia finestra
Won Giovanni- Act II, Scene 1)

We find the Don on a street in front o f the house where
Donna Elvira is staying. The Don picks up his mandolin
and serenades the maid servant o f Donna Elvira from
beneath her window.

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.

V / o m r n g i n v e n t s

a t

L a r s e n F i n e

April 6-8 "Dial M for Murder" / Green Room
Spring Play

7:30 p.m.

April 10 Senior Recital / Lee Chambers 7:30 p.m.

April 11 ONU Concert Band / Orchestra
Spring Concert

7:30 p.m.

April 13 Orpheus Choir Spring Concert 7:30 p.m.

April 14 Student Recital 9:30 a.m.

April 14 Senior Recital / Adam Asher 7:30 p.m.

April 17 Men's Choir Spring Concert 7:30 p.m.

April 18 Women's Choir Spring Concert 7:30 p.m.

April 25 Comm. Life Film Festival TBA

April 27 ONU Jazz Band Spring Concert 7:30 p.m.

April 28 Student Recital 9:30 a.m.

May 4 Com m encem ent Concert 7:30 p.m.

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

Featu rin g a 125-vo ice c h o ir and
a 6 0 -p iece orchestra

Produced by Don

Reddick, cha ir of

O livet's D ivision

of Fine A rts and the

D epartm ent of M usic

S p r i n g 2 0 0 0

Nazarene University
Bourbonnais, Illinois

www.olivet.edu • 1-800-648-1463

O n e o f t h e n a t i o n ' s p r e m i e r C h r i s t i a n u n i v e r s i t i e s

http://www.olivet.edu

Prelude
Come Thou Almighty K in g ... arr. by Steve Dunn

Program
Overture and Pageantry arr. by Camp Kirkland and Tom Fettke

Come Into His Presence arr. by Camp Kirkland and Tom Fettke

Welcome

Blessed A ssu ra n ce Crosby / Knapp / arr. Don Reddick

I M agnify Hennis / arr. Joy Gardner, Mark Chadwick, and Lari Goss

To God Be the Glory... Doane / arr. David Clysdale

All Hail the Power of Jesu s Name . . . Perronet / Holden / arr. Camp Kirkland

He Is Faithful.. arr by Camp Kirkland and Tom Fettke

Worthy, You Are W orthy .. Moen

Great Is Thy Faithfulness... Chisholm / Runyan

Praise Y o u .. Goodine / arr. Carol Cymbala

Holy Is the Lord / You Are W orthy Noblitt / arr. Lari Goss

ONU Presentation - Brian Parker / Gary Griffin

Alma Mater, Olivet... Byron M. Carmony

Offering

M ajesty ... Hayford / arr. Richard Kingsmore

It Is W e ll Spafford / Bliss / arr. Don Reddick

Brad Zehr, Soprano Sax

Here I Am, Lo rd .. Ayres / arr. Carol Cymbala

Hallelujah Chorus... George F. Handel

Get All Excited / Because He Lives . . Gaither / arr. Jay Rouse and Lari Goss

Benediction

Postlude
Praise God (Doxology) .. arr. David W inkler

Media production provided by ONU Media and Technical Support

Don Reddick
ow in his third year as conductor of Concert Band, Don Reddick returned

to his alma mater in 1997 as acting chair of the Division of Fine Arts and

Department of Music. Reddick graduated from Olivet in 1979 with a bachelor of

science degree in music. He earned a master of science degree at the

University of Illinois in 1988 and is presently completing doctoral course-

work there.

In addition to conducting Concert Band, he directs Men's Choir, as

well as instructing courses in music technology and music education.

A pianist, arranger and conductor, Reddick often participates in gen­

eral church activities of the Church of the Nazarene. He was pianist at

the International Layman's Conference (1995), Orlando, Florida; music director for

Sunday school ministries at General Assembly (1997), San Antonio, Texas; and

music director, International Layman's Conference (1998), Nashville, Tennessee.

Don Reddick is married to Dena (Owen), also an Olivet graduate. They have

two children: Britney, 14, and Blake, 12. The Reddicks reside in Bourbonnais,

Illinois.

Martha Dalton
I artha Dalton is conducting Women's Choir for the first year after conduct­

ing University Singers for three years. The newly formed 39-voice choir

is composed of women majoring in various fields of study at Olivet.

Professor Dalton, a coloratura soprano, was born and raised in

Nashville, Tennessee, where she received a bachelor of science degree

in music from Trevecca Nazarene College in 1976. She received a mas­

ter of music degree (Vocal Performance) from Miami University, Oxford,

Ohio, in 1994. Performance opportunities there included the lead role in

Puccini’s Suor Angelica and the role of Olympia in Offenbach's Tales of
Hoffmann w ith Miami University Opera Theater.

She is married to Dr. Ron Dalton, professor of practical theology at Olivet

Nazarene University. They have three sons— John, 19; James, 16; and Stephen

14. The Daltons reside in Bourbonnais, Illinois.

Jeff Bell

Jeff Bell is in his first year of conducting Orpheus Choir, of which

he was a member from 1977-1981. Having taught and conducted

ensembles for 13 years at Indiana Wesleyan University, he returned to

his alma mater in 1997. He earned a M.Mus. in 1983 from the Univer­

sity of Illinois and a Doctor of Arts in 1996 from Ball State University.

Or. Bell resides in Bradley, III., w ith his wife Carole (ONU '81) and daugh­

ters Christin and Katie Jo.

Instrum ental
Personnel

Flute

Beth Anderson, Danville, IL

Jenny Cochran, Bonfield, IL

Kristin DeM int, Kankakee, IL

M a rc i Harrier, Lansing, M l

Erika Owens, So. Chicago

Heights, IL

Tristin Simmons,

Bourbonnais, IL

Retha Stout, Laurinburg, NC

Oboe

Becky Bounds, Rockford, IL

Bassoon

Christine Carney,

Valparaiso, IN

Clarinet

Tracy Marcotte, Kankakee, IL

Denette Meador,

Jefferson City, MO

Rachel Lewandowski,

Otisville, M l

Bethanie Murrell, Clifton, IL

Christina Nickerson,

W in trop Harbor, IL

Am y Steinacker, Kankakee. IL

Bass Clarinet

Elizabeth Love, Canton. IL

Alto Saxophone

Brad Zehr, Bourbonnais, IL

Adam Asher, Flint, M l

Keith Black, Decatur, IL

M andy Davis, Avilla , IN

Tenor Saxophone

Sarah Best, Casey, IL

Baritone Saxophone

W ill Swardstrom , Naperville, IL

Percussion

Joseph Chen, Valparaiso, IN

Ben Moody, Butler, IN

M att Stump, Bollingbrook, IL

N iki Saubert, Indianapolis, IN

Bass Guitar

Bethany Robinson,

Kokomo, IN

Guitar

David Belcher, Bourbonnais, IL

Trumpet

Mark Lafevor, Kendallville, IN

Sam Thomas, Kankakee. IL

Cliff Kimmerling, Anderson, IN

Jason McCloskey,

Fort Wayne, IN

Jason Brabson, Normal, IL

Angela Meyer, St. Paul, MO

Hanna Thompson,

Hatward, W l

Candice Metesch, Bradley, IL

Shawna Herbert, Rochelle. IL

French Horn

Sara Stevenson, Ottawa, IL

Je ss ica Hendrix,

Buckingham, IL

Scott Hughes, Valparaiso, IN

Jam es Wasmundt,

Chicago Heights, IL

Trombone

Adam Gentry, Terre Haute, IN

M ike Weber, Indianapolis, IN

Scott Roberts, Lapier, M l

Laura Hebert, Rochelle, IL

John Faulconbridge,

Flushing, M l

Rob Owen, Anderson, IN

Tim Thompson,

Bourbonnais, IL

Tuba

Heidi Huffman, Casey, IL

Carlos Lonberger,

Champaign, IL

Violin

M o lly Brewer, Grand Blanc, M l

Sidra Schkerke, Herscher, IL

Kevin Rector, Avon, IN

April VanKley, Demotte, IN

Nathan Vail, Bourbonnais, IL

Viola

Casey Fox, Bonfield, IL

Sam Ebnet, W inona, M N

Cello

Leanne Loica, Kankakee, IL

Kati Ondersma, Jenison, M l

Laura Ober, Elizabethtown, PA

Bass

Dan Schlorff, Kankakee, IL

Piano

Stephanie W ilk inson,

Bourbonnais, IL

Adam Sm ith, Delphi, IN

Carla Dirks, Ashkum , IL

Phillip Schw ada, Eugene, OR

C h o ir
Personnel

Soprano

Elizabeth Angell, M arse illes, IL

Heidi Anksorus, Granger, IN

Carrie Burton, Bradley, IL

Je ss ica DeZwaan,

Bourbonnais, IL

Selena Dittmer,

East Tawas, M l

Briana Floyd, Paoli, PA

Tiffany Gamble, Xenia, OH

Katie Garvey, Corunna, M l

Angela Hattery, Elkhart, IN

Jam ie Higgins, Olathe, KS

Angie Hudgins,

Valparaiso, IN

Salena Hughes, Oakwood, IL

Christina Hurst,

Indianapolis, IN

Lisa Lockwood, Troy, OH

Bianca Lucente,

Aliquippa, PA

Christan M cCoy,

Springfield, IL

Je ri M ichael, Pana, IL

Rachel Negelein,

M illington, TN

M iche lle N ix, Normal, IL

Melan ie Oliver, Galesburg, IL

Lisa Payne, Auburn H ills, M l

Heather Rosene, Ohio, IL

Kelli Shoff, Fayetteville, NC

Ang ie Sm ith, Anderson, IN

Leah Spruill, Waynesburg, PA

Gretchen Steinhart,

Sigourney, IA

Cathy Swallow ,

M t. Vemon, OH

Anne W adsworth, Dixon, IL

Susan W eston, Lansing, M l

Jack ie Wheeler, Flint, M l

Angela W hitehill, Onarga, IL

Jo s lyn W illiam son,

Nashville, IN

Valerie W ilson,

Bloom ingdale, M l

Alto

Ja im e Bartling,

N ew Lenox, IL

Ash ley Boone,

Bourbonnais, IL

Courtney Brown,

Circleville, OH

Christine Caldwell, Novi, M l

Christine Casteel, Canton, IL

M iche lle Chapman,

V icksburg, M l

Karla Crawford,

Vicksburg, M l

Je s i D ierickx, Rock Island, IL

Kate Ehrich, Park Forest, IL

A llison Eyring, Holl, M A

Mered ith Felts, M io , M l

Karyn Fitts, Bourbonnais, IL

Jo ce lyn French, Town 6

Country, MO

A lison Gee, Glastonbury, CT

Candace Hatchett, Gary, IN

Kendra Holcomb-Densmore,

Roseville, M l

Jenna Hunt,

Reynoldsburg, OH

Jenn ifer Johnston,

Jacksonville , FL

Jenn ifer Kell, Coralville, IA

Kristin Miller, Valparaiso, IN

Kristin M ilner, Waterloo, IA

Laura Mo line, Mom ence, IL

M arissa Murphy, Muncie, IN

Christy Rees, Coulterville, IL

Dana Roat, Phoenix, AZ

M e lissa Schm idt.

Washington, IL

Deannah Shepherd,

Bourbonnais, IL

Danielle Spurgeon,

Seymour, IN

Krista Streight,

Galesburg, IL

Tenor

Steven Baker,

Florissant, MO

Seth Baron, Munster, IN

Lee Chambers,

Bourbonnais, IL

Gerry Dale, Kokomo, IN

Chris Gonzalez, Kokomo, IN

Darin Hamlin, Spencer, IN

Chad Hilligus, Olathe, KS

Tim Livengood,

East Peoria, IL

Jonathon Maloney,

Marshall, IL

Chad Ozee, Bourbonnais, IL

Scott Pittman, Olathe, KS

LaM ar Rice, Naperville, IL

Robb Schoenman, Flint, M l

Steve Spangenberg,

Glenolden, PA

Aaron Taylor, A ls ip , IL

Andy Wright, Sm ithfield, IL

Bass

Chris Boyts, S tracuse, IN

Joe l Burbrink, Columbus, IN

David Cortright, M ason, M l

Joe l Corzine,

Bourbonnais, IL

Phil Dannewitz, Decatur, IL

Mark Demmin,

Naperville, IL

Brian Farmer,

M ilwaukee, W l

Tony Flom, Centuria, W l

Andy Foster, Dimondale, M l

Jared Hancock,

Huntingburg, IN

Thad Haynes, A lton, IL

M ike Johnson, M ason, M l.

Barry Marshall, Angola, IN

Josh Meyer, Fortville, IN

Jerem y Nemec,

Downers Grove, IL

Joe l Newsham ,

Bourbonnais, IL

Ju stin Nixon, Ottawa, IL

Dan Remmenga, Moline, IL

Robert Richmond,

Manteno, IL

Lauren Seaman, Abidjan,

Cdte d Ivoire

Chad Sm ith, Rockledge, FL

M att Sm ith, Columbus, IN

Adam Stevenson,

Ottawa, IL

Richard Tran, Spooner, W l

Olivet Nazarene University

Department of Music

Senior Recital

Lee Chambers, tenor
Dr. Timothy Nelson

Dr. Je ff Bell

accompanists

Monday, April 10, 2000
7:30 p.m.

Kresge Auditorium

Larsen Fine Arts Center

Senior Recital

Lee Chambers
Monday, April 10, 2 0 0 0

Program

La donna e mobile (from Rijjoletto) Guiseppe Verdi
(1813-1901)

Romance: L’ame evaporee
Les Cloches

Claude Debussy
Claude Debussy

(1862-1918)

Sin tu amor Miguel Sandoval
Serenata Gitana Miguel Sandoval

(1903-1953)

Parmi veder le lagrime (from Rigoletto) Giuseppe Verdi
(1813-1901)

Acht Lieder fur Klavier und Singstimme Arnold Schoenberg
3. Madchenlied (1874-1951)
7. Lockung
8. Der Wanderer

Lenski’s Aria (from Eugene Onegin) Piotr Ilyitch Tchaikovsky
(1840-1893)

The Bonnie Earl o’ Moray

The Three Ravens

Tobacco’s but an Indian Weed

Down Among the Dead Men

Barbara Allen

The Roast Beef of Old England

arr. Fritz Kreisler
(1875-1862)

arr. Sir Granville Bantock
(1868-1946)

Time of James I

arr. Sir Granville Bantock
(1868-1946)

arr. Sir Granville Bantock
(1868-1946)

Richard Leveridge
(1670-1758)

This recital is presented in partial fulfillment o f The requirements for the
Bachelor o f A rts degree rvith a concentration in Music Terformance.

~We appreciate audience cooperation in turning o ff cellular phones and
nor rape recording or taking pictures during the performance.

Lecherous and pretentious, the Duke o f M antua from V erd i’s Rigoletto em bodies
arrogance to its fullest extrem e. In fact, at one point in the opera, he gives a party to
boast about his countless lovers. The G onzaga family, who cam e to pow er in
M antua in 1329, transform ed the city into the m ost brilliant in Italy through their
acquisition o f wealth and support o f the arts and letters from their position as
Dukes. This may explain the fictional character’s own sense o f self-im portance. La
donna 6 mobile, one o f the m ost popular arias in the world o f opera, is a song to
celebrate the fickleness o f w om en, and serves as a show case for the Duke to display
his talents for all to see.

TRANSLATION:
W oman so changeable, sw ayed like a feather! None can tell whether he should
believe her seeming so am iable, alw ays beguiling, tearful or sm iling, still a
deceiver! W oman capricious, swayed like a feather! Ah, should he believe? Low,
how great misery with him abides, who so can find in all graces! But true felicity
by him is wasted who never has tasted love’s fond embraces!

Claude Debussy w as the m ost prom inent com poser in the Im pressionistic style o f
the late 19*h and early 2 0 ^ centuries, even though he repeatedly considered
becom ing an author. He com posed the songs Romance: L ’am e £vapor£e and Les
Cloches as a set titled D eux Rom ance in 1891.

TRANSLATIONS:
ROM ANCE (Love Song): The fleeting and suffering soul, the gentle soul, the
fragrant soul o f those divine lilies which I gathered in the garden o f your thoughts,
where have the winds driven it, that adorable soul o f the lilies? Is there no fragrance
remaining o f the heavenly loveliness o f those days when you enveloped me in a
celestial haze, fashioned o f hope, o f faithful love, o f blessedness and o f peace?

LES CLOCHES (The Bells): The leaves, yes, leaves on the edge o f branches,
delicately, the bells jingling, lightly and freely, in the m ild sky. How rhythm ic and
fervent a refrain, that distant call that rem inds m e o f the Christian innocence, o f
flowers o f the alter. Those m eaningful bells o f happy years, and in the great w ood,
a semblance o f honesty to again grow green the w ithering leaves o f the past.

Spain has an amazing history o f folk m usic with an abundance o f songs and a
remarkable determination for preservation. A wealth o f regional variance exists in
the music because o f geographical barriers (such as m ountains) and influences from
invading cultures, nam ely Iberian, Celtic, Carthagian, V isigothic, Byzantine,
Jewish, and Arabic and from French troubadors and gypsies. Since the M iddle
Ages, it has projected an imm ense influence on and developed a close relationship
with academia, continually blurring the line between Spanish folk song and art
song. Sin tu amor and Serenata G itana, both by Miguel Sandoval, exem plify the
timeless Spanish flavor that still endures.

TR A N SLA TIO N S:
SIN TU AM OR (W ithout Y our Love): Beloved, O love o f my life! Come, come to
me! W ithout your love, where is the jo y o f living? Seeing no m ore your dear eyes
light with gladness, no more the smile, on your lips, o f love’s sweet m adness, what
is my reason for living? W ith you not m ine, where is the jo y o f living? Now that
another sees your light with gladness, now that another on your lips tastes love’s
sweet m adness, what is m y reason for living? But if you w ere m ine, if your eyes
w ere turned to me, dear, if it w ere to me that your dear lips m urmured, “I love you!”
Ah, what jo y was mine! All m y life I w ould be, dear, by your side, whispering
softly, “1 adore you!”

SERENATA GITANA (Gypsy Serenade): Ah, my dark-eyed beloved, your kisses
on m y lips are still burning. You may tell me to forget you, but I cannot cease to
love you when my thoughts are everm ore returning. Ah, beloved! Ah, your lips are
like roses at m idnight, when the dew is on them falling; and your eyes with their
dark fire fill m y heart with the desire to be ever near and dear to you, m y darling.
Ah! Beneath your eyelids is all the starlight that illum inates the skies that are above
me. If you lower your lashes, distant stars will not glisten, and my soul will be lost
in the darkness w ithout them to guide me, w ithout you beside me. Open your eyes,
m y beloved, look on your lover, imploring: calm and new hope you can give me,
life and contentm ent restoring; for in your kisses is gladness like that in heaven
above you. Ah, d o n ’t deny to me your kisses, d o n ’t deny to me your caresses; for,
my dark-eyed one, I love you!

The aria Parmi veder le lagrim e extends across an entire scene o f Rigoletto. In the
first portion, the Duke lam ents over what he sees as the loss o f his one true love.
However, when he learns that the capture o f court jester R igoletto’s m istress has
taken place, he suddenly expresses a renewed hope.

TRA N SLA TIO N :
Ah, cruel fate, I ’ve lost her! By whose design? M y heart m isgave me soon after
our too sudden parting; back to her doorway 1 bent my anxious footsteps! All doors
were fastened! The m ansion seemed deserted! Ah, w ither have they borne my
fairest angel... she who has kindled the flame o f love devoted that in my wayward
heart never yet untarnished! W here is that fond and timid glance that charmed me?
W here that voice, that to a constant love had warm ed me? Ah, can I then have lost
her? W ho dared assail her? Vengeance will light upon the base offender. Though
now she’s weeping, her peril will be short. Are you weeping in loneliness,
despairing and unfriended, calling on him w hose lifeblood had yours with jo y
defended? Fondly recalling m em ories o f bliss that fled too soon? W ould that my
arm could rescue you, w ould that some fate restored you unto your lover’s longing
arms: Heaven, that jo y afford me! Rob me o f every other bliss, grant me this only
boon! Now hope renewed is glow ing with my heart overflowing, my throne and
crown I’d give to call you m ine once more. You know will know who loves you
while jo y suprem e unites us, unless sweet love delights us, a king him self were
poor. Yes, a king h im self were poor, oh love be mine once more!

Arnold Shoenberg, most often remembered as the first to completely abandon
tonality, was primarily a self-taught m usician. In fact, he believed he could never
profit from another’s tutelage unless he had already discovered the material himself.
He came to recognition and acclaim in 1897, but by 1899 protests occurred at
perform ances o f his works, and the scandal never stopped. His inventive nature
shocked many, but crises in his own work in both 1908 and 1920 had
unprecedented consequences on the direction o f music history. M adchenlied,
Lockung, and Der W anderer are among Schoenberg’s early songs.

His uniqueness penetrated everything about him. Harpo Marx m entioned that
Schoenberg always carried a violin case with him around m ovie sets, so he figured
the man must value his instrum ent very much. Then at a party Schoenberg
approached Marx to play table tennis, and when he finally opened the case, he
pulled out two paddles and a ball, stating, “You never know when you m ight get in
a good game o f ping-pong.”

TRANSLATIONS:

M ADCHENLIED (G irl’s Song): Oh, if M other only knew how w ildly you kissed
me, she w ould pray endlessly for the Lord God to avert the calamity. And if my
brother knew how w ildly you kissed me, he w ould surely hasten as fast as the wind
and kill you on the spot. But if my sister knew how w ildly you kissed me, her
heart, too, would beat longingly and would gladly endure happiness and sin.

LOCKUNG (Allurement): Com e, come along, ju st a step! I’ve already eaten, I
w on’t gobble you up, come, one m ore step! There is barely two toes’ length still to
go to reach the little house, come, my little mouse, oh, ju st look, w e’re there! Here
in the little com er, halt, d o n ’t be afraid, how your little cheeks are burning, now no
screaming will help, you are mine, mine!

DER W ANDERER (The Joum eyer): A joum eyer walks through the night at a good
pace; and crooked valleys and long hills— he takes them in his stride. The night is
beautiful— he keeps walking and does not halt; he does not know where his path
will take him. Then a bird sings in the night. “Ah, bird, what have you done? W hy
are you blocking my m ind and my feet, and pouring sweet vexation o f the heart into
my ear, so that I must stand still and listen— why are you luring me with m usic and
greetings?” The bird stops singing and says: “No, joum eyer, no! I am not luring
you with m y music. I am luring a female from the hills— what is that to you? W hen
I am alone the night is not beautiful for me— what is that to you? For you must
walk and never, never halt! W hy are you still standing there? W hat did my flute
song do to you, you journeyer?” The good bird fell silent and thought: “W hat did
my flute song do to him? W hy is he still standing there? The poor, poor
journeyer!”

Until poet and novelist A lexandr Pushkin imm ortalized h im self through his work,
m any considered the Russian language unfit for literature. However, he laid the
ground for a literary heritage far beyond w hat anyone could have imagined.
Pushkin’s m asterpiece Eugene Onegin dram atizes the cataclysm ic consequences that
the hero’s self-involved boredom has on both h im self and the world around him. In
its realistic, contem porary 1820s setting, O negin’s good friend Lenski has recently
becom e engaged to Olga. W hile at a birthday party, Onegin becom es bored with
the party guests and decides to rouse Lenski’s jealousy by flirting with Olga.
Lenski im m ediately dem ands an explanation and challenges Onegin to a duel. The
next m orning, ju s t before the duel, Lenski sings an aria about his love for Olga and
his own dem ise, which he has foreseen in a prem onition. W hen the two men duel,
Onegin fires first, then rushes to his friend, who dies in his arms. Tchaikovsky
exquisitely com posed m usic to fit the beauty o f the text, and therefore created the
forem ost Russian opera in the repertory today. In fact, when setting this powerful
tale, he wrote, “ I am enchanted by the poetry o f Pushkin. . .in its sonorous
coherence there is som ething that reaches the dep th’s o f one’s soul. This something
is m u s ic .. . ”

TR A N SLA TIO N :
How far you seem behind me, O days o f youth, O jo y o f love! W hat has the
com ing day in store? My eyes are powerless to explore; on m e the future shuts her
gate. W hat o f it? Each m ust meet his fate. W hat odds, if I’m prey to death, or if
his bullet m isses me? ‘Twill come o f God, w hatever it be; He gave the past, He
gives today, He sends to us the m orning bright, He sends as well the darksom e
night. And when the m orrow all unclouded awakes at dawn to life and light, then I
it may be, will be shrouded in death’s unfathom able night. W here, w ith my dust,
the name I cherish forever from m en’s m inds will perish! How soon the world
forgets, but you, dear one, will think o f m e when I am dead and gone. Yes, you will
come, with w eeping weary, and murmur: “M ine were once, in truth, the love and
passion o f his youth, a gleam o f jo y when days were dreary!” Ah, Olga, all my love
was yours! And oh, that happiness divine! O come, my love, so true, so tried, O
come to me, your bridegroom calls, he waits his lovely bride! O come, O come! I
wait for you, com e to my side, O come to m e, m y lovely bride! How far you seem
behind me, O days o f youth, O precious, vanished jo y o f love!

M any experts consider Fritz Kreisler to have been a violinist ahead o f his time. In
fact, although he rarely rehearsed, his seem ingly effortless perfection and
indescribable tone leave hardly a violinist in the 20 “ * century who does not feel a
great adm iration for and indebtedness to the man. Kreisler also played in a string
quintet with Arnold Schoenberg in the 1890s, and composed and arranged folk
music. The Bonnie Earl o ’ M oray describes an event from Scottish folklore, and
uses the traditional dialect.

The Three Ravens tells the story o f ravens waiting to prey on a slain knight. Just
as with the Parable o f the Good Samaritan, “no fool dare him come nigh.”
However, there is loyalty to be found in his hounds and hawks, w hich keep the
scavengers away from him, and in a doe, who sacrifices herself to ease the suffering
o f his death. The song states, “God send every gentlem an such hawks, such hounds,
and such a loved one.”

T obacco’s but an Indian W eed appeared first in a collection o f comic songs in
1670, proved quite popular, and eventually became a hym n sung in church services
throughout England. Controversial even in its time, it uses the concept o f sm oking
as an object lesson for the life and m ortality o f man.

Down am ong the Dead M en, a w ell-known drinking song, m ost likely dates back
to the time o f Queen Anne, but this version replaces “Q ueen” with “King,” a
reference to George I. The church composer Samuel W esley loved this piece and
used the tune frequently as the subject for his fugues.

Barbara Allen, one o f England’s most popular ballads, has a traditional tune o f
unknown origin. Scarlet Town, an unidentified location, probably refers to the
town o f Carlisle, in the N orth Country.

For over ha lf a century, Richard Leveridge endured on the stage as the leading
singer in London. Because o f his firm and powerful voice, he usually played
impressive roles as gods and m agicians, rarely perform ing in ballad operas.
Ironically, he wrote m ost o f his own com positions in the ballad style. W hen writing
The Roast B eef o f Old England he adapted the first verse from an earlier source
and completed the song with several o f his own verses.

Please enjoy the premier
o f the

Senior A r t Show

by Joshua Vance

“ THE FRO SHOW”
(Selective works 1997-2OOO)

Brandenburg A r t Gallery
Reception in honor of

Mr. Chambers & Mr. Vance
immediately following recital

OLIVET NAZARENE UNIVERSITY

presents

A Springtime Concert
featuring

University Orchestra & Concert Band

Tuesday, April 11, 2 0 0 0 ~ 7 :3 0 p.m.
Kresge Auditorium Larsen Fine Arts Center

PROGRAM
Orchestra

St.Paul’s Suite for String Orchestra, Opus 29 No. 2 Gustav Holst
Jig
Ostinato
Intermezzo
Finale (The Dargazon)

Symphony No. 1 in C Major, Opus 21 Ludwig van Beethoven
Adagio molto/Allegro con brio

Symphony No. 8 in G Major Antonin D vorak
Allegro ma non troppo

Concert Band
America, the Beautiful

Under the Double Eagle

Amparito Roca

A Tribute to Stephen Foster

American Salute

Sousa!

Ward, arr. Carmen Dragon

Wagner, arr. Andrew Clover

Texidor, arr. Aubrey W inter

arr. Sammy Nestico

Gould, arr. Phillip Lang

arr. Warren Barker

ORCHESTRA CONCERT BAND
Flute T rum pet V iola
M arci H arrier M ark Lafevor C asey Fox
Tristin Sim m ons C liff K im m erling Sam Ebnet
Retha Stout

T rom bone ‘Cello
Oboe A dam G entry Kati O ndersm a
Becky Bounds M ike W eber Laura Ober

Clarinet T im Thom pson Dr. Shirlee M cG uire

C hristina N ickerson Percussion Bass
Tracy M arcotte Joe Chen Dan S chlorff

Bassoon Violin I
Justin N ixon M olly Brewer,
C hristine C am ey concertm istress

Horn K evin R ector

Sara Stevenson Violin II
Scott H ughes Sidra Schkerke
Jam es W asmundt April Van K ley

Flute
Jenny Cochran
T ristin Sim m ons
R etha Stout
E rika Owen
N iki Saubert

Bassoon
C hristine C arney

Clarinet
T racy M arcotte
D enette M eador
R. Lew andow ski
B ethanie M urrell

Bass C larinet
Elizabeth Love

A lto Saxophone French Horn
W ill Sw ardstrom Sara Stevenson
M andy Davis Jessica Hendrix

T enor Saxophone Scott H ughes
Sarah B est Jam es W asm undt

Percussion T rom bone

Joseph Chen A dam G entry

Ben M oody M ike W eber
M att Stum p Scott Roberts

L aura H erbert
T rum pet
M ark L afevor

John Faulconbridge

Sam T hom as T uba

C liff K im m erling H eidi H uffm an

Jason M cC loskey C arlos L onberger

Jason B rabson
A ngela M eyer
H anna Thom pson

\\ S tu d e n t Recital |
Friday, April 14, 2000

Kresge A uditorium
Larsen Fine Arts Center

Program

Invocation

Pie, Jesu (from Requiem)
Anne Wadsworth, soprano

Dr. Jeff Bell, piano

Sonata No. 43 in C major
Allegro

Carla Dirks, piano

Star Vicino
Steven Baker, baritone
Jessica Hendrix, piano

Swiss Echo Song
Gretchen Steinhart, soprano

Dr. Jeff Bell, piano

r

Gabriel Faure

F. Joseph Haydn

Anonymous

Carl Eckert

The Jolly Dutchman Merle Isaac
Bethany Robinson, ‘cello

SulT aria (from Le nozze di Figaro) W. A. Mozart
Jessica Hendrix, soprano

Ashley Denise Boone, mezzo-soprano
Adam Smith, piano

How Lovely Are Thy Dwellings Samuel Liddle
Angela D. Smidi, soprano

Carla Dirks, piano

Concerto # 2 in D major
Allegro aperto

Erika Owen, flute
Dr. Gerald Anderson, piano

W. A. Mozart

Apres un Reve

American Lullaby

Jeri Michael, soprano
Mary Tate, piano

Lisa Payne, soprano
Dr. Jeff Bell, piano

Gabriel Faure

Gladys Rich

Unaccompanied Suite No. 1
Preludium

Leanne Loica, ‘cello

J. S. Bach

Pavana 1 Luis Milan Gaspar Sanz
Canarios

David Belcher, guitar

Olivet Nazarene University

Department of Music

presents

Senior Recital

fldam fisher
alto saxophone

Assisted by

M ark Lafevor, trum pet

Philip Schwada, piano

Bianca Lucente, soprano

Stephanie W ilkinson, piano

Friday, fipril 14,2000
7:30 p.m.

Kresge fiuditorium

Larsen Fine flrts Center

Senior Recital
Adam Asher

Friday, April 14, 2000

Program

Invocation

Romantique Lennie Niehaus
Sonata Henri Eccles, arr. Sigurd M. Rascher

Movements I and II
Mr. Asher

Philip Schwada, piano

The Bride of the Waves Herbert Clarke
Mark Lafevor, trumpet

Stephanie Wilkinson, piano

Rumba Maurice C. Whitney
Mr. Asher

Philip Schwada, piano

The Favorite Scott Joplin, arr. Irene Patay
Mr. Asher

Philip Schwada, piano

Ocean Prayer JefFNevin
Mark Lafevor, trumpet

Introduction and Dance
Mr. Asher

Herbert Couf

Meditation from Thais J. Massenet, trans. Neal Ramsey
Mr. Asher

Philip Schwada, piano

De Torrente
Bianca Lucente, soprano
Mark Lafevor, trumpet

Stephanie Wilkinson, piano

Pie Jesu (from Requiem)
Bianca Lucente, soprano

Stephanie Wilkinson, piano

Quel Che Dice
Bianca Lucente, soprano
Mark Lafevor, trumpet

Stephanie Wilkinson, piano

My Faith Has Found a Resting Place arr. Dana F. Everson
Mr. Asher

Philip Schwada, piano

 * ______

This recital is presented in partial fulfillment
o f the requirements for the Bachelor o f A rts degree

with a concentration in M usic Education.

~We appreciate audience cooperation

in turning o ff cellular phones and not tape recording

or taking pictures during the performance.

Aldrovandini

G. Faure

G. B. Bassani

T he S p r in g 2 0 0 0 S e a s o n

a t L a r s e n F ine A r t s C e n t e r

CLOSES W IT H THE FOLLOW ING EVENTS...

M en's C ho ir C o n c er t

M o n d a y , A pril 17, 2 0 0 0

W o m en 's C ho ir C o n c er t

T u esd a y , A pril 18, 2 0 0 0

)azz B a n d C o n c er t

T h u r sd a y , A pril 2 7 , 2 0 0 0

S t u d e n t R ecital

Fr id a y , A pril 2 8 , 2 0 0 0 (9 :3 0 a .m .)

C o m m encem ent C o n c er t

T h u r sd a y , M a y 4 , 2 0 0 0

A ll Ev e n t s S t a r t a t 7 '3 0 p.m .

U nless O th er w ise S t a t e d

p in m s f o r t f r e s e f i n e

Olivet Nazarene University
Departm ent of Music

presents

MEN'S
CHOIR

SPRING CONCERT

Monday, April 17, 2000
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Men's Choir Spring Concert
Monday, April 17, 2000

PROGRAM

B rothers, Sing On! G rieg / a rr. H ow ard M cKinney
1

It's a G rand Night for Singing R odgers & H am m ersteinl
arr. Shekelsf

G onna' Build a M ountain Bricusse & Newley / arr. Leydenl

Vive L'Amour arr. Alice Parker & Robert Shawl

I Will Give Thanks Jo th en / a rr. Reddickj

Holy Spirit, Thou Art Welcome Ram bo & H untsinger
a rr. Reddickj

In Dat G reat Gittin' Up M ornin'
Brian Farmer

arr. H airstonj

Sail O n
Chad Ozee

C hristian / arr. LojeskiJ

Ride T h a t Chariot
Chad Ozee

arr. Smithj

Praise You
Dan Remmenga

G oodine / a rr. CymbalaJ

A Few Good Men Jenn ings & Jenn ingsj
a rr. Reddick

Men's Choir Personnel
Don Reddick, D irector

First T enor

L onberger, Carlos Rice, LaM ar

Ozee, C had Schunem an, Robb

Second T enor

Baker, Steven Moody, Ben

Dale, G erry W right, A ndy

Livengood, Tim

Baritone

Dem m in, M ark Nemec, Jerem y

Flom, T ony Rem m enga, Dan

Johnson , Mike Stevenson, Adam

M arshall, Barry T ran , Richard

Boyts, Chris

Corzine, Joel

Farm er, Brian

Bass

Hancock, Jared

Smith, Chad

Philip Schwada, Accompanist

T he S p r i n g 2 0 0 0 S e a s o n

a t L a r s e n F ine A r t s C e n t e r

CLOSES W IT H THE FO LLO W IN G EVENTS...

W o m en 's C h o ir C o n c e r t

T u esd a y , A pril 18, 2 0 0 0

Jazz B a n d C o n c e r t

T h u r sd a y , A pril 2 7 , 2 0 0 0

S t u d e n t R ecital

Fr id a y , A pril 2 8 , 2 0 0 0 (9 :3 0 a .m .)

C o m m e n c e m e n t C o n c e r t

T h u r sd a y , M a y 4 , 2 0 0 0

A ll Ev en t s S t a r t a t 7 :3 0 p.m .

U nless O t h e r w ise S t a t e d

j o i n u s f o r t f e s e f i n e

Olivet Nazarene University
Department of Music

presents

Spring Concert

Thursday, A p ril 27, 2000

7:30 p.m.

Kresge A ud ito rium

Larsen Fine A rts Center

Olivet Nazarene University

Jazz Band Spring Concert
Thursday, April 27, 2000

7:30 p.m.

Program

Invocation

Lord, I Want To Be A Christian

Jericho

Gospel John

I Must Tell Jesus

Saturday Night Blues

This Little Light of Mine

Intermission

O Happy Day arr. Camp Kirkland

Wayfaring Stranger arr. Eric Penrod
Guest soloist - Don Reddick, piano

Praise to the Lord the Almighty arr. Camp Kirkland

Greener Pastures Lenny Stack
Brad Zehr, soprano saxophone

1-80 Shuffle Andy Classen

arr. Andy Clark

arr. Camp Kirkland

Jeffrey E. Steinberg,
arr. Andy Clark

arr. Camp Kirkland

Les Hooper

arr. Andy Clark

ONU JAZZ BAND
Eric Penrod, director

Alto Saxophone
Brad Zehr
Keith Black

Tenor Saxophone
Sarah Best
Adam Asher

Baritone Saxophone
Will Swardstrom

Trumpet
Mark Lafevor
Sam Thomas
Shawna Herbert
Candice Metesh

Trombone
Rob Owen
Mike Weber
Laura Herbert
Adam Gentry

Piano
Heidi Huffman
Isaac Edwards

Guitar
David Belcher

Bass
Bethany Robinson
Cliff Kimmerling

Berne, IN
Decatur, IN

Casey, IL
Flint, MI

Naperville, IL

Kendallville, IN
Kankakee, IL
Rochelle, IL
Bradley, IL

Anderson, IN
Indianapolis, IN
Rochelle, IL
Terre Haute, IN

Casey, IL
North Vernon, IN

Nashville, TN

Kokomo, IN
Anderson, IN

Drums
Ben Moody Butler, IN

(Ofojct Srf/a%arene ^University's

(giyfity-sevent/i dffinnuaf

(Commencement (gonccii

(j/iursc(ay, SXay 4, 2000

7:30 p.m.
SUj'csye (ffiudiformm

Sdarsen rCine r§(rts (Center

Kankakee Valley Symphony Orchestra Concert

Saturday, April 29, 2000
8:00 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Limited Number of
Student Tickets Available at the Music Office.
General Public Tickets Available at the door

S tu d en t R e c i t a l
Friday. A pril 28. 2 0 0 0

F r& e /ra /ff

Down Harley Street Charles Kingsford
Jared Hancock, baritone

Carla Dirks, piano

Sehr lebhaft Paul Hindemith
Sonate

Marci Harrier, flute

Liebst du um Schonheit Clara Schumann
Christina Hurst, soprano

Jessica Hendrix, piano

Blow, Blow, Thou Winter Wind Roger Quilter
John Faulconbridge, baritone

Adam Smith, piano

Flute Sonata in E major J. S. Bach
Angie Meyer, flute
Carla Dirks, piano

Abendlied F. Mendelssohn
Kate Ondersma

Tristin Simmons
Gerald Anderson, piano

Alma del Core Antonio Caldara
Chad Hilligus, tenor

Philip Schwada, piano

Concertino Ferdinand David
Mike Weber, trombone

Jeff Bell, piano

Lullaby (from The Consul) Gian Carlo Menotti
Heather Griffin, mezzo-soprano

Beth Rogers, piano

Minuet 2 J. S. Bach
Kate Ondersma, violin

Gretchen Steinhart, piano

Sonate fur Klarinette Paul Hindemith
Movement III

Christina Nickerson, clarinet
Gerald Anderson, piano

Tu lo sai Giuseppe Torelli
Jennifer Johnston, alto

Adagio and Tarantella Ernesto Cavallini,
arr. George Wain

Tracy Marcotte, clarinet
Jeff Bell, piano

Brother Will, Brother John John Sacco
Seth Baron, tenor

Beth Rogers, piano

Carmen Fantaisie (from Carmen)
Tristin Simmons, flute
Alice Edwards, piano

G. Bizet

M

* % '» m <&*■

O l i v e t N a z a r e n e U n i v e r s i t y
D e p a r t m e n t o f M u s i c

, tS & m tu a d

\C)cm m w icem en t

{n W l< w U

Student Soloists and the
University Orchestra

Dr.]e ff Bell, C onductor

THURSDAY, MAY 4, 2000

Sev en -Th ir ty p .m .

Kresge a u d it o r iu m

La r se n fin e A rts C en ter

I'll!!: !! I S tt iiiit iiia n i i ^ i'a ia in u m » « :

c€ x m ce A A /

Invocation Dr. John Bowling
President, Olivet Nazarene University

Presentation of the Department o f Music
2000-2001 Foundation Scholarships

and the
Walter B. Larsen Award for Musical Excellence

and the Naomi Larsen Scholarship

Professor Don Reddick
Chairman, Division of Fine Arts

O Isis und Osiris (from Die Zauberflote)
O wie will (from Entfiihrung aus dem Serail)

Daniel Schlorff, bass

W. A. Mozart
W. A. Mozart

Piano Concerto No. 2
Allegro

D. Shostakovitch

Adam Kotsko, piano

Dalla sua pace (from Don Giovanni)
La donna e mobile (from Rigoletto)

Chad Ozee, tenor

W. A. Mozart
G. Verdi

Votre toast, je peux vous le rendre (from Carmen) G. Bizet
Avant de quitter ces lieux (from Faust) C. Gounod

Justin Taylor Nixon, baritone

Concerto No. 1 for Guitar, Op. 99 M. Castelnuovo-Tedesco
Andantino alia romanza

David Belcher, guitar

Concerto No. 1 in Eb Major, Op. 11 R. Strauss
Sara Stevenson, horn

Faites-lui mes aveux (from Faust) C. Gounod
Je veux vivre (from Romeo & Juliet) C. Gounod

Jessica DeZwaan, soprano

O s o

~We a p p rec ia te audience cooperation in turning o f f
cellular phones a n d n o t ta p e recording or taking

pictures during the perform ance.

ONU Orchestra

Flute Horn V iolin II
Marci Harrier Sara Stevenson Sidra Schkerke
Tristin Simmons Scott Hughes April Van Kley

Retha Stout James W asm undt
Viola

Oboe Trum pet Casey Fox
Becky Bounds M ark Lafevor

C liff K im merling
Sam Ebnet

Clarinet Cello
Christina Nickerson Trom bone K ati Ondersm a
Tracy M arcotte Adam Gentry

M ike W eber
Dr. Shirlee M cGuire

Bassoon Tim Thompson Bass
Justin Nixon Dan Schlorff
Christine Carney Percussion

Joe Chen

Violin I
M olly Brewer, concertm istress
Kevin Rector
Dan M eyer

ONU Division of Fine Arts
Departm ent o f Music

2000-2001 Foundation Scholarships

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

Jessica DeZwaan

Robert Hale/Dean Wilder Vocal Scholarship
Jessica DeZwaan

Russel G. & Verda E. Hopkins Instrumental Scholarship
Sara Stevenson

Stephen Nielson/Ovid Young Piano Scholarship
Carla Dirks

Olivet Nazarene University
Department of Music

Faculty

Don Reddick, (1997)
Associate Professor o f Music;
Chair, Division o f Fine Arts and Department o f Music

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

//. Gerald Anderson, (1978)
Professor o f 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 o f Music

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

Martha Dalton, (1996)
Assistant Professor o f Music

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

Alice Edwards, (1971)
Associate Professor o f Music

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

Ruthmarie Eimer (1976)
Associate Professor o f Music

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

1982, University of Illinois
Timothy Nelson, (1976)

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

Adjunct Faculty

Cindy Altenberger
Percussion

B.A., Western Illinois University

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

Harlow Hopkins
Clarinet

B.S. (Music Ed.), Olivet Nazarene University
M.Music Ed., American Conservatory of Music
D.Music, Indiana University
Graduate work, University of Illinois

Adjunct Faculty

Jerry Luzeniecki
Saxophone

M.A., Governor's State University

Elizabeth Marshall
Flute

B.M., San Francisco Conservatory of Music
M.M., University of Michigan

Sarah Morris
Viola

B.A., Glasgow University
Eric Penrod

Trumpet
B.S., Olivet Nazarene University

Julie SchmalzJbauer
Oboe

B.A. Music, Wheaton College
M.M., Northwestern University

Robert Snow
Low Brass

B.S., Eastern Illinois University

	Olivet Nazarene University
	Digital Commons @ Olivet
	2000

	Department of Music Programs 1999 - 2000
	Department of Music
	Recommended Citation

	tmp.1431442457.pdf.L7b7j

