
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2002

Department of Music Programs 2001 - 2002
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 2001 - 2002" (2002). School of Music: Performance Programs. 35.
https://digitalcommons.olivet.edu/musi_prog/35

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/35?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

2001
2002

Department o f Music

PROGRAMS

O livet N a za ren e U niversity

D E P A R T M E N T O F M U S I C

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

(Soncett

Program
to be taken from the following selections:

All Creatures o f Our God and King arr by Ed D ickinson

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

Are You Washed in the Blood . . . arr by Ed D ickinson

Come, Thou Almighty K i n g arr by Steve D unn

Come, Thou Fount of Every Blessing arr by Jeff Cranfill

Easter S o n g .. arr by Steve Dunn

His Eye Is on the S p a r r o w arr by M arty H am by

I Love You L o r d ... arr by Keith C hristopher

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

I Stand In A w e .. arr by R ichard K ingsm ore

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

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

Lift High the Lord Our Banner . . . arr by Keith C hristopher

M a je s ty ... arr by R ichard K ingsm ore

My Great Redeemer’s Praise arr by Jeff Cranfill

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

On An American S p i r i t u a l by David R. Holsinger

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

Rejoice! R e jo ic e ! ... , by O m ar A llen

PERSONNEL

FLUTE

DeMint, Tiffany

Smith, Sara

Krieger-Strope, Linnea

Pugh, Rachel

Jackson, Brittany

Balis, Marilyn

Lawson, Beth

Bitz, Jackie

Provines, Sarah

Price, Christopher

Franklin, Shavon

Meyer, Angela

Moeschke, Alyssa

St. Anne, IL

Lansing, IL

Westmont, IL

Wheaton, IL

Midlothian, IL

Glen Ellyn, IL

Dayton, OH

Flushing, MI

Auburn, IN

Joliet, IL

Wellston, IL

St. Paul, MO

Bayne City, MI

OBOE

Carter, Michelle

Setzler, Amy

Greentown, IN

Oak Harbor, OH

CLARINET

Marcotte, Tracy

Metz, Colleen

Stephenson, Sarah

Courtney, Christy

Lewandowski, Rachel

Wessman, Nicole

Sanchez, Susan

Booth, Mariah

Kankakee, IL

Roberts, IL

Racine, WI

Coon Rapids, MN

Otisville, MI

Grant Park, IL

Roscoe, IL

Pittsfield, IL

Smith, Phil

Rumbley, Erin

Festian, Marlene

Cleveland, OH

Booneville, IN

Jacksonville, IL

TENOR SAXOPHONE

Krestel, Kara Midlothian, IL

TRUMPET
White, Alan

Yanchick, David

Clark, Russ

Heincker, Drew

Brewer, Jeremy

Thompson, Hanna

Trembly, Matt

McNamara, Kelli

FRENCH HORN

Wasmundt, James

Malone, Leah

TROMBONE

Weber, Mike

Gates, Jennifer

Karhan, Karen

Roberts, Scott

BARITONE

Schultz, Ryan

Lorton, Jeremy

TUBA

Vaughn, Josh

Wright, Andy

PERCUSSION

Chen, Joe

Cardiff, Gerald

Calhoun, Richard

Pennington, Jessica

BASS GUITAR

Robinson, Bethany

Kankakee, IL

Joliet, IL

Marlette, MI

Swayzee, IN

Seymour, IN

Minong, WI

Bolingbrook, IL

Crete, IL

Chicago Hts, IL

Odon, IN

Indianapolis, IN

Falmouth, KY

South Euclid, OH

Lapeer, MI

Chicago Hts, IL

New Castle, IN

Kankakee, IL

Edinburgh, IN

Valparaiso, IN

Glenwood City, WI

Braidwood, IL

Morenci, MI

Kokomo, IN

PIANO
Bethany Smith Delphi, IN

Conductor
Now in his fifth year as conductor o f Concert B and, Don Reddick

returned to his alm a mater in 1997 as chair o f the D iv ision of Fine Arts

and Department o f M usic. R edd ick graduated from O livet in 1979 with

a bachelor o f sc ien ce degree in m usic. He earned a m aster of science

degree at the U niversity o f Illin o is in 1988 and is presently completing

doctoral work there.

In addition to conducting Concert Band, he is instructor o f courses

in m usic education and m usic tech nology . A pianist, arranger and

conductor, Reddick often participates in general church activities o f the

Church o f the Nazarene. He was pianist at the International Laym en’s

Conference (1 9 9 5), Orlando, Florida; m usic director for Sunday School

M inistries at General A ssem bly (1997), San Antonio, Texas; music

director, International L aym en’s C onference (1998), N ashville ,

T ennessee, and m usic director and pianist for Sunday School M inistries

at the 2001 General A ssem bly , Indianapolis, Indiana.

Concert Band
The O livet Nazarene U niversity Concert Band has represented the

U niversity in a variety o f places. Appearances at International General

A ssem blies began in 1968 at Kansas City, M issouri, with its most recent

appearance in Indianapolis, Indiana at the 2001 General A ssem bly.

The group began touring in 1963 and has toured annually on the

Central Educational R egion o f Illinois, Indiana, M ichigan, and

W isconsin . In addition to the performances at churches, the ensem ble

is in vo lved in perform ing at academic festivals, athletic events, m usic

festiva ls , and concerts sponsored by the Department o f M usic at O livet

N azarene U n iversity .

M usic at Olivet
O livet Nazarene University has long enjoyed a distinguished

reputation for the quality o f its music program and the professional

preparation it affords its graduates. Young m usicians in increasing

num bers are realizing the advantages o f earning a degree in m usic at

a Christian liberal arts university such as Olivet.

OLIVET
N A Z A R E N E UNIVERSITY

DEPARTMENT OF MUSIC

Junior R ecita l

assisted by
Joseph Chen, percussion

Carla Dirks, piano
Given Fox, piano

Jennifer Gates, piano
Ben M oody, percussion
Sam Thomas, trumpet

Nathan Vail, violin

Tuesday. September 18. ZOOl
7:30 p.m.

X resge Auditorium
Carsen Tine A rts Center

junior Recital
Tracy Marcotte. clarinet

Tuesday, September 18. ZOOl

Invocation D on Reddick

Sonata for Clarinet in Bb and Piano F. Poulenc
I. Allegro tristam ente

II. Romanza
III. Allegro con fuoco

Ms. M arcotte
Carla D irks, piano

Sonata for Marimba and Piano P. Tanner
Joseph Chen, marimba
Jennifer Gates, piano

Etude N o. 1 for M arim ba P. Smadbeck
Joseph Chen, marimba

Canzonetta G. Pierne
Ms. M arcotte

Carla D irks, piano

Concerto in Eb
Sam Thomas, trum pet

Gwen Fox, piano

F. H aydn

Suite pur V iolon , C la rine tte et Piano D. M ilhaud
I. O u v ertu re

IV. In tro d u c tio n et Final
Ms. Marcotte

N athan Vail, violin
Carla D irks, piano

Spanish Dance T. Davis
Joseph Chen, percussion

Yankeeland M. H offm an
Joseph Chen, xylophone

Ben M oody, drum set
Jennifer Gates, piano

G rand D uo C oncertant C. M. von W eber
A ndante con m oto
Rondo

Ms. M arcotte
Carla D irks, p ia n o

This recital is presented in partial fu l f i lm e n t o f the requirements
fo r the Bachelor o f Science degree u v ith a concentration in

Music Perforrr&nce.

We wish to thank the m d ie n c e for
turning off cell phones ana re fra in in g from

photography and audio recording h i r i n g the performance.

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

Student Recital
Monday, October 1, 2001

9:30 a.m. Kresge Auditorium

Prelude in A Op. 28, No. 7
Ryan Schultz, piano

F. Chopin

Se tu m’ami
Rachel Smith, alto

Jennifer Gates, piano

A. Parisotti

Suite Modale for Flute and Piano E. Bloch
Angie Meyer, flute
Dr. Jeff Bell, piano

The Black Swan G. Menotti
Amanda Medley, soprano*

Kimberly Meiste, piano

March of the Dwarfs Op. 54, No. 3 E. Grieg
Ted Rennert, piano

Loch Lomond arr. Carl Deis
Jeremy Nemec, tenor
Jennifer Gates, piano

Alma del core A. Caldara
Stacie Knefelkamp, soprano

Sarah Gonzalez, piano

* 2001 Scholarship Recipient

£ on cett

presents

S ta ts and S tripes ^otevet

^kutsday, October 4* 2001
7:30 7>/H

Kzesge piudctotiurn

= O l iv e t N a za r e n e U n iv e r s it y =
BOURBONNAIS, ILLINO IS

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

£ o n c e t t

TS>(Xnci
Program

Star Spangled Banner . . . Francis Scott Key/arr Smith

Fantasy on a Colonial A i rJames Cumow

A Hymn to New England . . John Williams/arr Lavender

When Angels W e e p ... David Shaffer

Ross R o y .. Jacob de Haan

The Stars and Stripes Forever John Phillip Sousa

Directed by Don Reddick

PERSONNEL

FLUTE
DeMint, Tiffany
Smith, Sara
Krieger-Strope, Linnea
Pugh, Rachel
Jackson, Brittany
Balis, Marilyn
Lawson, Beth
Bitz, Jackie
Provines, Sarah
Price, Christopher
Franklin, Shavon
Meyer, Angela
Moeschke, Alyssa

St. Anne, IL
Lansing, IL
Westmont, IL
Wheaton, IL
Midlothian, IL
Glen Ellyn, IL
Dayton, OH
Flushing, MI
Auburn, IN
Joliet, EL
Wellston, IL
St. Paul, MO
Bayne City, MI

OBOE
Carter, Michelle
Setzler, Amy

Greentown, IN
Oak Harbor, OH

CLARINET
Marcotte, Tracy
Metz, Colleen
Stephenson, Sarah
Courtney, Christy
Lewandowski, Rachel
Wessman, Nicole
Sanchez, Susan
Booth, Mariah

Kankakee, IL
Roberts, IL
Racine, WI
Coon Rapids, MN
Otisville, MI
Grant Park, IL
Roscoe, IL
Pittsfield, IL

ALTO SAXOPHONE
Smith, Phil
Rumbley, Erin
Festian, Marlene

Cleveland, OH
Booneville, IN
Jacksonville, IL

IB U M T E T
White, Alan
Yanchick, David
Clark, Russ
Heincker, Drew
Brewer, Jeremy
Thompson, Hanna
Trembly, Matt
McNamara, Kelli

FRENCH HORN
Wasmundt, James
Malone, Leah

TROMBONE
Weber, Mike
Gates, Jennifer
Karhan, Karen
Roberts, Scott

BARITONE
Schultz, Ryan
Lorton, Jeremy

TUBA
Vaughn, Josh
Wright, Andy

PERCUSSION
Chen, Joe
Cardiff, Gerald
Calhoun, Richard
Pennington, Jessica

Kankakee, IL
Joliet, IL
Marlette, MI
Swayzee, IN
Seymour, IN
Minong, WI
Bolingbrook, IL
Crete, IL

Chicago Hts, IL
Odon, IN

Indianapolis, IN
Falmouth, KY
South Euclid, OH
Lapeer, MI

Chicago Hts, IL
New Castle, IN

Kankakee, IL
Edinburgh, IN

Bourbonnais, IL
Glenwood City, WI
Braidwood, IL
Morenci, MI

TENOR SAXOPHONE
Krestel, Kara Midlothian, IL

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

UPCOMING EVENTS

October 1 9 Student Recital 9:30 AM
1 9 -2 0 Orpheus Variety Show 7:00 & 9:00 PM
2 3 Orchestra Concert 7:30 PM

N ovem ber 3 Music Department Concert 4:00 PM
6 Student Recital 7:30 PM

1 3 Choral Chamber Concert 7:30 PM
at 1st Presbyterian Church

2 9 Senior Recital - Christina Hurst 7:30 PM
3 0 Student Recital 9:30 AM

D ecem ber 1 The M essiah 7:00 PM
2 The M essiah 6:00 PM
4 Senior Recital - Jeri Michael 7:30 PM
8 Sounds o f the Season 7:00 PM

1 0 Student Recital 9:30 AM

Ja n u a ry 2 4 Senior Recital 7:30 PM
Angela LaPlace & Ashley Boone

F eb ru ary 1-2 Band Variety Show 7:00 & 9:00 PM
2 1 -2 3 Spring Musical Production 7:30 PM
2 8 Spring Musical Production 7:30 PM

M arch 1-2 Spring Musical Production 7:30 PM
1 2 Senior Recital - Tracy Marcotte 7:30 PM

1 9 Junior/Senior Recital 7:30 PM
Chad Hilligus & Gretchen Steinhart

A pril 1 2 Instrumental Festival 7:30 PM
1 6 Senior Recital 7:30 PM

James Wasmundt & Laura Moline
1 9 Choral Festival 7:30 PM
2 7 Commencement Concert 7:30 PM

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

■*' m ^ A
" V 5 . J ' V ' -W . - • ■«? . '"O* _ X ’

? V * £ f v ; ^
f ,^3T * "‘‘""•ft C , ^ 2 * \ r *?■“ . *

* r i r r * V v
* A ^ ^ I ^ I | * T *

* 1 if ti *

Choir
A Ministry in Music

2001-2002

OLIVET
N A Z A R E N E U N I V E R S I T Y

BOURBONNA1S, ILLINOIS
www.olivet.edu

http://www.olivet.edu

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

Program
SELECTED FROM THE FOLLOWING:

A M ighty Fortress Is O ur G o dM. Luther/arr. C. F M ueller

A llelu ia.. ...R. M anuel

Alma M a te r B. C arm ony

Be Ye G la d .. M. Blanchard/arr. B. Greer

Don’t Let the H arv est arr. R. Shaffer

I’m Gonna Sing T il the Spirit Moves in My H e a rt................ M. H ogan

Joshua Fit de Battle of J e r ic h o ... arr. M. H ogan

My Faith Looks Up To T h e e .. arr. J. Rouse

O Let Your Soul Now Be Filled W ith G la d n e ss arr. F Bock

O Love That Will N ot Let Me G o ..arr. J. Rouse

Peace Like a R iver arr. R. Staheli

Prayer Of the C h ild ren .. K. Bestor/arr. A. Klouse

Salvation Is C re a te dR Chesnokov/arr. A. A ntolini

S a u l..E. Hovland

Seek the L o rd .. R. C lausen

Set Me as a S ea l...R. C lausen

Sing dem H e rrn M. Praetorius/arr. W. DePue

Song of P raise.. K. N ystedt

The Lord Bless You and Keep Y o u .. P. Lutkin

The M ind of C h r is t ...M. Hayes

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

Personnel
SOPRANO
Kristin A m ato Bloomingdale, III.
Katie Bennett Anderson, Ind.
Katie Benson Nashville, Tenn.
Jessica Hendrix Buckingham, III.
Jamie Higgins Olathe, Kan.
Kristen H in ze Mattawan, Mich.
Stacie Knefelkamp . . . Decatur, Ind.
Sarah M arta Indianapolis, Ind.
Amanda M edley North Canton, Ohio
Jeri Ann Michael Pana, III.
Michelle N ix Normal, III.
Kati Ondersma Jenison, Mich.
Lisa Payne.................. Auburn Hills, Mich.
Angela S m ith Anderson, Ind.
Gretchen Steinhart . . . Sigourney, Iowa
Jenny Tjepkema Lansing, Mich.
Anne Wadsworth Dixon, III.
Jackie Wheeler Flint, Mich.

TENOR
Seth Baron.................. Munster, Ind.
Ben Chew.................... Eureka, III.
Chad Hilligus Olathe, Kan.
Ben K unz.................... Madison, Wise.

„ 1 East Peoria, III.
David Maitland Concord, Mich.
Jonathon Maloney . . . Marshall, III.
Scott N e ild Danville, III.
Scott P ittm an Olathe, Kan.
Robb Schuneman Flint, Mich.
Nathan Vail Bourbonnais, III.
Scott Whalen Manteno, III.

ALTO
Jennifer Anderson.. . . Three Rivers, Mich.
Carol Cheney........... Howell, Mich.
Kristina Cloud........... Lockport, III.
Karla Crawford Vicksburg, Mich.
Casey Fox.................. Bonfield, III.
Bethany Demmin Naperville, III.
Sarah Gonzalez Kokomo, Ind.
Jayme H u n t.............. Reynoldsburg, Ohio
Jennifer Johnston. . . . Jacksonville, Fla.
Angela LaPlace Bourbonnais, III.
Hollie Ludw ig............ Jackson, Mich.
Kimberly Meiste Lowell, Mich.
Kristin M ille r.............. Valparaiso, Ind.
Jessica Pennington . . . Morenci, Mich.
Bonnie Poling........... Lancaster, Ohio
Autumn Shepherd. . . . Danville, III.
Danielle Spurgeon . . . Seymour, Ind.
Amy Stipp.................. Seymour, Ind.
Kim Tocheff Mount Vernon, Ohio

BASS
Remington Anksorus. . Granger, Ind.
Steven Baker St. Louis, Mo.
Jason Brabson Bloomington, III.
Chris Clough.............. Bloomington, Ind.
Phil Dannewitz Decatur, III.
Kris Dunlop................ Huntington, Ind.
Jared Hancock Huntingburg, Ind.
Carl Leth..................... Novi, Mich.
Brendan Osweiler. . . . Marengo, Iowa
Kevin Rector.............. Avon, Ind.
Dan Sch lorff.............. Valparaiso, Ind.
Chris Scott Salisbury, Md.
Brad Senffner........... Clifton, III.
Travis Wasson........... Plainfield, Ind.
Matt W ebb Edwardsburg, Mich.

18524463

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

Conductor
Dr. Jeff Bell is in his th ird year o f con­

ducting O rpheus Choir, of w hich he was a
m em ber from 1977-1981. Having taught
and conducted ensem bles for 13 years at
Indiana W esleyan University, he re tu rned
to h is alm a m ater in 1997. H e earned a
m aster o f m usic degree in 1983 from the
U niversity of Illinois and a docto r o f arts
degree in 1996 from Ball State University.
Dr. Bell resides in Bradley, 111., w ith his wife,
Carole (ONU ’81), and daughters C hristin
and Katie Jo.

Music at Olivet
Olivet N azarene U niversity has long enjoyed a d istingushed reputation for

the quality of its m usic program and the professional p reparation it affords its
graduates. Young m usicians in increasing num bers are realizing the advantages
of earning a degree in m usic at a C hristian liberal arts university such as Olivet.

W ith its trad ition of academ ic excellence and a D epartm ent of M usic that
offers extraordinary quality and breadth of experience,
Olivet N azarene University is the ideal choice for the
s tuden t w ho seeks rigorous professional m usic train ­
ing w ithin a learning environm ent where class sizes are
kept sm all and opportunities for perform ance are p len­
tiful. In addition , Olivet m usic studen ts have co u n t­
less opportunities for m inistry th rough m usic — a dis­
tinct advantage of choosing a C hristian university for
m usical training.

Olivet’s D epartm ent o f M usic offers a bachelor of
arts degree and bachelor of science degree w ith con­
cen tra tions in m usic education , m usic perform ance
and church m usic, as well as a general concentration.
Seven perform ing groups curren tly include m ore than
350 studen ts: O rpheus C hoir, C oncert Band, Testa­
m ent (m en’s choir), C hrysalis (w om en’s choir), C ho­
ral U nion, Jazz Band and Orchestra. Smaller ensembles
are available for those w ho are interested: Brass Q uin­
tet, W oodw ind Q uintet and String Cham ber Ensemble.

2002 ITINERARY
January 2 5 -2 7
Winter Tour

March 7
River Valley Choral
Festival

15-7
Spring Tour

April 13
Ladies Day at Olivet

April 19
Choral Concert at ONU

April 27
ONU Baccalaureate

Student Recital

Friday, October 19,2001
9:30 a.m.

Kresge Auditorium Larsen Fine Arts Center

Program

Invocation

The Sky above the Roof
Leah Malone, mezzo-soprano

Carla Dirks, piano

R. Williams

Scenes o f Childhood op. 15
4. Pleading Child
6. Im portant Event
7. Reverie

Jared Hancock, piano

R. Schumann

The Lord Is My Light O. Speaks
Ben Chew, tenor

Kim Meiste, piano

Fantasie, op. 79 G. Faure
Jackie Bitz, flute

Carla Dirks, piano

Beau Soir
Jenny Tjepkema, soprano

Dr. Jeff Bell, piano

C. Debussy

Olivet Nazarene University

Department of Music

p resen ts

A

f o r t l i e

C H A N G I N G S E A S O N

f e a f n i r m g t i k e

Q N U Q r c lh e s f i r a

T u e s d a y , O c t o l k e r 2 3 ,

P o M lo

L r e s g e A u d i t o r i u m .

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

Olivet Nazarene University
Orchestra

Concert for the Changing Season
Tuesday, October 23, 2001

Kresge Auditorium Larsen Fine Arts Center

Pre-Concert Selections in Larsen Lobby featuring

ONU’s String Quartet
Bethany Smith, Tressa Wallace, Erin Sneed, Leanne Loica

Program

Overture “Leonore” No. 3, op 72a

Beethoven wrote the Leonore No.3 Overture, Op 72a for his only opera “Fidelio.”
As one of four overtures written for the opera between 1804 and 1814, Leonore
No.3 accompanied the 2nd version (1806) of the opera, which failed; however,

the overture itself is by some accounts considered one of Beethoven’s greatest
overtures. The presence of 4 overtures composed specifically for a single opera shows
evidence of Beethoven’s great struggle to produce Fidelio.

Beethoven wrote Fidelio during his “heroic” phase (c. 1803-9) and, therefore,
Leonore No.3 reflects his ideals at that time: the victory of good over evil, and of moral
and physical liberty over captivity. The opera tells the story of Florestan, who is
unjustly imprisoned, and his wife Leonore, who rescues her husband while disguised as
a man called Fidelio (“faithful one”). Through Leonore No.3, Beethoven expresses the
gloomy plight of prisoner Florestan at the beginning of the piece, and the joy of his
exciting rescue at the end.

In content Leonore No. 3 closely resembles Leonore No. 2; the chief difference is the
shorter length of Leonore No. 3. The overture begins with an adagio based on
Florestan’s adagio melody from the aria “In des Lebens Fruhlingstagen.” The allegro
exposition introduces the main theme; the off-stage trumpet calls in the development
signal Florestan’s freedom. The flute enters with a false recapitulation, followed by the
thematic restatements and an exuberant coda celebrating Florestan’s freedom.

Symphony No. 6 In F Major, Op. 68 (“Pastorale”)
First Movement: Awakening of serene impressions on arriving in the country
Second Movement: Scene by the brookside
Third Movement: Jolly gathering of country folk
Fourth Movement: Thunderstorm- Tempest
Fifth Movement: Shepherd’s Song: Gladsome and thankful feelings

after the storm

The announcement of Beethoven's concert of December 22, 1808 appearing a few
days earlier in the Wiener Zeitung refers to "A Symphony, entitled: 'A
Recollection of Country Life"’. The word "pastoral" is first found in a violin part

(now in the Gesellschaft der Musikfreunde, Vienna) used at the first performance. But
although the composer numbered it among his symphonies and did not regard it as an
occasional piece, he was afraid that the "Pastoral" would be understood as an imitation
of Nature; and so he inscribed the following motto in the first edition: "More an
expression of feeling than a painting".

Despite this strong qualification, the idea of a programme, which is further outlined
by the subtitles the composer devised for each of the five movements, has elicited more
commentary than the substance of the music itself. It has led many writers to seek
similar programmatic explanations in the rest of Beethoven's writing, most notably in
the other symphonies. But the "Pastoral" is particularly resistant to musical explanation
because it is at least partly programmatic: for although its form is, as usual, governed
by the thematic materials, the materials themselves have real links with the sounds of
country life and the natural world. In this respect the "Pastoral" differs fundamentally
both from those works for which Beethoven suggested emotional associations in the title
(Sonate pathetique, Quartetto serioso, Sinfonia eroica).

Simple harmonies, regular phrase constructions and soloistic textures are the chief
characteristics of the world of the "Pastoral"; and to maintain a spirit of repose
throughout, Beethoven uncharacteristically minimizes the roles of harmonic transition
and motivic elaboration in the development sections of his sonata forms. In the first
movement, whole phrases are often put together from a short motivic idea repeated
over and over. And even when Beethoven does move to harmonic areas far removed
from the home key of F, he is content merely to restate his themes in the new keys
rather than to use this part of the movement for the usual motivic development. The
second movement, also in sonata form, carries these tendencies one stage further: the
exposition and recapitulation themselves rely on numerous internal repetitions.

Besides the descriptive programme, one can sense a dramatic content in the music
which is reflected in the scoring of the work. The first two movements use the
woodwind (without piccolo), horns and strings, i.e. an instrumentation suited to the
symphony’s unpretentious opening. The trumpets do not appear until the second trio of
the scherzo, and here mainly to reinforce the wind's background drone in a peasant
dance. Beethoven withholds the timpani until the fourth movement, identifying them
solely with the representation of the thunder; the piccolo enters soon after, but the
trombones are reserved until the very climax of the Thunderstorm - and this of the
whole symphony. For the finale, the denouement of the drama, the piccolo and timpani
are dropped, but Beethoven retains the trombones in this hymn of thanksgiving.

Orchestra Personnel
Mr. N eal W. Woodruff, director

Violin I
Bethany Smith *
Tressa Wallace
Denise Knee
David Furston
Kevin Rector

Violin II
Sara Anderson
David Wonder
April VanKley
Mindy Settles

Viola
Erin Sneed
Matthew Barwegan

‘Cello
Leanne Loica
Melissa Adkins
Joe Enyeart

Bass
Daniel Kelley
Bethany Robinson
Larry Allen
Matt Swardstrom

Flute
Katie Benson
Nichole Crocker
Dena Sheldon

Oboe
Michelle Carter
Amy Setzler

Clarinet
Tracy Marcotte
Adam Elroy

Bassoon
Christine Becker

Bass Clarinet
Elizabeth Love

French Horn
James Wasmundt
Donna Briggs

Trumpet
Alan White
Mark Lafevor

Trombone
Jennifer Gates
Karen Karhan
Mike Weber

Timpani
Joe Chen

* concertmistress

OLIVET
N A ZA REN E UNIVERSITY

DEPARTMENT OF MUSIC

Homecoming 2001
A Celebration Concert

SATURDAY, NOVEMBER 3, 2001
4:00 p.m.

Kres^e Auditorium
Larsen Line Arts Center

Program

Leonore Overture (abridged)
University Orchestra

N eal Woodruff, Conductor

L. Beethoven

The Star Spangled B anner arr. B. Talley
Lift Thine Eyes (from Elijah) F. M endelssohn
Cast Thy Burden Upon the Lord F. M endelssohn

(from Elijah)
H e’s Been Faithful arr. C. K irkland

Chrysalis Women s Choir
M artha Dalton, Conductor

A ttitude Dance
M oonlight Serenade

University Jazz Band
M ark Lafevor, Conductor

arr. M . Taylor
arr. J. H est

A ll That H ath Life and Breath R. Clausen
I Sing the M ighty Pow er o f G od arr. J. H. M oyer
M idnight Cry arr. T. Fettke
Trust in the Lord D. Butler

Testament M e n ’s Choir
N eal Woodruff, Conductor

I S tand in Awe
W hen A ngels W eep

arr. R. K ingsm ore
D. Shaffer

Concert B and
Don Reddick, Conductor

Song o f Praise K. N ystedt
O Love That W ill N ot Let M e Go arr. J. Rouse
I'm Gonna Sing 'Til The Spirit M oves In M y Heart M. Hogan
A M ighty Fortress Is O ur G od M. Luther/arr. C.F. M ueller

Orpheus Choir
Dr. J e f f Bell, Conductor

P l e a s e jo in u s f o r l ig h t r e f r e s h m e n t s in t h e L a r s e n
CO N FEREN CE ROOM FOLLOWING THE CONCERT.

OLIVET
N A ZAREN E UNIVERSITY

DEPARTMENT OF MUSIC

Student Recital

Tuesday, November 6, 2001
7:30 p.m.

Kelley Prayer Chapel

Program

Invocation

H e was despised (from Messiah)
Lisa Payne, alto

Dr. Jeff Bell, piano

G.F. Handel

Shepherd, Shepherd, Leave Decoying
Kimberly Meiste, mezzo-soprano

Megan Moline, soprano
Carla Dirks, piano

H. Purcell

Andante B. Molique
Linnea Krieger-Strope, flute

Bethany Smith, piano

Wade In the Water arr. H.T. Burleigh
Steven Baker, baritone

Dr. Jeff Bell, piano

Lullaby (from The Consul) G. Menotti
Kimberly Meiste, mezzo-soprano

Carla Dirks, piano

Concerto in B minor
Allegro moderato

Erin Sneed, viola
Jennifer Gates, piano

Have You Seen but a White Lily Grow?
Laura Francis, mezzo-soprano

Kimberly Meiste, piano

G. F. Handel

B. Johnson

OLIVET
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

A Chamber Concert
featuring the

O N U C o n c e r t S i n g e r s

Neal W. Woodruff, Conductor

T u e s d a y N o ^ e n t f c e r 1 3 , 2 0 0 1

7:30 pm

First Presbyterian C(mrcb
371 East Court Street

Kanfaifee, Illinois

y? ChoraCChamber Concert
fe a tu r in g

The Concert Singers
N eal W . W oodruff, d irec to r

Tuesday, November 13, 2001
Tirst (Presbyterian Cburcfi, %ankgk§e, iCCinois

Program
Invocation

Song of the Open Road Norman Dello Joio
T ext adapted from a poem by W alt W hitm an

Dr. Gerald Anderson, piano
Mark Lafevor, trumpet

Les Chansons des Roses M orton Lauridsen
1. En Une Seule Fleur
2. Contre Qui, Rose
3. De Ton Reve Trop Plein
4. La Rose Complete
5. Dirait-on

Texts by R ainer M aria Rilke

Dr. Gerald Anderson, piano

Three Motets Ned Rorem
1. O Deus, Ego Am Te
2. Oratorio Patris Condren: O Jesu Vivens In Maria
3. Thee God...

O n poem s o f G erard M anley H opk ins

Dr. Timothy Nelson, organ

The Beatitudes Michael Hennagin
Dr. Timothy Nelson, organ

Rich Calhoun, Gerald Cardiff, Joseph Chen,
Jessica Pennington, percussion

Concert Singers
Ashley Boone Jeri A nn M ichael Jonathan DeZwaan Daniel Schlorff
Kristina Cloud Gretchen Steinhart Nathan M arcier Eric Skelton
Angela LaPlace Jennifer Tjepkema Ben M oody Scott W halen

Anne W adsworth Jerem y Nem ec

This recital is presented as partial

fulfillment of the D .M .A degree in conducting

at the University of Oklahoma.

(Program Notes
Song o f the Open Road is an adaptation of Walt Whitman’s “Poem of the Road,” 1856.
This poem is taken from the volume of 12 poems entitled Leaves o f Grass. Whitman’s
collection was criticized, in part, due to its innovative verse form- that is, the use of
free verse in long rhythmical lines with an organic stmcture.

Les Chansons des Roses
About the inspiration for his Chansons Lauridsen has written: "In addition to his vast
output of German poetry, Rilke (1875-1926) wrote nearly 400 poems in French. His
poems on roses struck me as especially charming, filled with gorgeous lyricism, deftly
crafted and elegant in their imagery. These exquisite poems are primarily light, joyous
and playful, and the musical settings are designed to enhance these characteristics and
capture their delicate beauty and sensuousness. Distinct melodic and harmonic
materials recur throughout the cycle, especially between Rilke’s poignant Contre Qui,
Rose (set as a wistful nocturne) and his moving La Rose Complete. The final piece,
Dirait-on, is composed as a tuneful 'chanson populaire,’ or folksong, that weaves
together two melodic ideas first heard in fragmentary form in preceding movements."

The first four Chansons are scored for mixed chorus a cappella—the last with piano
accompaniment. The structure of this set is based on the arch, with compositional
parallels between movements I and V, and II and IV, and all o f these girding the
intricately playful counterpoint of the centerpiece—the third movement—itself replete
with clever subtleties, such as mirror-image melodies throughout and canonic
restatements of these duets in rhythmic augmentation and diminution (i.e., half-time
and double-time). Perhaps the cleverest sleight of the composer's hand lies in the sly
foreshadowing of the Dirait-on melody.

1. En Une Seule Fleur
It is we, perhaps, who proposed that you replenish your bloom.
Enchanted by this charade, your abundance dared.

You were rich enough to fulfill yourself a hundred times over in a single flower;
Such is the state of one who loves. ... But you never did think otherwise.

2. Contre Qui, Rose
Against whom, rose, have you assumed these thorns?
Is it your too fragile joy that forced you to become this armed thing?

But from whom does it protect you, this exaggerated defense?
How many enemies have I lifted from you who did not fear it at all?
On the contrary, from summer to autumn you wound the affection

that is given you.

3. De ton Reve Trop Plein
Overflowing with your dream, flower filled with flowers, wet as one who weeps,

you bow to the morning.

Your sweet powers which still are sleeping in misty desire, unfold these tender
forms joining cheeks and breasts.

4. La Rose Complete
I have such awareness of your being, perfect rose, that my will unites you with my

heart in celebration.

I breathe you in, rose, as if you were all of life, and I feel the perfect friend of a
perfect friend.

5. Dtrait-on
Abandon surrounding abandon, tenderness touching tenderness ...
Your oneness endlessly caresses itself, so they say;

Self-caressing through its own clear reflection.
Thus you invent the theme of Narcissus fulfilled.

Three M otets: On Poem s by Gerard M anley H opkins
Composer, author and critic Ned Rorem has compiled scathing reviews of
contemporary American culture. Yet, his musical expressions are deeply personal, and
remain steadfastly faithful to tonality and song, no matter how complex the harmony or
textures.

The three motets are based on the poetry of the Victorian Jesuit, Gerard Manley
Hopkins, but are not intended to express any personal reverence (on the part of the
composer) for the sentiments expressed. The Latin titles with English texts place this
set squarely within the Anglican anthem tradition of borrowing motet-like imitative
patterns. The first motet, “O Deus, Ego Amo Te,” is polytonal, sharing the minor
sonorities of F minor and G# minor. The second motet, “Oratorio Patris Condren: O
Jesu Vivens In Maria” reflects G major with significant modal inflections. The final
motet, “Thee, God... ” represents the most intricate juxtaposition of tonalities,
combining D major; D minor; F sharp major; and D sharp minor.

The Beatitudes
Michael Hennagin’s setting of this familiar sermon is a striking juxtaposition of an
additive linear construction for the “Blessed are they... ” texts, contrasted with chant­
like statements “For they shall... ” The work is divided into two large halves. The
opening portion (tonal base of C) reflects texts of position or attitude. The second
portion is itself divided into three parts (tonal base of G). The first part reflects the
texts of action, and the second speaks to conditions or circumstances inherent in
following the way of Jesus in both attitude and action. The closing section of the work
calls those who would embrace this call to “Rejoice, be exceedingly glad.”

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

f if, •# ? f % * ? t \r l ^ f 1 ,1 '* ! §v K. ' 5* - * ’*% ♦ ** '
1 *t» I | V j { I*

i n ii ii it it a A /.

& s »
i t

Chrysalis
Women’s Choir

2 0 0 1 - 2 0 0 2

0
OLIVET
N A Z A R E N E U N I V E R S I T Y

BOURBONNAIS, ILLINOIS

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

Olivet Nazarene University

(_____________________________ S W C k w ______________

Womens Choir
Program

SELECTED FROM THE FOLLOW ING:

Cast Thy Burden U pon the Lord

Lift Thine Eyes
from E lija h .. M endelssohn

Go Down M o se s arr. Hayes

God Is A b le ... arr. Cym bala/Linn

He’s Been F a ith fu l...Cymbala/arr. K irkland

Holy, Holy, Holy/He Is H o ly arr. McM illen

How Majestic Is Your N a m e arr. M cM illen

I’d Rather Have J e s u s arr. G reer/Linn

Jesus, We Crown You w ith P ra isearr. Cym bala/K irkland

O ur Great S av iour.. arr. K irkland

Star Spangled B a n n e r arr. Talley

You Are My All in A l l ... arr. Greer

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

Personnel
SOPRANO 1 SOPRANO II ALTO 1 ALTO II
Elizabeth Angell April Best Amy Brooks Marlene Festian
Kristen Case Grace Cook Jennifer Buda Krista Neathamer
Carrie Brinkman Laura Francis Rebekah Cosby Amanda Rodgers
Krista Edwards Jennifer Nokes Sarah Everage Amber Rollison
Jennifer Kamstra Erica Phelps Nicole Festin Abigail Rowe
Amber King Trisha Riggall Kristin Heppe Rachel Smith
Lisa Lockwood Kara Watson Jennifer Holmes Paris Walton

Mary Kay White Katie Omanson
Leah Malone ACCOMPANIST
Sora Ward Carla Dirks
Jessica White
Roxanne Margeson

One of the definitions of
Chrysalis is "o protecting cov­
ering: a sheltered state or
stage of being or growth." As
university students, we are at
a transitional point in life—
that of youth to adulthood.
God is at work in our lives,
bringing spiritual, mental and
emotional growth. Our theme?
"He who began a good work
in you will bring it to comple­
tion . . ." (Philippians 1:6,
RSV).

Conductor
M artha D alton is in h e r
th ird year of conducting
W om ens Choir after con­
ducting U niversity Sing­
ers for th ree years. The
40-voice cho ir is com - MARTHA DALTON

posed of w om en majoring
in various fields o f study at O livet N azarene
University.

Professor D alton, a coloratura soprano, was
born and raised in Nashville, Tenn., w here she
received a bachelor of science degree in m usic
from Trevecca Nazarene College in 1976. She
received a m aster of m usic degree in vocal per­
form ance from M iam i U niversity in O xford ,
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
Theatre.

She is m arried to Dr. Ron Dalton, professor
of practical theology at Olivet. They have three
sons; John , Jam es and Stephen. The D altons
reside in B ourbonnais, 111.

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

Music at Olivet

O livet N azarene University has long enjoyed a distingushed
reputation for the quality of its music pro gram and the pro­
fessional preparation it affords its graduates. Young musicians
in increasing num bers are realizing the ad van ta ge s of earn ­
ing a degree in music at a Christian liberal arts university such
a s Olivet.

W ith its tradition of academ ic excel­
lence and a D epartm ent of Music that of­
fers extraordinary quality and breadth of
experience, Olivet N azarene U niversity
is the ideal choice for the s tuden t w ho
seeks rigorous professional m usic train ­
ing w ithin a learning environm ent where
class sizes are kept sm all and o p portu ­
n ities for perform ance are plentiful. In
add ition , O livet m usic s tu d en ts have
coun tless o p p o rtu n ities for m in istry
th rough m usic— a d istinct advantage of
choosing a C hristian un iversity for
m usical training.

From the days of W alter B. and Naomi
Larsen, for w hom Larsen F ine Arts Cen­
ter is nam ed, un til now, Olivet Nazarene
University has enjoyed a vibrant and dis­
tin g u ish ed m usic p rogram . W alter B.
L arsen served as the d irec to r o f the
D epartm ent of M usic from 1932 un til
h is death in 1937. Follow ing his death,
h is w ife, N aom i, se rv ed in the sam e
capacity from 1957 to 1960. C urt Brady
then served as chair o f the Division of
Fine Arts and the D epartm ent of Music
from 1960 to 1967. Dr. Harlow H opkins
succeeded h im u n til re tirin g in 1996.
T he L arsens, p ro fe sso r Brady, Dr.
H o p k in s an d o th e rs th ro u g h o u t the
years w ho have devo ted th e ir lives to
m usical excellence typify Olivet’s dedi­
cation to its m usic program .

Today’s d e p a r t­
m e n t facu lty c o n ­
tin u e th e trad itio n ,
as they are w ell-
respected C hristian
m u s i c i a n s — b o th
ed u ca to rs an d p er­
form ers— w ho serve
as sp iritual and p ro­
fessional m entors for
students.

“O ur m usic fac­
u lty con tinue to revise curricu lum and
program s, and em brace new technolo­
gies in o rder to equip ou r studen ts for a
career in m usic in the 21st century,” said
Don Reddick, chair of the departm ent.

O livet’s D epartm ent of M usic offers a
bachelor o f arts degree and bachelor of
science degree w ith concen tra tions in
m usic education , m usic perform ance
and church m usic, as well as a general
concentration. Seven perform ing groups
cu rren tly inc lude m ore than 350 s tu ­
dents: O rp h eu s Choir, C oncert Band,
T estam ent (m en’s cho ir), C hrysalis
(w om en’s cho ir), C horal U nion , Jazz
Band and O rchestra. Smaller ensem bles
are available for those w ho are in te r­
ested: Brass Q uin te t, W oodw ind Q uin­
tet and String C ham ber Ensemble.

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

OLIVET
NAZARENE UNIVERSITY

DEPARTMENT OF MUSIC

Senior (RecitaC
Christina JCurst, soprano

Accompanist

CarCa (Dirks

A ssisted 6y

‘Tracy Marcotte, clarinet

T)r. Xflren (Bad, piano

Thursday, November 29, 2001
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Senior Recital

Christina Hurst, soprano

Thursday, November 29, 2001
7:30 p.m.

Kresgie Auditorium, Larsen Fine Arts Center

Program
Invocation

Alma del Core
(from La. costanza in amor vince I'inganno)

Caro mio ben
En Priere
Les Berceaux Op. 23, No. 1

Ms. Hurst
Carla Dirks, piano

Concerto
II. Adagio
IV. Rondo

Tracy Marcotte, clarinet
Dr. Karen Ball, piano

An die Musik
Vergebliches Standchen
Liebst du um Schonheit
Marienwurmchen (from The Boy's Magic Horn)

Ms. Hurst
Carla Hurst, piano

Grand Duo Concertant
II. Adagio
III. Rondo

Rev. George Hurst

Antonio Caldara
Tommaso Giordani

Gabriel Faure
Gabriel Faure

W. A. Mozart

Franz Schubert
Johannes Brahms
Clara Schumann

Robert Schumann

C. M. VonWeber

Tracy Marcotte, clarinet
Carla Dirks, piano

Hark! The Echoing Air Henry Purcell
Hear my Prayer, O Lord Antonin Dvorak
Over the Rainbow (from The Wizard o fO z) Harold Arlen
Oh Thou my Vision arr M. Card and C. Duncan

Ms. Hurst
Carla Dirks, piano

Alma del core-Spirit of Being

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

Caro mio ben-Ah, Dearest Love

My dear beloved, believe me at least, without you my heart languishes.
Your faithful one always sighs; cruel one, cease so much punishment.

En Priere-ln Prayer

If the voice of a child can rise upward to Thee, to draw near Thee,
Listen, Father, and see, Jesus kneels before Thee; let me hear Thee!
If Thou hast chosen me to teach on earth Thy law, let me hear Thee,

If Thou hast chosen me to teach on earth Thy law, let me hear Thee!
That I know how to serve, O mighty King of kings; let me hear Thee!
Through my lips, O Seigneur, teach all men how to love and to fear Thee,
For that all those who doubt, in humbleness of heart may revere Theel
Abandon not Thy child, but endow me with love and with kindness,
That I may comfort pain and may heal their despair, and their blindness.
Reveal Thyself to me, since I have faith in Thee, let me hear Thee:
On Calvary I'll lie, I will die on the cross, to draw near Thee!

Les Berceaux-The Cradles

Far down the quay the vessels lie, on the tide so silently swinging;
As yet unaware of cradles there, rocking to the rhythm of singing.
But there comes the day of goodbye, for, they say, women must be crying,
And men must go, restless to know, tempting horizons outward lying!
And as the ships all sail along, leaving the port, so quickly paling,
Strangely, their mass seems to be trailing, held back now by the cradle song,
Held back now, by the cradle song.

An die Musik—To Music
Oh lovely Art, when gloomy hours I'm spending,
Or when I'm torn by bitter storms of life,
You warm my heart with pow'r and joy unending;
You raise me up to realms unknown to strife,
To better realms unknown to strife.
You calm my sighs with tones of joyful singing;
On your sweet sounds my soul to heav'n can soar;
Tomorrow's skies will sound in joyous ringing;
Oh lovely Art, my thanks, my thanks therefore,
Oh lovely Art, my thanks therefore!

Vergebliches Standchen-The Vain Suit

Good evening, my sweet, and good evening, my dear! Ah, good evening, my dear!
I come for love of thee, so lift the latch for me, prithee, lift the latch;
Lift the latch, lift the latch, lift the latch for me!

My door it is bolted, I'll not let thee in, I'll not let thee in!
Mother she spoke the truth, shouldst thou come in, forsooth,
All were o'er with me! O'er with me, o'er with me, all were o'er with me!
The night is so cold, the wind is so wild, the wind is so wild,
Soon will they freeze my heart, then will my love depart
Let me in, dear child! Let me in, let me in, let me in, dear child!

If it must go, let thy love be gone, let thy love be gone!
That it should go were best, go home to bed, to rest,
So goodnight, my lad! So goodnight, so goodnight, so goodnight my lad!

Liebst du um Schdnheit-Do You Love Beauty?

Do you love beauty? Oh, do not love me!
Love thou the sun who wears her golden hair!
Love thou the Spring, it is young every year!
Do you love riches? Oh do not love me!
Love thou the ocean, it has many pearls!
Do you love love? Oh yes, then love me!
Love me always, I will always love you!

Marienwurmchen-Ladybird

Lady-bird, do alight on my hand, no harm shall be done to you,
I only want to see your colored wings, colored wings, my joy!
Lady-bird, fly away, your cottage's on fire, your children cry, so bitterly, oh so
bitterly,
The bad spider weaves threads around them, lady-bird, fly into the web,
Your children cry so bitterly.
Lady-bird, fly along to neighbors - children, they will do no harm, no, no harm.
No harm shall be done there to you, they want to see your colored wings,
And give them both my greetings.

Christina would to than!£ rMy parents and my sister fo r aCways
encouraging me, and (Prof. <DaCtonfor always 6eCieving in me!

DEPARTMENT OF MUSIC

O L IV E T N A Z A R E N E U N IV E R S IT Y
 * -------------------------

Senior Recital

mezzo-soprano

Accompanist
Jennifer Gates

Assisted by
Gemld Cardiff!, marimba

Carla Dirks, piano
Nathan Marcier, piano
Hanna Thompson, alto

Tuesday, December 4 , 2 0 0 1
7:30 p.m.

Kres£fe Auditorium
Larsen Fine Arts Center

Senior Recital
Jeri Jdnn tMicfaeC, mezzo-soprano

Tuesday, December 4, 2001

Program
Invocation

Preguntale a las Estrellas
In uomini, in soldati (from Cosi fan tutte)

Ms. Michael
Jennifer Gates, piano

Si Tra'i Ceppi (from Berenice)
H anna Thompson, alto
Jennifer Gates, piano

arr. E. Kilenyi
W.A. M ozart

G.F. Handel

Sonatina for Piano
Gerald Cardiff, marimba

M. Clementi

M andoline
Chanson triste
L 'am our este un oiseau rebelle (from Carmen)

Ms. Michael
Jennifer Gates, piano

Capriccio in G Minor, Op. 116, No. 3
Carla Dirks, piano

Stipes Begrabnis
Auf Fliigeln des Gesanges
Gebet

Ms. Michael
Jennifer Gates, piano

Sonate (Pathetique), Op. 13
A dagio cantabile

N athan Marcier, piano

G. Faure
H. Duparc

G. Bizet

J. Brahms

C. Loewe
F. M endelssohn

H. Wolf

L. von Beethoven

Deep River
Give Me Jesus
Why C an 't You Behave? (from Kiss Me, Kate)

arr. M. Hogan
arr. M. Hogan

C. Porter
Ms. Michael

Jennifer Gates, piano

Tins recital is presented in partial fulfdlment o f the requirements for
Ms. Michael’s bachelor o f arts degree with emphasis in music education.

Thank you for turning off cell phones and
refraining from flash photography and audio recording.

Program Notes
Preguntale a las Estrellas - Ask the Stars

Go ask the stars if my tears fall not throughout the night.
Go ask if I seek not dreaming for you till the dawn brings light.
Go ask of the murmuring stream if my pale, shadowy form goes by.
Go ask of all the world if you art not, love, my soul’s one cry.
Ah! Doubt not dearest that I adore you, for you I die, crazy with love;
You love no one, you want no one, oh hear the pleading of my love.

Go ask of the flowers if of my sorrows I told not all.
Go ask of the wild birds singing if I sigh when the night doth fall.
Go ask of the meadows if your love holds not my heart in thrall.
Go ask of all creation if for you, darling, I pine and call.
You well understand that I love you, that for you I die, only for you;
Because I love you, well of my life, alone in the world I want you.

In uomini, in soldati - In men, in soldiers

In men, soldiers, to hope for fidelity?
Don’t you listen for charity!
Of the same dough are all of them made.
The mobile leaves, the inconstant breezes have more stability than the men.
Lying tears, deceitful looks, false expressions, lying caresses are their primary traits.
In us they do not love but the beloved heart, then they despise us, they deny us affection,
Nor is it worth from barbarians to ask pity.
We pay, oh women, with the same money this pernicious, indiscreet breed does.
Let us love for convenience, for vanity!

Mandoline - The Mandolin

The givers of serenades and the beautiful lady listeners exchange some insipid words
under the singing branches.

It is Tircis and it is Aminte and it is the ever-present Clitandre and it is Damis who for
many a cruel girl makes many a tender verse.

Their short jackets of silk, their long dresses with trains, their elegance, their joy and their
soft blue shadows whirl in the ecstasy of a moon pink and gray.

And the mandolin chatters midst the shudders of the breeze.

Chanson Triste - Sad Song
In your heart sleeps a clear moon, a sweet clear moon of summer, and to the tiresome life 1

shall drown in your brightness.
I shall forget the sorrows past, my love, when you rock my sad heart and my thoughts in

the calm magnet of your arms.
You will take my sick head, oh, sometimes, on your knees, and to it say a ballad, a ballad

which will seem to speak of us.
And in your eyes full of sadness, in your eyes, then, I shall drink so much of kisses and of

tenderness that, perhaps, I shall recover.

L 'Amour est un oiseau rebelle (Habanera) - Love is a rebellious bird

Love is a rebellious bird that no one is able to tame, and it is quite in vain that one calls
him if it suits him to refuse.

Nothing is to be done, threat or prayer; one speaks well, the other is silent;
And it is the other that I prefer, he has said nothing, but he pleases me.
Oh, love! Love is a child of Bohemia, it has never, never known any law.
If you do not love me, I love you, but if I love you, if I love you, beware!
The bird that you thought to surprise fluttered his wings and took flight;
Love is far you can expect it; you expect it no longer, it is here!
All around you quickly, quickly it comes, it goes away, then it returns;
You think to hold it, it avoids you; you think to avoid it, it holds you!

Stipes Begrdbnis - Sweet Burial

Shepherdess, ah, how sweetly they have buried you!
The breezes moaned and May bells rang you to your grave.
The glowworm wanted to carry the torch, but the star himself took over the duty.
Night was robed in mourning, and its shadows walked in procession.
The morning dawn will shed tears for you, and the sun will shine a blessing on your grave.
Shepherdess, ah, how sweetly they have buried you!

A u f Fltigeln des Gesanges - On Wings o f Song

On wings of song, sweetheart, 1 carry you away, away to the fields of the Ganges, there
know I the most beautiful place.

There lies a red-blooming garden in the quiet moonshine; the lotus-flowers await their
charming little sister.

The violets titter and caress and look to the stars; the roses secretly relate themselves
fragrant fairytales in the ear.

There hop near and listen the gentle, clever gazelles; and in the distance roar the sacred
river’s waves.

There will we sink down beneath the palm tree, and love and rest, drink and dream a
blissful dream.

Gebet - Prayer

Lord, to Thy will I bow; if joy be mine, or grieving, I am content, believing Thy love doth
each bestow.

But not with pleasure nor grief without measure, fill my cup, O Father! For these together
yield life’s purest treasure.

Jeri Jinn would(ike to thankfierfam ily, Jerry, friends, and(Professor (DaCtonfor
their never-ending Cove and support over the years. Special thanks to C-TL! Trisk^

To Cjod6e the glory!

Student Recital

Monday, December 10, 2001
9:30 a.m.

Kresge Auditorium
Larsen Fine Arts Center

Program

Concertino, Op. 26
Sarah Stephenson, clarinet

Rodney Kilgore, piano

C. von Weber

Sonata No. 3
Adagio
Allegro

Mariali Booth, flute
Ryan Schultz, piano

G.F.Handel

Warm All Over (from The Most Happy Fella) F. Loesser
Anne Wadsworth, soprano
Dr. Gerald Anderson, piano

Concerto No. 27 in Bb Major, K. 595 W. A. Mozart
Allegro

Jennifer Gates, piano

Allegro G.F. Handel
Leanne Loica, Melissa Adkins, ‘cello

Love’s Philosophy R. Quilter
Angie Smith, mezzo-soprano

Bethany Smith, piano

Nocturne et Allegro Scherzando P. Gaubert
Kati Benson, flute

Jennifer Gates, piano

I Have Dreamed (from The King and I) R. Rodgers
Chad Hilligus, tenor

Sarah Gonzalez, piano

Divertimento No. 4, K. 224 for cello trio W.A. Mozart
Allegro
Leanne Loica, Melissa Adkins, Kari Tharp, ‘cello trio

Duo 3 Pleyel
Adam Elroy and Dr. Harlow Hopkins, clarinet

Ich grolle nicht R. Schumann
Jen Johnston, alto

Bethany Smith, piano

Concerto in D Major J. Haydn
Vivace

Sarah Gonzalez, piano
Gerald Anderson, piano

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

* l i * V 5 * s f ,i n f
l * f i M ? : ’ ! ■ # ! * •

*• 8 « I f * * ft *

Men’s Choir
2 0 0 1 - 2 0 0 2

N A Z A K E N ! U N I V E R S I T Y

BOURBONNA1S, ILLINOIS

I - t .

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

Olivet Nazarene University

Testament
Men’s Choir

Program
SELECTED FROM THE FOLLOW ING:

Alleluia Ralph Manuel

All Hail the Power of Jesus’ Name arr. Blairs M asters/Dan Galbraith

All That Hath Life and B reath................. . . Rene Clausen; arr. Robert Scholz

Favorite Song of A l l arr. Dan Galbraith

God So Loved the W o r ld arr. Bob Kauflin

In the Presence of Je h o v a harr. Russell M auldin

I Sing the Mighty Power of G o d Isaac Watts; arr. J. Harold Moyer

He H ideth My S o u l arr. Joseph Linn

M idnight C ry arr. Tom Fettke

Poor Man Laz’r u s arr. Jester Hairston

Rejoice, the Lord is K in g arr. M ark Hayes

’Tis So Sweet to Trust in J e s u s arr. John Walters
Violin— David W onder

Trust in the L o r d

W hen I Survey the W ond’rous Cross arr. Roben Powell

W ith Grateful H e a r ts

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

Personnel

TENOR I
Ben Borchordt
John Dalton
Artie Dittmer
Carlos Lonberger
DeJuan Shelby
Matt Stump

TENOR II
Daniel Aumiller
Matt Heincker
Joe Lustig
Jeremy Nemec
Jonathan Sidener
Josh Vaughn
Ted Walker

BARITONE
Josh Adams
Ryan Brown
Kevin Hughes
Justin Main
Barry Marshall
Andrew Maynard
Brian Schafer
Eric Skelton
Mike Weber
David Wonder
Trevor Young

BASS
Larry Allen
Scott Ayers
Marcus Cleveland
Jonathan DeZwaan
Marvin Floyd
Matthew Krock
Chad Smith
Aaron Wirick
Matt Stanley
Nathan Simpson
Luke Wadsworth

ACCOMPANISTS
Jennifer Gates
Melissa Hines

Olivet Nazarene University’s own Testament Men’s Choir
is ded icated to m in istry in tegrity th rough m usical
excellence. Testam ent continues in the long tradition of
choral m usic at Olivet. The 40 m en, selected from a wide
range of m ajors and concentra tions, have com m itted
themselves to the proclam ation and stewardship of God’s
W ord th rough song, and to spiritual accountability. The
m ission of Testament is “to be a living testam ent of Jesus
C hrist” by encouraging H is C hurch, and by offering the
covenant of hope th rough God’s grace.

“I, the Lord, have called you in righteousness; I will
take ho ld of you r hand . 1 w ill keep you and m ake
you to be a covenan t for the people and a light. . . . ”
Isaiah 42:6

Conductor
Testam ent is u n d er the leadership
■ Neal W. W oodruff (ONU B.A.,
M usic E ducation , ’91). Mr.
W oodruff received an M.M. in
vocal pedagogy an d choral
conducting from Stephen E A ustin
State U niversity in 1995, an d is NEAL W. WOODRUFF

curren tly engaged in w riting the dissertation toward the
com pletion of a D.M.A. in conducting from the U ni­
versity of O klahom a; W oodruff has been the conducting
s tu d e n t o f D ennis S hrock and Terry Eder. P rior to
com ing to O livet, Mr. W oodruff served on the faculties
a t Southern N azarene U niversity (Bethany, Okla.) and
M alone College (C anton , O hio). He has held full- and
p art-tim e ch u rch staff positions in Illinois, Texas,
O klahom a and O hio. Mr. W oodruff was a public school
educator in Herscher, 111., and a former m em ber of the
C hicago Sym phony O rchestra Chorus. W oodruff’s
responsibilities a t ONU include Testament, University
Orchestra, Concert Singers, and private vocal instruction,
as well as teaching courses including Vocal Pedagogy,
M usic History, M usic in W orship, Choral M ethods and
C onducting.

Neal is m arried to Shannon (D unn), w ho is involved
in m usica l theatre . They have a son, Ryan, w ho will
charm his way in to your heart. The W oodruffs reside in
K ankakee, 111.

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

Music at Olivet

Olivet N azarene University has long enjoyed a distingushed
reputation for the quality of its music program and the pro­
fessional preparation it affords its graduates. Young musicians
in increasing numbers are realizing the advan tages of earn ­
ing a degree in music at a Christian liberal arts university such
as Olivet.

W ith its tradition of academic excel­
lence and a Department of Music that of­
fers extraordinary quality and breadth of
experience, Olivet Nazarene University
is the ideal choice for the studen t w ho
seeks rigorous professional m usic tra in ­
ing w ithin a learning environm ent where
class sizes are kept small and opportu ­
nities for perform ance are plentiful. In
addition , O livet m usic studen ts have
countless opportun ities for m in istry
through m usic — a distinct advantage of
choosing a C hristian un iversity for
musical training.

From the days of Walter B. and Naomi
Larsen, for w hom Larsen Fine Arts C en­
ter is nam ed, until now, Olivet Nazarene
University has enjoyed a vibrant and dis­
tingu ished m usic program . W alter B.
L arsen served as th e d irec to r o f the
D epartm ent of M usic from 1932 un til
his death in 1957. Following his death,
h is w ife, N aom i, served in th e sam e
capacity from 1957 to 1960. C urt Brady
then served as chair o f the Division of
Fine Arts and the D epartm ent of M usic
from 1960 to 1967. Dr. Harlow H opkins
succeeded him un til retiring in 1996.
The Larsens, p rofessor Brady, Dr.
H opk ins and o th e rs th ro u g h o u t the
years w ho have devoted the ir lives to
musical excellence typify Olivet’s dedi­
cation to its m usic program.

Today’s d e p a r t­
m e n t facu lty c o n ­
tin u e the trad itio n ,
as they are w ell-
respected C hristian
m u sic ian s — b o th
ed u ca to rs an d p er­
formers — who serve
as sp iritual and pro­
fessional m entors for
students.

“O u r m usic fac­
u lty con tinue to revise cu rricu lum and
program s, and em brace new techno lo ­
gies in o rder to equip ou r studen ts for a
career in m usic in the 21st century,” said
D on Reddick, chair of the departm ent.

O livet’s D epartm ent o f M usic offers a
bachelor o f arts degree and bachelor of
science degree w ith co n cen tra tio n s in
m usic education , m usic perform ance
and church m usic, as well as a general
concentration. Seven perform ing groups
cu rren tly inc lude m ore th a n 350 s tu ­
dents: O rpheus C hoir, C oncert Band,
T estam ent (m en’s ch o ir) , C hrysalis
(w om en’s ch o ir) , C horal U nion , Jazz
Band and O rchestra. Smaller ensem bles
are available for those w ho are in te r­
ested: Brass Q uin te t, W oodw ind Q u in ­
tet and String C ham ber Ensem ble.

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

OLIVET
N A Z A R E N E U N IV ERSITY

DEPARTMENT OF MUSIC

Commencement
Concert Auditions

7:00 p.m.
Tuesday, January 29 , 2 0 0 2

Kresge Auditorium
Larsen Fine Arts Center

Commencement Concert Auditions

Tuesday, January 29, 2002

Program
Invocation

Concerto in D Major, Op. 21
Vivace

Sarah Gonzalez, piano
Dr. Gerald Anderson, piano

Prayers from the Ark
Prayer of the Little Bird
Prayer o f the Goldfish
Prayer of the Cat

Jessica Hendrix, soprano
Dr. Gerald Anderson, piano

Koncert f-moll fur Klarinette und Orchester
Allegro

Tracy Marcotte, clarinet
Dr. Karen Ball, piano

Guitar Concerto No. 1 in E Minor
Movement II

David Belcher, guitar
Mindy Bowne, piano

Lullaby (from The Consul)
The Empty-handed Traveler (from The Consul)

Kim Meiste, mezzo-soprano
Carla Dirks, piano

F. Haydn

T. Kirk

B.H. Crusell

H. Villa-Lobos

G. Menotti

Piano Concerto No. 27, K. 595 in Bb Major W.A. M ozart
Allegro

Jennifer Gates, piano

Concerto in D Minor, Op. 69
Andante

Katie Benson, flute
Bethany Smith, piano

Psalm XXIII
Je veux vivre (from Romeo and Juliet)

Jenny Tjepkema, soprano
Dr. Jeff Bell, piano

Concerto No. 1 in Bb Minor, Op. 23 1
Carla Dirks, piano

Sonata in D for Trumpet and Orchestra
I. Pomposo

II. Adagio
III. Presto

Alan White, trumpet
Dr. Karen Ball, piano

Domine Deus (from Gloria)
H ow beautiful are the feet o f them (from Messiah)

Stacie Knefelkamp, soprano
Jennifer Gates, piano

B. Molique

P. Creston
C. Gounod

. Tchaikowsky

H. Purcell

A. Vivaldi
G.F. H andel

Concerto No. 2 in C Minor, Op. 18 S. Rachmaninoff
Philip Schwada, piano

Dr. Gerald Anderson, piano

Coming Events
at

Larsen Eine Arts Center

F eb . 1-2

F eb . 7

F e b .19

F e b .2 2 ,2 3
F eb . 28-M ar.
2

“ F ull S p ectru m ” V ariety Show

C on cert B and

S en io r R ecita l
A sh ley G ern an d & A n gela L aP lace

S tu d en t R ecita l

The Music Man
S p rin g M u sica l

7 & 9 p .m .

7:30 p .m .

9:30 a.m .

7:30 p .m .

\ A

S t u d e n t R e c it a l i
Frid a y , F e b ru a ry 1, 2 0 0 2

9 :3 0 a.m .

Kresge Auditorium

Larsen Fine Arts Center

/

Program

Invocation

Voi, che sapete (from Le Nozze di Figaro) W.A. Mozart
Danielle Spurgeon, mezzo-soprano

Carla Dirks, piano

Postludium E. Dohnanyi
Rebekah Cosby, piano

The Lass from the Low Countree J J . Niles
Amy Brooks, mezzo-soprano

Carla Dirks, piano

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

Brendan Osweiler, baritone
Dr. Jeff Bell, piano

Alma del core A. Caldara
Rachel Smith, mezzo-soprano

Jennifer Gates, piano

Musique Anodine No. VI G. Rossini
Scott Whalen, tenor
Dr. Jeff Bell, piano

DEPARTMENT OF MUSIC

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

alto

'Dr. £jeff 'Hell, piano

SAdam Sm ith, piano

o& so

Thursday, February 7, 2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Senior Recital

mezzo-soprano

Invocation

Program

Chi vuol la zingarella
II segreto per esser felici (from Lucrezia Borgia)
Widmung
Madchen sind wie der Wind

Mrs. Gemand
Adam Smith, piano

G8 SO

Gretchen am Spinnrade
Priere

Mrs. LaPlace
Dr. Jeff Bell, piano

ca so

Le Charme (from Chansons des Heures)
Si mes vers avaient des ailes!
Villanelle des petits canards

ca so

Nina
Cangio d’aspetto (from Admetto)
O cessate di piagarmi

ca so

The Beatitudes
Laudamus
Song of Devotion

ca so

The Wondrous Cross
Green Finch and Linnett Bird (fromSweeney Todd)
Love in the Dictionary

ca so
Lord, Speak To Me

Mrs. Gemand and Mrs. LaPlace
Dr. Jeff Bell, piano

G. Paisiello
G. Donizetti

R. Schumann
C. Loewe

F. Schubert
Ch. M. Widor

E. Chausson
R. Hahn

E. Chabrier

G. Pergolesi
G. F. Handel

A. Scarlatti

A.H. Malotte
W. Owen
J.N. Beck

W.D. Smart
S. Sondheim

C. Dougherty

S. Curry

N otes

C h i vuol la zingarella

Who'll try the Gipsy pretty, so winning, wise and witty,
As one and all may see, as one and all may see.

For ladies at their window, their fortune I can tell;
The ladies at the inn, too, I can amuse as well.

When old men feel love burning, I set their heads a turning,
Who'll try the Gipsy pretty, Come one and all to me.

II segreto per esser fe lici

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...

Widmung

You are my soul, you are my heart,
You are my joy, you are my pain,
You are my world, in which I live,
My heaven are you, in which I soar
Oh you, my grave,
Into which I gave my grief for eternity.

You are rest, you are peace,
You are the heaven granted to me.
That you love me makes me worthy;
Your gaze has me transfigured.
You raise me lovingly above myself,
My good spirit, my better self.

M adchen sind wie der W ind

Girls are like the wind: they are often at play,
Today to me, tomorrow to you, fickle their hearts, trust not!
This one says: "Darling, you serve!"
Flattery, hypocrisy, laughs from their facial expressions.

Wherever they go, wherever they stay,
Even if they also kiss you, they will find something to criticize
Her pretty, round mouth entices with sweet sound.
Cleverly hidden, however, is indeed the heart.

ca so caa so

Franz Schubert's (1797-1828) love of poetry led him to be the earliest
master of the romantic art song, and his imaginative harmonies and
dissonances provide some of the most poetic moments in music.
Central to the effect of Schubert's songs, or lieder, is the way the
piano participates in the telling of the tale as in Gretchen am
Spinnrade. Gretchen spins at her spinning wheel as she anticipates
the arrival of her lover.

Translation:
My peace is gone, my heart is heavy; I will find it never, never again.
Where I am not with him I am in my grave; the whole world is
bitterness to me.
My poor head is in a whirl; my poor thoughts are distracted.

My peace is gone, my heart is heavy; I will find it never, never again.
Him alone do I seek when I gaze out the window; to him alone do I go
on leaving the house.
His noble gait, his fine build, his laughing lips, his powerful eyes,
And of his speech the magic glow; the grasp of his hand, and ah, his kiss!

My peace is gone, my heart is heavy; I will find it never, never again.
My breast yearns toward him. Ah, could I but seize him and hold him,
And kiss him as much as I want, as much as I want, beneath his kisses,
(then) should I die!
My peace is gone, my heart is heavy.

Charles Marie Widor (1844-1937) a French organist, composer, and
teacher known primarily for his organ symphonies, also composed
many works for piano and voice, such as Priere.

Translation:
As from a child, O God above, my humble prayer of faith and love
rises to you, rises to you,
In mercy let your bounty fall on her in answer to my call, on her in
answer to my call. Your tears on me, your tears on me.

ca so ca so

Le Charm e

When your smile surprised me, I felt all my being quiver,
But that which tamed my spirit, I could not at first know.
When your glance fell upon me, I felt my soul melt,
But this emotion, I could not respond to it.
That which conquered me forever, was a more painful charm;
And I only knew I loved you, when I saw your first tear

Si m es vers avaient des ailes!

My song would fly, all unaided,
Toward thy garden at a word,
Were my song with wings provided,
Like to a bird!

Unto the air so confided,
Would thy chamber be its goal,
Were my song with wings provided,
Like to the soul.

To thy heart anon 'twere guided,
As to her nest flies a dove,
Were my song with wings provided,
Like unto love!

Villanelle des petits canards

The little ducks go all along the river bank,
Like good country folk!
Paddlers and wrigglers, happy to disturb the water clear,
The little ducks go...
They seem a little naive, but they are at their business,
Like good country folk!
In the water full of tadpoles, where a delicate weed trembles
The little ducks go...
Marching by scattered groups, with a gait regular,
Like good country folk!
In the lovely spinach green of the moist watercress bed,
The little ducks go...
And though a little teasing, their humor is easy-going
Like good country folk!
In talkative circles, the noise of a disorderly meeting
The little ducks go...
Plump, glossy and lively, they are gay in their manner,
Like good country folk!
Amorous and nasal, each with his crony,
The little ducks go...

C 8 8D C S 8 0

Giovanni Battista Pergolesi (1 710-1736), composer of Nina, wrote
primarily instrumental music for the church. Unfortunately he died at
the early age of twenty-six, leaving many of his works unpublished.

Translation:
For three long days my Nina has laid upon her bed.
Play your instruments louder and louder! W ake up my Ninetta that she may
sleep no more.

Cangid d'aspetto was composed by G. F. Handel (1685 - 1758) as
an aria in his opera Admeto. Typical of the Italian opera style in
which Handel composed are vocal flourishes and long melismatic
passages where the singer changes pitches many times while singing
one syllable.

Translation:
Cruel destiny has changed its aspect and in my breast is reborn
complete happiness. I no longer feel pain and suffering, now that my
heart has turned to joy.

Alessandro Scarlatti (1660-1725), sometimes regarded to as the father
of Neopolitan opera, originated the classical style of the eighteenth
century, as in O cessate di piagarmi, and laid the foundation for a
new style that would be perfected by subsequent composers.

Translation:
Oh, no longer seek to pain me, or give over, and let me die.
Eyes so fateful, so ungrateful;
Ice nor stone could so disdain me, nor so coldly hear my cry.
Oh, no longer seek to pain me, or give over, and let me die.

ca K) C8 to

Isaac Watts (1674-1748), sometimes called the father of English
hymnody wrote texts such as When I Survey The Wondrous Cross to
enlarge the boundaries of English sacred song beyond the metrical
psalms to include freer verse. It was one of the first English language
hymns to use the word /, and to focus directly on personal religious
experience. Tonight's program features an early 20th-Century setting
of this hymn text by W. D. Smart.

Stephen Sondheim (b. 1930) was introduced to musical theatre by
Oscar Hammerstein II. Sondheim tested the waters in pop songs and
films but has always returned to the theatre, producing popular
Broadway musicals such as Assassins (1990), Into the Woods (1987)
and Sweeney Todd (1979). Green Finch and Linnett Bird, from
Sweeney Todd, is sung by the young heroine who likens her own
situation to the captivity of a caged bird.

Celius Dougherty (1902-1986) was a 20th-Century composer whose
main contribution was in song literature, including brief works such
as Love in the Dictionary. This piece is unique in that the text is
simply a quotation of the various definitions of love found in Funk
and Wagnall's Students' Standard Dictionary.

Sheldon Curry (20th Century) has set a familiar hymn text, Lord,
Speak to Me, to original music, in this case a lyrical duet.

G3 SO SO

This recital is presented in partial fulfillment
of the requirements for the

bachelor of science degree in general music for Ms. Gernand
and the bachelor o f science degree in church music for Ms. LaPlace.

Thank you for turning off cellphones and refraining from
flash photography and audio recording during the performance.

OLIVET NAZARENE UNIVERSITY

Student R ecital

Tuesday, February 19, 2002
9:30 a.m.

Larsen Line A rts Choral Room

Program

La ci darem la mano (from Don Giovanni)
Lisa Payne, soprano
Steven Baker, bass
Dr. Jeff Bell, piano

W.A. Mozart

Sonata in D major
Pomposo
Adagio
Presto

Alan White, trumpet
Dr. Karen Ball, piano

H. Purcell

Danza, danza, fanciulla gentile
Jeremy Nemec, tenor

Dr. Gerald Anderson, piano

F. Durante

Nocturne in Db major, Op. 27, No. 2
Mindy Bowne, piano

F. Chopin

Let Beauty Awake R. Vaughan Williams
Chad Hilligus, tenor

Sarah Gonzalez, piano

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

Concert

Spring 2002

BandProgram
TO BE TAKEN FROM THE FOLLOW ING SELECTIONS:

All Creatures of O ur God and King arr. by Ed D ickinson

All Glory, Laud, and H onorarr. by Steve D unn

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

Com e, Thou Alm ighty K in garr. by Steve D unn

Come, Thou F oun t of Every Blessingarr. by Jeff Cranfill

Easter S o n g ...

His Eye Is on the S parrow arr. by M arty H am by

1 Love You, L o r d ..

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

I Stand In Awe... arr. by Richard Kingsmore

Im m ortal, Invisible, God Only W isearr. by Steve D unn

Je ric h o ...

Lift H igh the Lord O ur B a n n e r

M a je s ty ..

My Great Redeemer’s P r a is e

On a Hym nsong of Philip B liss................. by David R. H olsinger

O n An American Spiritual by David R. H olsinger

Praise God (D oxo logy)................................ arr. by David W inkler

Rejoice! R ejoice!..

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

Personnel
FLUTE
Tiffany DeMint, St. Anne, III.
Sara Smith, Lansing, III.
Unnea Krieger-Strope, Westmont, III.
Rachel Pugh, Wheaton, III.
Brittany Jackson, Midlothian, III.
Marilyn Balis, Glen Ellyn, III.
Beth Lawson, Dayton, Ohio
Karin VanderNaalt, Carol Stream, III.
Christopher Price, Joliet, III.
Shavon Franklin, Wellston, III.
Angela Meyer, St. Paul, Mo.
Alyssa Moeschke, Bayne City, Mich.

OBOE
Michelle Carter, Greentown, Ind.
Amy Setzler, Oak Harbor, Ohio

CLARINET
Tracy Marcotte, Kankakee, III.
Colleen Metz, Roberts, III.
Sarah Stephenson, Racine, Wis.
Christy Courtney, Coon Rapids, Minn.
Rachel Lewandowski, Otisville, Mich.
Moriah Booth, Pittsfield, III.

BASS CLARINET
Brad Sefner, Clifton, III.

ALTO SAXOPHONE
Phil Smith, Cleveland, Ohio
Erin Rumbley, Boonville, Ind.
Marlene Festian, Jacksonville, III.

TENOR SAXOPHONE
Kara Krestel, Midlothian, III.

TRUMPET
Alan White, Kankakee, III.
Russ Clark, Marlette, Mich.
Drew Heincker, Swayzee, Ind.
Jeremy Brewer, Seymour, Ind.
Matt Trembly, Bolingbrook, III.
Kelli McNamara, Crete, III.
Stephen Yanchick, Joliet, III.

FRENCH HORN
James Wasmundt, Chicago Heights, III.
Leoh Malone, Odon, Ind.

TROMBONE
Mike Weber, Indianapolis, Ind.
Jennifer Gotes, Folmouth, Ky.
Judah Ball, Aurora, III.
Scott Roberts, Lapeer, Mich.

BARITONE
Ryan Schultz, Chicago Heights, III.

TUBA
Josh Vaughn, Kankakee, III.
Andy Wright, Edinburgh, Ind.

PERCUSSION
Joe Chen, Valparaiso, Ind.
Gerald Cardiff, Glenwood City, Wis.
Richard Calhoun, Braidwood, III.
Jessica Pennington, Morenci, Mich.

BASS GUITAR
Bethany Robinson, Kokomo, Ind.

PIANO
Bethany Smith, Delphi, Ind.

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

Music at Olivet

O livet N azaren e University has long enjoyed a distingushed
reputation for the quality of its music pro gram and the pro­
fessional preparation it affords its graduates. Young musicians
in increasing num bers are realizing the a d van ta ge s of earn ­
ing a degree in music at a Christian liberal arts university such
as Olivet.

W ith its tradition of academ ic excel­
lence and a D epartm ent of Music that of­
fers extraordinary quality and b readth of
experience, Olivet Nazarene University
is the ideal choice for the s tu d en t w ho
seeks rigorous professional m usic train ­
ing w ith in a learning environm ent where
class sizes are kept sm all and opp o rtu ­
nities for perform ance are plentiful. In
add ition , O livet m usic s tu d e n ts have
coun tless o p p o rtu n itie s for m in istry
through m usic— a d istinct advantage of
choosing a C hristian un iversity for
m usical training.

From the days of W alter B. and Naomi
Larsen, for w hom Larsen F ine Arts C en­
ter is nam ed, un til now, Olivet Nazarene
University has enjoyed a vibrant and dis­
tin g u ish ed m u sic p rogram . W alter B.
Larsen served as th e d irec to r o f the
D epartm en t of M usic from 1932 un til
his death in 1957. Follow ing his death,
h is w ife, N aom i, se rv ed in the sam e
capacity from 1957 to 1960. C urt Brady
then served as chair o f the Division of
Fine Arts and the D epartm ent of M usic
from 1960 to 1967. Dr. Harlow Hopkins
succeeded h im un til re tiring in 1996.
T he L arsens, p ro fesso r Brady, Dr.
H o p k in s an d o th e rs th ro u g h o u t the
years w ho have devo ted the ir lives to
musical excellence typify O livet’s dedi­
cation to its m usic program .

Today’s d e p a r t­
m en t facu lty c o n ­
tin u e the trad itio n ,
as they are w ell-
respected C hristian
m u s i c i a n s — b o th
ed u cato rs an d p er­
form ers— w ho serve
as sp iritual an d p ro ­
fessional m entors for
students.

“O ur m usic fac­
ulty con tinue to revise cu rricu lum and
program s, and em brace new technolo­
gies in o rder to equip ou r s tuden ts for a
career in m usic in the 21st century,” said
D on Reddick, chair of the departm ent.

O livet’s D epartm ent of M usic offers a
bachelor of arts degree and bachelor of
science degree w ith concen tra tions in
m usic education , m usic perfo rm ance
and church m usic, as well as a general
concentration. Seven perform ing groups
cu rren tly inc lude m ore than 350 s tu ­
dents: O rp h eu s C hoir, C oncert Band,
T estam ent (m en ’s cho ir), C hrysalis
(w om en’s ch o ir) , C horal U nion , Jazz
Band and Orchestra. Smaller ensem bles
are available for those w ho are in te r­
ested: Brass Q uin te t, W oodw ind Q u in ­
tet and String C ham ber Ensem ble.

DON REDDICK
CHAIR, DEPARTMENT

OF MUSIC

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 s o f M u s i c & D r a m a

yVle.Fe.dl+l\ Y V il ls c m 's

Book, Music and Lyrics by:

M EREDITH W ILLSON
Story by:

M EREDITH W ILLSON
and FRAN KLIN LACEY

February 22 & 23

February 28, March 1 & 2

K resge A ud ito rium -<► Larsen Fine A rts C enter

The Music Man
Book, Music and Lyrics by Meredith Willson

Story by
Meredith Willson & Franklin Lacey

A rousing tribute to smalltown America o f a bygone era, the story
follows fast-talking traveling salesman Harold Hill as he cons the people
o f River City, Iowa into buying instruments and uniforms for a boys
band he vows to organize-this despite the fact he doesn’t know a
trombone from a treble clef. His plans to skip town with the cash are
foiled when he falls for Marian the librarian.

A C T I

Scene 1 A Railway Coach, Morning, July 4, 1912

Scene 2 River City, Iow a-C enter o f Town

Scene 3 The Paroo House

Scene 4 Madison Gymnasium

Scene 5 Exterior o f M adison Library

Scene 6 Interior o f M adison Library

Scene 7 A Street

Scene 8 The Paroos’ Porch

Scene 9 Center o f Town

A C T II

Scene 1 M adison Gymnasium

Scene 2 The Hotel Porch

Scene 3 The Paroos’ Porch

Scene 4 The Footbridge

Scene 5 A Street

Scene 6 Madison Park

Scene 7 Madison Gymnasium

"The Music Man” is presented through special arrangement with
and all authorized performance materials are supplied by

Music Theatre International 0 421 West 54th Street, ^ New York, NY 10019
Tel.: (212) 541-4684 Fax:(212)397-4684 ❖ www.MTIShows.com

http://www.MTIShows.com

Musical Numbers

Act One
Overture

Rock Is la n d ... Charlie Cowell & Traveling Salesmen

Iowa Stubborn ...Townspeople o f River City

Piano Lesson and If You D on’t M ind My Saying S oMarian,
Mrs. Paroo, and Amaryllis

Goodnight, My S o m eo n e ... Marian, Amaryllis

Columbia, the Gem o f the Ocean Eulalie and Townspeople

Seventy-Six T rom bones Harold and Townspeople

S in c e re ...Olin, Oliver, Ewart, Jacey

Pick-A-Little, Talk-A-Little and Goodnight L ad iesEulalie,Ladies
o f River City, and Quartet

Marian the L ib rarian Harold, Marian, and Teenagers

M y W hite K n igh t... Marian

The Wells Fargo W a g o n ... Winthrop and Townspeople

Finale

Act Two
Entr’ acte

Eulalie’s Ballet

It’s Y o u Olin, Oliver, Ewart, Jacey, Eulalie, Maud, Ethel, Alma,
and Mrs. Squires

S hipoopi....................................« Marcellus, Harold,
Marian, and Teenagers

Pick-A-Little, Talk-A-Little (Reprise) Eulalie and Ladies

Lida Rose and Will I Ever Tell You? Olin, Oliver, Ewart, Jacey,
and Marian

Gary, Indiana .. Winthrop, Marian, and Mrs. Paroo

Lida Rose (R ep rise) Olin, Oliver, Ewart, and Jacey

Till There Was Y o u .. Marian and Harold

Goodnight, My Someone and Seventy-Six Trombones (Double R ep rise)......
Marian and Harold

Till There Was You (R ep rise).. Harold

Minuet in G ... Boys Band

Finale

Pit Orchestra
Neal W. Woodruff, Conductor

Violin Clarinet Oboe
Bethany Smith Tracy Marcotte Kim Meiste
Tressa Wallace Christy Courtney
Lindsay Myers Adam Elroy Flute
Sara Anderson Mariah Booth Nichole Crocker
David Wonder Jackie Smith Dena Sheldon
April VanKley

Bass Clarinet
Mariah Booth

Viola Mariah Booth Bassoon
Erin Sneed Christine Becker
Tanya Jernberg Alto Saxophone

Phil Smith Trombone
‘Cello Mike Weber
Melissa Adkins Baritone Saxophone Judah Ball
Joe Enyeart
Shirlee McGuire

Tracy Marcotte Ryan Schultz

Trumpet Percussion
Bass Alan White Jerry Cardiff
Larry Allen Steve Yanchick Jessica Pennington
Matt Swardstrom Russ Clark James Wasmundt

Piano Bass Guitar
Jennifer Gates Bethany Robinson

Choreography Team

Steven Baker Megan Moline Eric Skelton
Autumn Shepherd Ben Kumor Jeremy Nemec
Adam Zwirkoski Linnea Krieger-Strope Rachel Hawkins
Amanda Adams DeJuan Shelby Nicolette Frels

The Cast
Professor Harold Hill is brought to life by veteran
performer Phil Dannewitz, a senior religion and
business administration major from Decatur, Illinois.
Previous leading roles on the Olivet stage include
portrayals of Curley in Oklahoma! and Cornelius
Hackl in Hello, Dolly! Phil is a teaching assistant in
the Division of Religion and Philosophy, and serves as
president of the Orpheus Choir.

Senior Anne Wadsworth from Dixon, Illinois, adds
Marian Paroo to her list of leading roles, including
Laurey in last year's production of Oklahoma! and
Minnie Fay in Hello, Dolly! A music education major,
Anne is a member of Olivet's Orpheus Choir and
Concert Singers, and she travels with the Ohvetians, a
campus ministry team.

Mayor Shinn is portrayed on the Olivet stage by
freshman Remington Anksorus, a political science
major from Granger, Indiana. He is also president of
the freshman class and a member of Orpheus Choir.

Bourbonnais senior Heather Day portrays Mrs.
Paroo, Marian's mother, in the production A
communication major, she has performed in the
Olivet stage production of Hello, Dolly!.

The role of Winthrop Paroo is
being performed by 9-year-old Alex
DeWees (left) of Bourbonnais, son
of Bill and Vickie DeWees. Ben
Geeding (right), 9, of Manteno
serves as Alex's understudy in the
role. Ben's parents are Tim and Terri
Geeding. We welcome both boys to
the Olivet stage.

The Cast

Marcellus W ashburn, Professor Hill's sidekick, is
played by Dan Aumiller, a freshman communication
major from Fort Wayne, Indiana. Dan is no stranger to
stage roles and performed in Olivet's Broadway Revue
last fall.

Freshman English education major Katie Bennett is
Eulalie Shinn, the mayor's wife. Katie's drama
experience includes several major high school drama
roles in her home town of Anderson, Indiana. At
Olivet, she is a member of Orpheus Choir.

Andy Maynard, is a freshman psychology major from
South Roxana, Illinois, where he was included in last
year's list of Honors Thespians. Andy is featured as
Charlie Cowell, Hill's nemesis, in his Olivet debut.

Tommy Djilas is proving to be a fun role for freshman
Luke Wadsworth, a business administration major from
Dixon, Illinois. He brings a variety of theatrical exper­
iences with him to the Olivet stage. He is involved in
ROTC and the Improv team at Olivet.

Zaneeta Shinn, portrayed by freshman Kristin Amato,
is the mayor's daughter. Kristin's debut on the Olivet
stage follows her high school drama career in her
hometown, Bloomingdale, Illinois.

North Canton, Ohio, native Amanda Medley is
Amaryllis, Marian's piano student. Amanda comes with
a wide array of theatre experience and is majoring in
music education at Olivet.

The Cast

The Quartet: Jacey Squires............................Artie Dittmer
Ewart Dunlop Scott Whalen
Oliver H ix................................Brad Senffner
Olin BrittDan Schlorff

Pick-a-Little Ladies:
Ethel Toffelmeier Stacie Knefelkamp
Mrs. SquiresBethany MacKay
Maud Dunlop Gretchen Steinhart
Alma Hix Lisa Payne
Others Jenny Tjepkema and Janna Knight

Grade Shinn ...Sarah Bean
Constable..Tim Koemer
Conductor ..Matt Stump

Salesmen.. Ben Chew, Chris Clough,
Kris Dunlop, Craig Fiedler,

Jeremy Nemec, and Brennan Vidt

Chorus.................... Ruth-Ardrey, Katie Benson. Amy Brooks,
Michelle Carter, Rebekah Cosby, Sarah Ferguson,

Holly Foster. Laura Francis, Sarah Gonzalez,
Amanda Goodbred, Jon Harris, Melissa Hines,

Jennifer Kamstra, Amber King. Justin Main.
Kristin Miller, Scott Neild. Katie Omanson,

Billie Parks, Rachel Smith. Danielle Spurgeon.
Sara Ward, and Matt Webb.

Children Christin Bell, Marisa Bishop, Drew Hannay,
Joseph Kirkpatrick, and Josh Nelson

Student Directors....................... Courtney Brown and Krista French

Artistic Director ... Jeff Wells

Musical Director...Jeff Bell

Acting Coach... Shannon Woodruff

Stage Crew... Cynthia Fernandez, Stephen Foxworthy, Laura Francis,
Kara Krestel, Leah Malone, Laura Moline,

Gary Shelton, Laura Smith, and Andy Wright

Choreography Steven Baker and Megan Moline

Costumes .. Heather Aired (costumer), Carla Dirks, and Nikki Taylor

Props Laura Herbert

Lighting .. Emily Huggins, Steven Reyes,
Evan Bechtold, and Courtney Brown

Sound... David Oliver

Art & Design.................................... David Yanchick, Mark McLain,
Amanda Bjorling, and Tim Koemer

Shop Foreman... Andy Wright

Set Construction Crew......................... Steven Bauman, Heather Day,
Cynthia Fernandez, Brad Senffher, Josh Vaugh,

Laurie Wells, Rachel, Wido, Andy Wright,
and members of Music Drama class

Production Staff

Publicity, Tickets, and House Rachel Lewandowski, Sara Michel,
Heather Kinzinger, and Carol Lang

DEPARTMENT OF M USIC

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

Student Recital
Friday, March 8, 2002

9:80 a.m.

K resge Auditorium
Larsen Fine Arts Center

Program

Non lo diro col labbro (from Tolomeo) G.F. Handel
Brad Senffner, bass
Ryan Schultz, piano

Sonata in B k major, for piano-four hands, K. 358/186c W.A. Mozart
Allegro
Adagio
Molto presto

Meredith Felts and Kelli Shoff, piano

Solo Etude No. 2 V. Firth
Jerry Cardiff, timpani

Suite No. 3 for ‘cello (BWV 1009) Bach/arr. J. M. Leonard
Bourree II

Phil Smith, saxophone

Sonata V G.F. Handel
Larghetto
Allegro

Mariah Booth, flute
Dr. Jeff Bell, piano

Cantos de Espana, Op. 232
Prelude

Jared Hancock, piano

On Our Calendar ...

I. Albeniz

March 14 Chamber Recital 7:30 p.m.

March 15 Student Recital 9:30 a.m.

March 19 Senior Recital / Gretchen Steinhart 7:30 p.m.

April 8 Nielson/Young Piano Scholarship Auditions 7:30 p.m.

April 9 Hale/Wilder Vocal Scholarship Auditions 7:30 p.m.

April 16 Sr. Recital/Laura Moline & James Wasmundt 7:30 p.m.

April 18* Senior Recital / Tracy Marcotte 7:30 p.m.

April 19 ONU Choral Concert 7:30 p.m.

April 12 ONU Instrumental Festival 7:30 p.m.

April 22 Sr. Recital/Tristin Simmons & Kati Ondersma 7:30 p.m.

April 25* Senior Recital / Angie Meyer
Junior Recital/Chad Hilligus

7:30 p.m.

April 27 Commencement Concert 7:30 p.m.

All events in Kresge Auditorium, unless specified otherwise

* Note: Change o f date fro m original calendar

OLIVET
NAZA REN E UNIVERSITY

DEPARTMENT OF MUSIC

Orchestra
Concert

7:30
Thursday, March 14, 2002

Kresge A uditorium
Larsen F ine A rts Center

Olivet Nazarene University
Department of Music

Orchestra Concert

Thursday, March 14, 2002

Program

Concerto Gross No. 25, “Water Music” G.F. Handel
I. Ouverture
3. Air
4. A tempo di Minuetto
5. Air
6 . Menuet
7. Bourree
8 . Hornpipe
10. Andante allegro
I I . Alla Hornpipe
12. Menuet
13. Aria
14. Loure
15. Air
16. Menuet
17. Menuet
18. AfFettuoso
19. Cantabile
20. Coro

Orchestra Personnel

Group 1 Group 2
Horn Flute
James Wasmundt Katie Benson
Donna Briggs Nichole Crocker

Dena Sheldon
Trumpet
Alan White Oboe
Mark Lafevor Michelle Carter

Amy Setzler
Violin
Sara Anderson * Violin
David Wonder Bethany Smith *

Tressa Wallace
Viola
Erin Sneed ‘Cello

Joe Enyeart
‘Cello
Melissa Adkins Bass

Dan Kelly
Bass Matt Swardstrom
Bethany Robinson
Larry Allen Keyboard

Jennifer Gates
Keyboard
Carla Dirks * concertmistress

Program Notes
The origin o f one o f Handel’s most popular surviving works, The

Water Music, is not at all clear; the lack o f a definitive manuscript serves
to muddy things further. There are two theories, each based on reports o f
a royal water party’ on the River Thames for which Handel provided the
musical entertainment.

Handel's early biographer, John Mainwaring (c. 1760,) suggested
that Handel, who had earlier left his post as Kapellmeister to the Elector o f
Hanover, arranged for a barge full o f musicians to entertain his former
master—now George I o f England—in the hope that this would bring
about a reconciliation.

What is more likely is that Handel wrote outdoor “water music ”
fo r more than one occasion. Today, only two o f the twenty movements
survive in autograph score. The collection printed as the complete Water
Music is an edition, c.1743, which incorporates three suites composed for
different occasions in different keys and fo r a variety o f instruments.

Water Music's various movements represent the amalgam
nationalistic style traits o f Handel. The ouverture follows typical French
Overture form: grave opening followed by an Allegro. Many o f the Airs
follow the Da Capo structure inherited from Italian opera form, fo r which
Handel was well noted in England. Finally, several movements represent
the repeat and bar (AAB) structure o f German chorales. In addition, it is
enlightening to note that certain movements were intended to set the
“mood” underneath the conversation o f the Royal patrons, while others

follow typical dance forms and were intended fo r such occasions.

On Our Calendar ...
March 19 Senior Recital/Gretchen Steinhart 7:30 p.m.

April 8 Nielson/Young Piano Scholarship Auditions 7:30 p.m.

April 9 Hale/Wilder Vocal Scholarship Auditions 7:30 p.m.

April 12 ONU Instrumental Festival 7:30 p.m.

April 15 Student Recital 9:30 a.m.

April 16 Sr. Recital/Laura Moline & James Wasmundt 7:30 p.m.

April 18* Senior Recital/Tracy Marcotte 7:30 p.m.

April 19 ONU Choral Concert 7:30 p.m.

April 22 Sr. Recital/Tristin Simmons & Kati Ondersma 7:30 p.m.

April 25* Senior Recital/Angie Meyer
Junior Recital/Chad Hilligus

7:30 p.m.

April 27 Commencement Concert 7:30 p.m.

All events in Kresge Auditorium, unless specified otherwise.

* Note: Change o f date from original calendar.

DEPARTMENT OF MUSIC
OLIVET N AZARENE UNIVERSITY

* -

Student Recital
Friday, March 15, 2002

9:30 a.m.
Kresge Auditorium

Larsen Fine Arts Center

Program
My Lover Is a Fisherman

Angie Smith, mezzo-soprano
Bethany Smith, piano

L. Strickland

O cessate di piagarmi
Joe Lustig, baritone

Jennifer Gates, piano

A. Scarlatti

Herbstlied, Op. 63, No. 4 F. Mendelssohn
Katherine Ondersma, mezzo-soprano

Tristin Simmons, soprano
Jared Hancock, piano

Sonate W.A. Mozart
Tressa Wallace, violin
Bethany Smith, piano

Wie Melodien Zieht Es Mir
Kimberly Meiste, mezzo-soprano

Carla Dirks, piano

J. Brahms

Sonate W.A. Mozart
Bethany Smith, violin

Adam Smith, piano

Lydia G. Faure
Ben Chew, tenor

Kimberly Meiste, piano

Nel cor piii non mi sento G. Paisiello
Roxanne Margeson, mezzo-soprano

Bethany Smith, piano

Non lo diro col labbro (from Tolomeo) G.F. Handel
Andrew Maynard, baritone

Ryan Schultz, piano

L’ho perduta, me meschina! (from Le Nozze di Figaro) W.A. Mozart
Trisha Riggall, soprano

Ryan Schultz, piano

M arch 19

On Our Calendar ...

Senior Recital / G retchen S teinhart 7:30 p.m.

April 8 Nielson/Young Piano Scholarship Auditions 7:30 p.m.

April 9 HaleAVilder Vocal Scholarship Auditions 7:30 p.m.

April 11 Faculty Recital/M att Barwegan (Kelley Chapel) 6:30 p.m.

April 12 ONU Instrum ental Festival 7:30 p.m.

A pril 15 Student Recital 9:30 a.m.

A pril 15 Sr. Recital/David Belcher 7:00 p.m.

All events in Kresge Auditorium, unless specified otherwise.

Note: Change o f date from original calendar.

DEPARTMENT OF MUSIC

OLIVET NAZARENE UNIVERSITY
 ♦ -----------------------

Senior Recital

£ tetchen Steinhatt
Soprano

Dr. J e f f B e ll , p ia n o

Assisted by
Tracy Marcotte, clarinet

Scott Whalen, tenor

so o#

T uesday, M arch 19, 2002
7:30 p.m .

Kresge Auditorium
Larsen Fine Arts Center

Program

Invocation

Swiss Echo Song
Heiden-Roslein

SO OS

Non so piu (from Le Nozze di Figaro)
Lasciatemi morire
II pleure dans mon Coeur

so os

Concerto (K.V. No.622)
Allegro moderato

Tracy Marcotte, clarinet
Dr. Karen Ball, piano

so os

I Hate Music
I. My mother says

II. Jupiter has seven moons
III. I hate music
IV. A big Indian
V. I just found out today

Glitter and be gay (from Candide)

so os

Arr. Carl Eckert
F. Schubert

W.A. Mozart
C. Monteverdi

C. Debussy

W.A. Mozart

L. Bernstein

L Bernstein

Softly and Tenderly R. Brown
Thine Alone (from Eileen) V. Herbert

assisted by Scott Whalen, tenor

Notes

Carl Eckert (1820-1879) was a composer o f German Lieder
(art songs), although not as well known as Schubert or
Schumann. His arrangement o f the traditional Swiss Echo Song
makes playful use o f the coloratura range of the soprano voice.

Franz Schubert (1797-1828) was educated as a chorister o f the
imperial court chapel and later qualified as a schoolteacher. He
spent his life largely in Vienna, enjoying the company of
friends, but never holding any position in the musical
establishment or attracting the kind o f patronage that
Beethoven had twenty years earlier. His final years were
clouded by illness, as the result o f an infection, and he died in
1828, leaving much unfinished. His gifts had been most notably
expressed in song, his talent for melody always evident in his
other compositions. He was a master o f lieder, or art song, as
Heiden-Roslein exemplifies.

Translation
Once a boy a rose espied in the hedgerow blooming; fresh
and young, the morning’s pride, thinking not her charms to
hide, all the air perfuming. Little wild rose, wild rose red,
in the hedgerow blooming, Said the boy, “I ’ll gather three,
in the hedgerow blooming.” Said the rose “My thorns
you’ll see, painful will the ending be of your rash
presuming.” Little wild rose, wild rose red, in the
hedgerow blooming. Undismayed he plucks the rose in the
hedgerow blooming, Vainly she laments her woes, vainly
doth her thorns oppose, gone her sweet perfuming. Little
wild rose, wild rose red, in the hedgerow blooming.

S O 0 3

Wolfgang Amadeus Mozart (1756-1791), child prodigy and
Austrian-born composer, is known for his brilliant operas,
symphonies, and piano works. Haydn claimed Mozart was 'the
greatest composer known to me in person or by name; he has
taste and, what is more, the greatest knowledge o f
composition.’ Mozart's The Marriage o f Figaro, which opened
in Vienna, Austria in 1786, is one o f the glories o f opera,
combining the genius o f Mozart with the humane vision o f the
Age o f Enlightenment. In Act I, Cherubino, the Count's page,
sings Non so p iu cosa son, after being dismissed from his
position as the Count's page for being discovered alone with the
gardener's daughter. Cherubino tells Susanna that every woman
fills him with excitement.

Translation
I don't know any more what I am, what I'm doing. Now I'm
fire, now I'm ice; any woman makes me change color, any
woman makes me quiver. At just the names o f love, of
pleasure, my breast is stirred up and changed, and a desire
I can't explain forces me to speak o f love. I speak o f love
while awake, I speak o f love while dreaming, to the water,
the shade, the hills, the flowers, the grass, the fountains,
the echo, the air, and the winds which carry away with
them the sound o f my vain words. And if there's nobody to
hear me, I speak o f love to myself!

Claudio Monteverde (1567-1643), a distinguished Italian
musician, is known for writing the first modem opera, Orfeo, in
1607. His enduring fame consists in his use o f unprepared
discords, his improvement o f recitative, his development of
orchestral resources and his revolution o f instrumentation. He
may justly be claimed as the founder o f dramatic music.
Monteverde’s Lasciatemi morire, is from a little-known Italian
opera Ariamta. Sung as the main character, Arianna, is left
behind, she feels alone, frightened and homesick. She calls out
to Theseus to come back and retreive her and not to leave her
alone. I f he does not return, she wants to die.

Translation
Let death now come to claim me! What, I implore you,
could bring me comfort in a fate so appalling, in such a
martyr’s torment? Let death now come to claim me!

Claude Debussy (1862-1918) is the most prominent composer
o f the French Impressionist movement. His works break away
significantly from the concepts o f traditional form and
harmony. He is also considered the most important composer o f
piano music since Frederic Chopin. His II p leure dans mon
Coeur is an ariette, published in 1888.

Translation
There’s weeping in my heart like the rain on the city.
Whence this dull lassitude spreading gloom through my
heart? O softly murmuring rain, on the roofs o f the town!
For a heart that is weary, oh, the sound o f the rain! It
weeps and knows not why, this faint heart, sick with
sorrow. Whence comes this malady that mourns, and
knows not why? That seems the saddest grief which knows
not why it grieves! Loving naught and naught hating, yet
my heart aches with sorrow.

E O 0 3

Leonard Bernstein (1918-1990) was perhaps the most
influential figure in classical music in the last half o f the
twentieth century. Composer, conductor, author, lecturer and
often controversial media personality, the American-born
Bernstein had a dramatic effect on the popular audience's
acceptance and appreciation of classical music. His own work
as a composer, particularly his scores for such Broadway
musicals as West Side Story and On the Town, helped forge a
new relationship between classical and popular music.

I H ate M usic , Bernstein’s cycle o f ‘five kid songs for soprano
and piano,’ was premiered in 1944 by soprano Jennie Tourel
with the composer accompanying. This song cycle presents
random comments on a variety o f subjects from the perspective
o f a ten-year-old girl.

Bernstein’s Candide, a brilliant musical setting o f Voltaire's
classic novel o f the trials and tribulations o f four young
philosophers thrust by their tutor, Dr. Pangloss, into a cynical
and predatory world has achieved a classic status in the musical
repertoire. It first opened at the Martin Beck Theatre on
December 1, 1956 to mixed reviews. The story’s main
character, Candide, illegitimate nephew to the Baron, is scorned
by the Baron's son, Maximilian, and loves his beautiful
daughter, Cunegonde. Candide is press-ganged into the Bulgar
army, which attacks and destroys the Schloss. The inhabitants
are killed, including Cunegonde, who is first raped. Full of
sadness, Candide roams on until he comes across the ever-
optimistic Pangloss, who has been wounded and now sports a
metal nose.

With no money, they sail to Lisbon on a merchant ship,
where they witness a catastrophic earthquake. Then they
are arrested as heretics, Pangloss hanged, and Candide
flogged. But, still hopeful, Candide travels on. In Paris, a
mysterious beauty has great men fighting over her.
Candide recognizes Cunegonde, who brushes aside her
apparent rebirth. Killing the two men who dominate her
life, Cunegonde flees to Cadiz with her jewels, where, in
the show, she sings Glitter and Be Gay, an ironic synopsis
o f her present condition.

The text o f Softly and Tenderly was written in 1880 by Will
Lamartine Thompson and can be found in most hymnals set to
the tune ‘Thompson.’ So moving has the text been over the

years that when evangelist Dwight Moody was on his deathbed,
he told Thompson: “ Will, I would rather have written “Softly
and Tenderly Jesus is Calling” than anything I have been able
to do in my whole life.” The original musical setting heard in
this recital is by American composer Raymond Brown.

Irish-born Victor Herbert (1859-1924) was an important
composer during the transitional period in the early part o f the
century when the operetta form was overtaken by American
musical comedy. During a twenty-year period he composed the
music for some 30 Broadway shows, containing some o f the
most memorable and popular songs o f the day, including the
romantic duet Thine Alone, from Eileen.

This recital is presented in partial fulfillment
o f the requirements

for the Bachelor o f Science degree with emphasis
in Church Music.

Thank you for turning o ff cell phones
and refraining from

flash photography and audio recording.

Coming Events

April 4-6 Spring Play 7:30 p.m.

April 8 Nielson/Young Piano Scholarship Auditions 7:30 p.m.

April 9 Hale/Wilder Vocal Scholarship Auditions 7:30 p.m.

April 11 Faculty Recital: Matt Barwegan
(Kelley Chapel)

7:30 p.m.

April 12 O N U Instrumental Festival 7:30 p.m.

April 15 Student Recital 9 :3 0 a.m.

April 15 Sr. Recital: David Belcher 7:00 p.m.

April 15 Concert Singers Concert (Kelley Chapel) 8 :30 p.m.

April 16 Sr. Recital:). Wasmundt St L. Moline 7:30 p.m.

April 18 Sr. Recital: T. Marcotte 7:30 p.m.

April 19 O N U Choral Concert 7:30 p.m.

April 22 Sr. Recital: T. Simmons St K. Ondersma 7:30 p.m.

April 25 Sr. Recital: A . Meyer
Jr. Recital: C. Hilligus

7:30 p.m.

April 27 Commencement Concert 7:30 p.m.

All events in Kresge Auditorium, unless specified otherwise.

BO OS

www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R E N E U N IV E R S IT Y

D E P A R T M E N T O F M U SIC

Nielson-Young
Piano Scholarship Auditions

Monday, April 08, 2002

7 :3 0 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Monday, A pril 08, 2002

2002 Nielson-Young
Piano Scholarship Auditions

Program

Invocation

R. Schumann
J. Haydn

M. vanAppledorn

Novelette No. 1 in F major, op. 21
Concerto in D major

Vivace
Contrast No. 1

Sarah Gonzalez, piano

Sonata No. 2, op. 31 L. van Beethoven
Allegro

Ballade No. 3, op. 47 F. Chopin
Jennifer Gates, piano

Concerto No. 1 in C major, op. 15 L. van Beethoven
I. Allegro con brio

(Recapitulation and Cadenza)
Scenes from Childhood, op. 15 R. Schumann

4. Entreating Child
3. Catch Me if You Can
7. Dreaming

Airs of Spain, op. 232 I. Albeniz
1. Prelude

Jared Hancock, piano

Prelude in Ab major (BWV 862)
Concerto N o. 1 in Bb minor, Op. 23

J.S. Bach
P. Tschaikowsky

Allegro con fuoco
Sonata No. 30, op. 109 L. van Beethoven

Vivace ma non troppo
Prestissimo

Carla Dirks, piano

The Nielson - Young Piano Scholarship

Olivet Nazarene University’s Department o f M usic is
grateful to artists Stephen Nielson and Ovid Young for

their consistent support o f the university and for their
commitment to Christian education through the funding o f this
annual scholarship for piano majors.

Nielson, a Phi Beta Kappa graduate o f Indiana U niversity
School o f Music, and Young, an alumnus o f Olivet, have been
performing together as a team since 1971, and are am ong the
most active duo-piano teams on the musical scene today.

/ 4 veey sp ec ia l tta n t yea to /f is . /ta e in
0$ tO ^eaton C elieg e £ee te e assistan ce

In atyaeatin g t/iis evening.

OLIVET
N A Z A R E N E U N IV E R SIT Y

DEPARTM ENT OF MUSIC

Hale - Wilder
Vocal Scholarship

Auditions
03 EO

TuesdayApril 9, 2002

7:30 p.m.

Larsen Fine Arts Center

2002 Hale-Wilder
Vocal Scholarship Auditions

Tuesday, A pril 09, 2002

Program

Invocation

Una furtive lagrima (from L ’Eliser D ’amore)
Let Beauty Awake
Prison
Mein!

Chad Hilligus, tenor
Sarah Gonzalez, piano

Vergebliches Standchen
Beau Soir
Psalm XXIII
Sempre libera (from La Tmviata)

Jennifer Tjepkema, soprano
Dr. Jeff Bell, piano

Ich grolle nicht (from Dichterliebe)
Verdi prati (from Alcina)
Ici-bas!
Simple Song (from MASS)

Steven Baker, baritone
Dr. Jeff Bell, piano

G. Donizetti
R. Williams

G. Faure
F. Schubert

J. Brahms
C. Debussy
P. Creston

G. Verdi

R. Schumann
G.F. Handel

G. Faure
L. Bernstein

L’Absence
Lullaby (from The Consul)
Wie Melodien zieht es mir
O del mio dolce ardor

Kimberly Meiste, mezzo-soprano
Carla Dirks, piano

Nymphs and Shepherds
Per la gloria d’adorarvi
Apres un Rive
Widmung

Amanda Medley, soprano
Kimberly Meiste, piano

Du bist wie eine Blume
Vedrai, carino (from Don Giovanni)
Les Presents
Domine Deus (from Gloria)

Stacie Knefelkamp, soprano
Jennifer Gates, piano

S O

H. Berhoz
G. Menotti

J. Brahms
C. Gluck

H. Purcell
G. Bonocini

G. Faure
R. Schumann

R. Schumann
W.A. Mozart

G. Faure
A. Vivaldi

A very special thank you to Ms. Judith Haddon
of Roosevelt University for her assistance

in adjucating this evening.

7 'len t Miss these, eoents!

April 1 1 Faculty Recital: Matt Barwegan 7:30 p.m.
(Kelley Prayer Chapel)

April 12 O N U Instrumental Festival 7 :30 p.m.

April 1 5 Student Recital 9 :3 0 a.m.

April 15 Sr. Recital: David Belcher 7:00 p.m.

April 15 Concert Singers Spring Concert 8:30 p.m.
(Kelley Prayer Chapel)

April 16 Sr. Recital:]. Wasmundt St L. Moline 7:30 p.m.

April 1 8 Sr. Recital: T. Marcotte 7:30 p.m.

April 19 O N U Choral Concert 7:30 p.m.

April 22 Sr. Recital: T. Simmons St K. Ondersma 7:30 p.m.

April 25 Sr. Recital: A . Meyer 7:30 p.m.
Jr. Recital: C. Flilligus

April 27 Commencement Concert 7:30 p.m.

All events in Kresge Auditorium, unless specified otherwise.

Faculty IZecital

Ylflatthew IBarwegen
viola

Or. Cjerald Anderson
piano

7:30 p.m.
Thursday, April 11, 2002

Kelley Prayer Chapel

P R O G R A M
Invocation

Suite No. 2 in D minor, S. 1008 J.S. Bach
Prelude (1685-1750)
Allemande
Courante
Sarabande
tflimiettcfrl—
Minuetto II
'-"M 'Je

Concerto in D major, Op. 1 Carl Stamitz
Allegro (1746-1801)
Andante Moderato
Rondo

— Intermission —

Sonate, Op. 11, No. 4 Paul Hindemith
Fantasie (1895-1963)
Thema mit Variationen --
Finale (mit Variationen)

OLIVET
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

Matthew Barwegen joined the adjunct faculty at Olivet this year. He earned the Master of Music from
Illinois State University and teaches violin and viola. In addition, he enjoys spending time as a
performance artist in the Chicago area.

Dr. Gerald Anderson has been a full-time faculty member since 1978. He holds a Master of Music from
Texas Tech University and a D.M.A. from the American Conservatory of Music. Dr. Anderson teaches
piano and music theory and performs as a member of the Opus 3 trio.

OLIVET
NAZARENE UNIVERSITY & L £ 4? S jM

i ' f ’ DEPARTMENT OF MUSIC J r *

INSTRUMENTAL
FESTIVAL

featuring

• University Orchestra •

• Concert Band •

• Jazz Band •

Friday, April 12,2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Program

UNIVERSITY ORCHESTRA
Vltava (Die Moldau) B. Smetana

from Ma Vlast (Mein Vaterland)

CONCERT BAND

Strike Up the Band G. Gershwin, arr. W. Barker
Folk Song Suite V. Williams

March - “Seventeen come Sunday”
Giligia (A Song of Remembrance) A. Reed
Abram’s Pursuit D. Holsinger

directed by Alan White
John Williams: Symphonic Soundtracks J. Williams, arr. J. Moss

JAZZ BAND

Doin’ Baise’s Thing S. Nestico
Greener Pastures L. Stack
El Tiberon D. Bardman
In the Mood J. Garland

Notes on Vltava (Die Moldau)

In 1872 Smetana began to think of composing a series of
symphonic poems that would describe several aspects of his beloved
Bohemia and its people, their history, their myths and their vision of
independence as a nation. He composed the first four of six orchestral tone
poems in a period of less than a year, between 1874 and 1875. Each of the
six symphonic poems is a complete work that can be played separately, but
the entire cycle is thematically organized and can also be played in a
continuous sequence, as a monumental single work in six movements,
entitled Ma Vlast.

The most popular of the symphonic poems is the second one,
V ltava (D ie M o ld a u), which is the Czech name of the great river that is
usually called, in German, the Moldau. The parts of it follow the course of
the river and can be divided into eight ‘episodes’ :

1) First and second sources flowing into the Vltava itself
2) Forest and hunting
3) Rustic village wedding
4) Moonlight and dance of water sprites or nymphs
5) Vltava returns
6) St. John rapids
7) Vltava Flows in broad stream

Orchestra Personnel
Neal W. Woodruff, director

Violin I Bass Bass Clarinet
Smith, Bethany * Kelley, Dan Love, Elizabeth
Anderson, Sara Robinson, Bethany
VanKley, April Allen, Larry Trumpet

Swardstrom, M att White, Alan
Violin II Lafevor, M ark
Wallace, Tressa Flute
Wonder, D avid Benson, Katie Horn

Crocker, Nichole Wasmundt, James
Viola
Sneed, Erin Oboe Baritone

Carter, M ichelle Schultz, Ryan
‘Cello Setzler, Amy

Adkins, M elissa Trombone
Enyeart, Joe Clarinet Gates, Jennifer
M cGuire, Shirlee M arcotte, Tracy Karhan, Karen

Elroy, Adam Ball, Judah
Piano Weber, M ike

Hancock, Jared Bassoon
Becker, Christine Percussion

* concertmistress
Chen, Joe

Agyei, Lawrence

ONU Concert Band
Don Reddick, director

Flute Bass Clarinet Trombone
DeMint, Tiffany Senffner, Brad Weber, Mike

Smith, Sara Gates, Jennifer

Krieger-Strope, L. Alto Saxophone Ball, Judah

Pugh, Rachel Smith, Phil

Jackson, Brittany Rumbley, Erin Baritone
Balis, Marilyn Festian, Marlene Schultz, Ryan

Lawson, Beth
VanderNaalt, Karin Tenor Saxophone Tuba
Price, Christopher Krestel, Kara Vaughn, Josh

Meyer, Angela Wright, Andy

Moeschke, Alyssa Trumpet
White, Alan Percussion

Oboe Yanchick, Steven Chen, Joe

Carter, Michelle Clark, Russ Cardiff, Gerald

Setzler, Am y Trembly, M att Calhoun, Richard

Brewer, Jeremy Pennington, Jessica

Clarinet McNamara, Kelli

Marcotte, Tracy

Metz, Colleen French Horn
Stephenson, Sarah Wasmundt, James

Courtney, Christy Malone, Leah

Lewandowski, Rachel

Booth, Mariah

Onu Jazz Band Personnel
M ark Lafevor, director

Alto Saxophone
Elroy, Adam

Hatcher, Jay

Tenor Saxophone
Webb, M att
DeZwaan, Jon

Baritone Sax
Marcotte, Tracy

Trumpet
White, A lan

Trembly, M att
Yanchick, D avid

Clark, Russ

Trombone
Karhan, Karen

Herbert, Laura

Weber, Mike

Piano
Yanchick, Steven Kilgore, Rodney

Guitar
Belcher, David

Bass Guitar
Robinson, Bethany

Swardstrom, M alt

Drum Set
Cardiff, Jerry

OLIVET
N A Z A R E N E U N IV E R SIT Y

DEPARTMENT OF M USIC

R ecital

AVID L L L C h L L
GUITAR

M onday, April 15, 2002
7:00 p.m.

K re sg e Auditorium
La rse n Fine A rts Center

Program

Invocation

Alman

Sonata in A (L. 483)

Waltz in E (Op. 32, No. 2)

Sakura: Theme and Variations

God Bless the Child
Bethany Robinson, bass

Adam Smith, piano
Jerry Cardiff, percussion

Ecos De Sefarad

Tres Apuntes (Three Sketches)
I. De el “Homenaje a Falla” (from “Homenaje a Falla”)

II. De unffagmento instrumental
III. Sobre un canto de Bulgaria

Berceuse: Cancion de Cuna

Wondrous Love

R.Johnson

D. Scarlatti

F. Sor

irr. Y. Yocoh

B. Holliday

J. Rodrigo

L. Brouwer

L. Brouwer

arr. N. Ruiz

Thank you for turning off cell phones and refraining from
flash photography and audio recording during the performance.

Program Notes
Robert Johnson (c. 1582-1633), an English composer, entered the service of the Lord
Chamberlain Sir George Carey as "allowes o f covenant servaunt" for seven years
beginning in 1596. He became a royal lutenist in 1604 and continued in the service of
Charles I, adding the title of ‘composer for lute and voices' in 1628, until 1633. He was
deeply involved in stage productions, composed instmmental music for masques, and
songs in dramatic style for plays by Shakespeare, Beaumont and Fletcher and others.

Sixth of ten children o f Alessandro Scarlatti, Domenico Scarlatti (1685-1757) was bom
in Naples in 1685, the year o f birth o f Handel and J.S. Bach. After a period in Italy he
moved to Madrid, Portugal and was accepted in the service of the Infanta Maria Barbara
after her marriage to the Spanish Infante. He remained in the service of Maria Barbara
after her husband's accession to the throne and died in Madrid in 1757. He is chiefly
known for the large number o f short sonatas he wrote for the harpsichord, many o f them
for his royal pupil and patron. Scarlatti composed 555 sonatas for the solo harpsichord.
This is # 483 arranged by Christopher Parkening.

The Spaniard Fernando Sor (1778-1839) was one of the greatest o f the composers for
the classical guitar. In addition to many serious works for one or two guitars, he composed
a large number of studies intended for players o f lesser virtuosity. Untold numbers of
students have worked their way through these studies, which provide memorable pieces
that, at the same time, enhance the skill and knowledge of the practitioner. These are now
some of the best known of Sor's works. He made his London debut in 1815 where he was
the first and only guitarist invited to perform with the London Philharmonic Society. In
1817, he appeared as soloist in his own concertante for Spanish guitar and strings. During
the 1820's he traveled to Russia, producing three of his ballets in Moscow. Following Czar
Alexander I’s death in 1825, Sor composed a funeral march at the request of the new Czar
Nicholas I.

Fernando Sor was, in his day, known as “the Mozart of the guitar,” just as, later,
Mauro Giuliani was known as “the Beethoven of the guitar.” Sor’s most famous work, in
fact, was his “Variations on a Theme of Mozart.” It takes its theme after a lieder from Die
Zauberflote. The study in B minor, like most guitar pieces, was made popular by the
Spanish, legendary guitarist, Andres Segovia. Segovia was not afraid to play and record
studies, and in fact often worked them into his repertoire for a concert

Yuquiiiro Yocoh (1925-) was bom in 1925 in the city o f Hita, Japan. Because o f his
passion for music, he left the Keijoh Dental College in favor of studying the guitar. A self-
taught performer and composer, his original compositions and arrangements of guitar
solos and ensembles are varied and interesting. Theme and Variations on the Japanese
folk song "Sakura" is his most famous work. It has been played and recorded by countless
guitarists worldwide, including John Williams. Sakura is ‘cherry blossom’ in Japanese.

Joaquin Rodrigo (1901-1999) was blind from the age o f three. This handicap, or perhaps
curse, bled into every note of his music. The fear and terror o f his emotional anguish
comes through brightly and very explicitly in his music. Ecos de Sefarad is a piece about
the Sefarad, a Jewish region in Spain. Much of the song contains the consistent haunting
tones found in many of Rodrigo’s darker works. Rodrigo died in 1999 at the age o f 98.

Leo Brouwer’s (1939-) four pieces were chosen to demonstrate the brilliance o f the
composer. He was bom Juan Leovigildo Brouwer in Havana, Cuba on March 1, 1939. He
began playing guitar at age 13, drawn to it by the sounds o f Flamenco music and
encouraged by his father, himself an amateur guitarist. His first real teacher was Isaac

Nicola who was a pupil of Emilo Pujol (1886-1980). Evident even at the time o f his first
public performance at age 17 was a talent for composing. Prelude (1956) and Fugue
(1959), influenced by Bartok and Stravinsky, show an early awareness o f music other than
guitar. He was further educated in composition at the Julliard School in New York and
then at Hart College in Hartford, Connecticut. Brouwer's early output embodies his Cuban
background and has the Afro-Cuban folk influence and rhythmic style.

The physical requirements o f modem guitar playing were expanded by Brouwer’s
Etudes Simples Numbers 1-20. New students o f the guitar should beware o f the title
‘simple’. With these studies Brouwer has produced a major work in the development o f
guitar technique, making it not only demanding but also very musical.

In addition to producing original compositions, Brouwer is an avid arranger o f other
composers’ works, such as Elite Syncopations and The Entertainer by Scott Joplin, and
Lennon and McCartney's Fool on the Hill, arranged for solo guitar. His achievements in
music go much further. He is an accomplished composer for varied media including
chamber and choral works, modem ballet, and many orchestral works. He has over 60 film
scores to his credit, as he served as director o f the music department o f the Cinema
Institute and musical adviser to the National Radio and TV company of Havana. Brouwer
is a respected conductor, working with some of the best orchestras across the world,
including Philharmonic Orchestra o f Berlin, National Orchestra of Scotland, Langham
Chamber Orchestra and the BBC Concert Orchestra.

The hymn Wondrous Love was arranged by Chicago guitarist, Norman Ruiz. Mr. Ruiz is
well known as a teacher and performer throughout the Chicago area. He was chosen in
1983 to perform in master classes with the great Andres Segovia at the University o f
Southern California He has also performed in master classes with great guitarists such as
Pepe Romero. He has performed Rodrigo’s Concierto de Aranjuez with the London
Philharmonic in 1987, and has worked on Fantasia para un Gentilhombre (Fantasy for a
Gentleman) with Christopher Parkening. This arrangement reflects not only his mastery of
the guitar, but of understanding it completely, in all its beauty.

WHAT WONDROUS LOVE IS THIS
What wondrous love is this, O my soul, O my soul!
What wondrous love is this, O my soul!
What wondrous love is this that caused the Lord o f bliss
To bear the dreadful curse for my soul, for my soul
To bear the dreadful curse for my soul.

When I was sinking down, sinking down, sinking down,
When I was sinking down, sinking down;
When I was sinking down beneath God's righteous frown,
Christ laid aside His crown fo r my soul, for my soul
Christ laid aside His crown fo r my soul.

To God and to the Lamb I will sing, I will sing,
To God and to the Lamb I will sing:
To God and to the Lamb Who is the great IAM-
While millions join the theme, I will sing, I will sing,
While millions join the theme, I will sing.

And when from death Pm free, I'll sing on, I'll sing on
And when from death I'm free, I'll sing on:
And when from death I'm free, III sing andjoyful be,
And through eternity I 'll sing on, I'll sing on.
And through eternity I 'll sing on.

OLIVET NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

Concert
Singers
A Concert of
Sacred Music

Monday, April 15, 2002
8:30 P.M.

Kelley Prayer Chapel

PROGRAM

Alleluia (from motet No. 6 “Lobet den Herm)

Invitation to Prayer

Prayer

J.S. Bacli

J. Bell

God Be In My Head J. Bell

Lamb Of God, What Wondrous Love (based on P avanne) G. Faure
arr. R. Petkeij

Hark, I Hear The Harps Eternal arr. A. Parkei]

In My Weakness

The Eyes Of All Wait Upon Thee

D. McIntyre^

J. Berger|

Moses

Benediction

You Are The Light

K. Medema

T. Fettke

Concert Singers

Soprano

Sarah Marta
Amanda Medley
Kati Ondersma

Anne Wadsworth

Alto

Kristina Cloud
Ashley Gemand

Kim Meiste
Carrie Brinkman

Autumn Shepherd

Tenor

Ben Chew
Artie Dittmer

Jeremy Nemec
Scott Whalen

Bass

Steven Baker
Jonathan DeZwaan

Eric Skelton
Dan Schlorff

Conductor
Dr. Je ff Bell

Accompanist
Jennifer Anderson

Com ing Events

April 16 Senior recital: James Wasmundt 7:30 p.m

and Laura Moline

April 18 Senior recital: Tracy Marcotte 7:30 p.m

April 19 ONU Choral Concert 7:30 p.m

Chrysalis, Testament, and Orpheus Choir

7:30 p.m

April 22 Senior recital: Tristin Simmons

and Kati Ondersma

April 25 Senior recital: Angie Meyer 7 .3 O p m

Junior recital: Chad Hilligus

April 27 Commencement Concert 7:30 p.m

All events in Kresge Auditorium

O LIV E T N A Z A R E N E
U N IV E R SIT Y

DEPARTM EN T OF M U SIC

S t u d e n t R e c i t a l
M onday, April 15, 2002

9 :3 0 a.m.

K resge A uditorium Larsen Fine A rts Center

Program

Concerto in C major J. Haydn
Melissa Adkins, cello
Bethany Smith, piano

Adieu G. Faure
Laura Francis, mezzo-soprano

Bethany Smith, piano

Andante et Allegro J. Guy-Ropartz / arr. A. Shapiro
Judah Ball, trombone
Dr. Karen Ball, piano

Ich grolle nicht R. Schumann
Jennifer Johnston, mezzo-soprano

Jennifer Gates, piano

Give me Jesus arr. Moses Hogan
Autumn Shepherd, mezzo-soprano

Sarah Gonzalez, piano

Concerto A. Glazounov and A. Petiot
Matt Webb, saxophone

Dr. Gerald Anderson, piano

When I Have Sung my Songs E. Charles
Leah Malone, mezzo-soprano

Jennifer Gates, piano

Bride o f the Waves H. Clarke
Ryan Schultz, euphonium

Jennifer Gates, piano

Concerto in G major J. Quantz
Mesto

Linnea Krieger-Strope, flute
Bethany Smith, piano

Asking for You (from DoReM i) J. Styne
Scott Neild, tenor

Ryan Schultz, piano

Sonata 4
Mike Weber, trombone
Jennifer Gates, piano

Romanze No. 2, Op. 50
Erin Sneed, violin

Bethany Smith, piano

L. Beethoven

OLIVET
N A ZA REN E UNIVERSITY

DEPARTMENT OF MUSIC

Senior Recital

c j a u r a

mezzo-soprano

£(ames (Wasmundt
g^rencfi Fiorn

Assisted b̂
<J)r. 0eratcf piano

Carta <J)irks ,piano

gteven ^ aker, bass
£Hegan CHpfinc, soprano

^XattheAA? q^utting, baritone

C& K)

Tuesday, April 16, 2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Program

Sehnsuch
Du bist wie eine Blume

Ms. Moline

Concerto No. 4 in Eb Major
Allegro moderato
Romanza (Andante)
Rondo (Allegro vivace)

Mr. Wasmundt

Che faro senza Euridice? (from Orfeo E d Euridice)
Voi, che sapete (from Le Nozze di Figaro)
Ici-bas
Beau soir

Ms. Moline

Morcean de Concert
Allegro moderato
Adagio
All—non troppo

Mr. Wasmundt

Nino precioso
Lullaby (from The Consul)
Ave Maria J.S.
Pie Jesu (from Requiem)

Ms. Moline

Le Basque
Mr. Wasmundt

Life Has Loveliness to Sell
Ms. Moline and Mr. Wasmundt

Megan Moline, soprano
Matthew Nutting, tenor

Steven Baker, bass

L. vanBeethoven
F. Liszt

W.A. Mozart

C.W. vonGluck
W.A. Mozart

G. Faure
Claude Debussy

C. Saint-Saens

arr. B. Ware
G. Menotti

Bach / C. Gounod
A.L. Webber

M. Marais

J.Q. Mulholland

Program Notes

Sehnsucht
Only one who longing knows what I suffer! A lone and separated from all joy , I
gaze at the sky to the south. Ah, he who m y loves and knows is in the distance. It
dizzies me, it bum s m y inner parts.

Du bist wie eine blume
Y ou are like a flower so lovely and fair and pure; W hen I look at you,
melancholy creeps into m y heart. I think that I should lay m y hands on your head,
Praying that G od will keep you just this pure and beautiful and lovely.

Concerto No. 4 in E -fla t M ajor (K. 495)

W olfgang Amadeus M ozart (1756-1791) Four o f his five works for horn were
written for Ignaz Joseph Leutgeb, who played the hom in the A rchbishop’s
orchestra at Salzburg, then m oved to Vienna. There he opened a cheese shop,
described by M ozart’s father as “the size o f a snail’s shell”, but continued to play
the hom. That he possessed great skill as a perform er is evident from the m usic
M ozart wrote for him, and music critic D ittersdorf lists Leutgeb among the “rare
virtuosos” heard in Vienna. Otherwise Leutgeb does not seem to have been very
bright; M ozart delighted in poking fun at him. The concertos were originally
written for hom s in D and E-flat. The fourth concerto in E-flat is one o f M ozart’s
best-known pieces.

Che faro senza Euridice?
W hat will I do w ithout Euridice? Where will I go w ithout m y beloved? W hat
will I do? W here will I go? W hat will I do with out my beloved? Euridice! Oh
God! Answer! I am still your faithful one. Ah, no more help, no m ore hope for
me comes forth from earth, for from heaven!

Voi, che sapete
Y ou ladies, who know w hat love is, see if I have it in m y heart. W hat I feel, I ’ll
repeat to you. I t’s new for me; I can’t understand it. I feel an em otion full o f
desire which is now pleasure, now torture. I freeze, and then I feel my soul
bursting into flames; and in a mom ent I freeze again. I ’m seeking a treasure
outside o f m e—I don’t know who holds it; I don’t know w hat it is. I sigh and
moan without wanting to; I quiver and tremble without knowing why. I find
peace neither night nor day, but yet I enjoy languishing that way.

Ici-bas
Down here all the lilacs die, all the songs o f birds are short. I dream o f sum m ers
that last forever! D ow n here lips touch briefly leaving nothing o f their velvet. I
dream o f kisses that last forever! Down here everyone weeps about their
friendships or their loves. I dream o f couples that last forever!

Beau soir
W hen at sunset the rivers are rosy and a gentle ripple crosses the fields o f grain, a
suggestion to be happy seems to emanate from all things and enters the troubled
heart. A suggestion to savor the charm o f being in the w orld while one is young
and the evening is beautiful; for we are m oving on just as this wave m oves on: it
to the sea, we to the tomb.

M orceau de Concert (Op 94)

Camille Saint-Saens (1835-1921), known as one o f the best representatives o f
the conservative tradition o f French music, was also an enthusiastic intellectual
interested in the study o f mathematics, the natural sciences, astronom y, and
philosophy. His m ain activities, however, included the prom otion o f
performances o f music by Schumann, W agner, Bach, and Handel, all unusual in
France at the time, and the founding o f the Societe Nationale de M usique, which
hosted premieres o f m any important works o f Ravel, Debussy, Dukas, Chabrier,
Franck, Faure, and Saint-Saens. M orceau de Concert, written in 1887, is one o f
three works by Saint-Saens for hom w ith accompaniment. Although written in
one movement, it follows closely the traditional concerto, beginning with an
allegro theme and variations followed by an adagio, and closing w ith a brilliant
and virtuosic allegro.

Nino precioso
Baby boy precious, more than ermine, sleep baby boy, God o f love. Sleep
peacefully, sleep meanwhile lifts a song, m y hum ble voice. Sleep, little one;
today is cold. Sleep, little one, I will watch.

Pie Jesu
Holy Jesus, feed m e in green pastures, grant thy servant endless rest. Faithful
shepherd, feed me in green pastures, grant thy servant endless r e s t .. .eternal.

L e B asque

M arin M arais (1656-1728) was a French com poser and bass viol player during
the Baroque era. He was the central figure in the French school o f bass viol
perform ers and composers that flourished in Paris during the late 17th and early
18th centuries. L e Basque has been transcribed for almost every instrument, but
was popularized as standard hom literature by the late Dennis Brain. It became
B rain’s most favorite encore piece.

ca so 03 80

This recital is presented in partial fu lfd lm en t
o f the requirements fo r the

bachelor o f science degree in music education fo r Mrs. Moline
and the bachelor o f arts degree in music education fo r Mr. Wasmundt.

Thank you fo r turning o ff cell phones and refraining from
flash photography and audio recording during the performance

OLIVET
N A Z A R E N E U N IV E R S IT Y

D EPA RTM EN T O F M U SIC

Senior Recital

M a r c o t t e

c l a r i n e t

Assisted, by

Dr. Karen Ball, piano

Carla Dirks, piano

Adam Elroy, clarinet

Thursday, April 18, 2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

S e n i o r R e c i t a l

X r a c y A A a r c o f f e

T h u r s d a y , .A p r i l 1 8 , 2 0 0 2

Program

Invocation

The Flight of the Bumblebee

Ms. Marcotte
Carla Dirks, piano

Konzert f~moll fur Klarinette und Orchestrer, Op. 5 B.H. Crusell
Allegro
Andante Pastorale
Rondo

Ms. Marcotte
Dr. Karen Ball, piano

Suite for Two Clarinets A. Frank
Prelude
Marche
Rondo
Dirge
Finale

Ms. Marcotte
Adam Elroy, clarinet

N. Rimsky-Korsakov
transcr. G. Iasilli

Intermission

Sonata for Clarinet and Piano, Op. 120, No.l J. Brahms
Andante un poco Adagio

Ms. Marcotte
Dr. Karen Ball, piano

Three Pieces for Solo Clarinet I. Stravinsky
Sempre molto tranquillo
Allegro
Allegro ritmico

Ms. Marcotte

Carnival o f Venice arr. P. Jeanjean
Theme and Variations

Ms. Marcotte
Carla Dirks, piano

This recital is presented in partial fulfillment
of the requirements for

Ms. Marcotte's Bachelor of Science degree with emphasis
in Clarinet Performance.

Thank you for turning off cell phones and refraining from
flash photography and audio recording during the performance.

OLIVET
NA ZA REN E UNIVERSITY

DEPARTMENT OF MUSIC

Choral
Concert

featuring

Chrysalis Women’s Choir
Testament Men’s Choir

Orpheus Choir

2£ q£ <*£cro ot> at> at> ao

7:30 P.M. Friday, April 19, 2002
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Go Down Moses

Ave Maria, Op. 12

Lift Thine Eyes (from E lijah)

I’d Rather Have Jesus

Holy, Holy, Holy/He Is Holy

He’s Been Faithful

arr. Hayes

J. Brahms

F. Mendelssohn

arr. Greer/Linn

arr. McMillen

Cymbala/Kirkland

Chrysalis Women’s Choir
Professor Martha Dalton, conductor

Carla Dirks, piano

(T u u D CTO O u CTD

All That Hath Life And Breath

1 Sing The Mighty Power O f God

Favorite Song Of All

Rejoice, The Lord Is King

Poor Man Laz’rus

Trust In The Lord

There Is A Name

R. Clausen/arr. R. Scholz

I. Watts/arr. J.H. Moyer

arr. D. Galbraith

arr. M. Hayes

arr. J. Hairston

D. Butler

arr. R. Sterling

Testament Men’s Choir
Professor Neal Woodruff, conductor

Jennifer Gates, piano
Melissa Hines, piano

O Let Your Soul Now Be Filled With Gladness Swedish/arr. F. Bock

Song Of Praise

Salvation Is Created

O Love That Will Not Let Me Go

My Faith Looks Up To Thee

Sing dem Herm

K. Nystedt

P. Chesnokov/arr. A. Antolini

arr. J. Rouse

arr. J. Rouse

M. Praetorius/arr. W. DePue
Translation: Sing to the Lord! Alleluia! Alleluia!

W e all love Him. Praise to His name.
Sing it w ith tim brel and harp.

Lin Gonna Sing ‘Til The Spirit Moves In My Heart M. Hogan

Saul (Dan Schlorff, narrator) E. Hovland

Be Ye Glad (Jennifer Anderson, piano) M. Blanchard/arr. B. Greer

The Battle Of Jericho

The Mind Of Christ (Ben Kunz, piano)

Orpheus Choir
Dr. Je ff Bell, conductor

2£ 3£CTO C rD CTO t f t) CTO

arr. M. Hogan

M. Hayes

C hrysalis W om en 's C h o ir

Soprano I
Elizabeth Angell
Kristin Case
Carrie Brinkm an
Krista Edwards
Jennifer Kam stra
Amber King
Lisa Lockwood

S oprano II
April Best
Grace Cook
Laura Francis
Jennifer Nokes
Erica Phelps
Trisha Riggall
Kara Watson

Alto I
Amy B rooks
Jennifer B uda
Rebekah C osby
Sara Everage
Nicole Festin
Kristin H eppe
Jennifer H olm es
Katie O m anson
Leah M alone
Sara W ard
Jessica W hite
Roxanne M argeson

Alto II
M arlene Festian
Krista N eatham er
A m anda Rodgers
Amber Rollison
Abigail Rowe
Rachel Smith
Paris W alton

Testament M en’s Choir
Tenor I
B en B orchardt
John D alton
A rtie D ittm er
Carlos Lonberger
D eJuan Shelby
M att Stump

Soprano
K ristin A m ato
K atie B ennett
K atie Benson
Jessica H endrix
Jam ie H iggins
K risten H inze
Stacie K nefelkam p
Sarah M arta
A m anda M edley
Jeri A nn M ichael
M ichelle N ix
K ati O ndersm a
L isa Payne
A ngela Sm ith
G retchen Steinhart
Jenny T jepkem a
A nne W adsw orth
Jackie W heeler

Tenor II
Daniel A um iller
M att H eincker
Joe Lustig
Jerem y N em ec
Jonathan Sidener
Josh Vaughn
Ted W alker

Baritone
Jo sh Adams
R yan Brow n
K evin Hughes
Justin M ain
B arry M arshall
A ndrew M aynard
B rian Schafer
Eric Skelton
M ike W eber
D avid W onder
T revor Young

Bass
Larry Allen
Scott Ayers
M arcus Cleveland
Jonathan DeZwaan
M arvin Floyd
Matthew Krock
Chad Smith
Aaron W irick
Matt Stanley
Nathan Simpson
Luke W adsworth

Orpheus Choir
Alto
Jennifer Anderson
C arol Cheney
K ristina Cloud
K arla Crawford
B ethany D em m in
C asey Fox
Sarah Gonzalez
Jaym e H unt
Jennifer Johnston
Angela LaPlace
H ollie Ludwig
K im M eiste
K ristin M iller
Jessica Pennington
B onnie Poling
A utum n Shepherd
D anielle Spurgeon
A m y Stipp
K im T ocheff

Tenor
Seth Baron
Ben Chew
Chad Hilligus
Ben Kunz
Tim Livengood
D avid M aitland
Jonathon M aloney
Scott Neild
Scott Pittman
Robb Schunem an
Nathan Vail
Scott W halen

Bass
Remington Anksorus
Steven Baker
Jason Brabson
Chris Clough
Phil Dannewitz
Kris Dunlop
Jared Hancock
Carl Leth
Brendan Osweiler
Kevin Rector
Dan Schlorff
Chris Scott
Brad Senffher
Travis W asson
M att W ebb

Thank you for turning off cellular phones and refraining from
flash photography and audio recording.

9£C rt) o u CTO (J o C7D

Please join us here in Kresge Auditorium Saturday, April 27 at
7:30 P.M. for the annual Commencement Concert

featuring selected ONU student performers
and the ONU Orchestra

OLIVET
NAZAR£NE UNIVERSITY
DEPARTMENT OF MUSIC

Senior Recital

Katherine Ondersma
mezzo-soprano

Tristin Simmons

Assisted by
Jared Hancock, piano
Jennifer Gates, piano

Monday, April 22 , 2002
7 :30 p.m.

Kresge Auditorum
Larsen Fine Arts Center

Katherine Ondersma, mezzo-soprano
T iistin Simmons, soprano

Program

Invocation

Rend il sereno al ciglio (from Sosarme)
Non so piu cosa son (from Le Nozze di Figaro)
Elegie
Faites-lui mes aveux (from Faust)
Va! Laisse couler mes larmes (from Werther)

Ms. Ondersma
Jared Hancock, piano

X X X

Nuit d’etoiles
Mandoline

Ms. Simmons
Jennifer Gates, piano

X X X

Abschiedlied der Zugvogel (Op. 63, No. 2) F
Herbstlied (Op. 63, No. 4) F
Abendlied F

Ms. Ondersma and Ms. Simmons

G.F. Handel
W.A. Mozart
J. Massenet

C. Gounod
J. Massenet

C. Debussy
C. Debussy

. Mendelssohn

. Mendelssohn

. Mendelssohn

Shto Vimene Tebye Moyom N. Titova
Dyeva v Czarskoe-seio C. Cui
Chiganskaya Pjesnya A. Vertovskovo

Ms. Ondersma

O mio babbino caro (from Gianni Schicchi) G. Puccini
Vissi d’arte, vissi d'amore (from Tosca) G. Puccini
Quando men vo soletta per la via (from La Boheme) G. Puccini

Ms. Simmons

X X X

Silent Noon R. Vaughan Williams
The Sleep that Flits on Baby’s Eyes (from Gitanjali) J. Carpenter
Consecration J.N. Beck
Lord, Here am I J.N. Beck

Ms. Ondersma

Naughty Marietta (from Naughty Marietta)
A Kiss in the Dark (from Orange Blossoms)
Art is Calling for Me (from The Enchantress)

Ms. Simmons

V. Herbert
V. Herbert
V. Herbert

X X X

This recital is presented in partial fulfillment o f the requirements
for Ms. Ondersma’s Bachelor of Arts degree

with General Music emphasis
and for Ms. Simmons’ Bachelor o f Science degree

with General Music emphasis.

Thank you for turning off cell phones and refraining from
flash photography and audio recording during the performance.

TRANSLATIONS AND PROGRAM NOTES

Rend il serene al cilia

Bring to your eyes renewed calmness, Mother, now weep no more.
Forget all thoughts of danger. Have no more fear today.

Non so piu cosa son

I don’t know anymore what I am, what I am doing;
Now I’m made of fire, now of ice.
Every woman makes me change color;
Every woman makes me tremble
At merely the words ‘love,’ ‘pleasure,’
My breast becomes nervous and upset,
And desire for love, a desire that I can’t explain, forces me to talk.
I talk about love when awake;
I talk about love when dreaming:
To the water, to the shadow, to the mountains, to the flowers,
To the grass, to the fountains, to the echo, to the air,
To the winds which carry away with them the sound of my futile words.
And if I don’t have someone to hear me, I talk about love to myself.

Elegie
0 Spring of days long gone by, where is thy bloom?
Blossoms no longer I see! I see no blue in the sky.
1 hear no song, birds do not carol to me! Love, since you left me, I grieve alone!
Spring may be fairer then ever before, but with you forever have fled
Bright happy days and blue sunny skies overhead.
Cold is my heart and as dark as the night! Love now is dead. All is over!

Faites-lui mes aveux
Greet her for me; bear my wishes!
Flowers in bloom close-by her, tell her that she is beautiful,
That my heart night and day languishes from love.
Reveal to her soul the secret of my passion,
That it may give forth, with you, fragrances more sweet!
Withered! Alas, that sorcerer, whom God damns, has brought me bad luck!
I can’t touch a flower without it withering! Let me dip my fingers in the holy water!
It's there that every evening Marguerite comes to pray!
Let's see now! Let's see quickly! Are they withering? No!
Satan, I laugh at you! It's in you that I have faith; speak for me!
May she know the emotion she caused to be born,
And of which my troubled heart has not spoken at all!
If love startles her, may the flower upon her mouth
At least be able to place a sweet kiss!

Va! Laisse couler mes larmes
Go! Let my tears flow, they do me good, my dear!
The tears that people do not shed all sink into our souls,
And with their steady drops hammer the sad and weary heart!
Its resistance finally exhausted, the heart becomes hollow and grows weak:
It is too big, nothing will fill it up, and too fragile, anything will break it!

Nuit D’Etoiles
Night of stars, beneath your veils, in your breeze and fragrance,
Sad lyre that sighs, I dream of past loves.
Serene melancholy stirs deep in my heart,
And I sense the soul of my beloved quiver in the dreamy forest.
Night of stars, beneath your veils, in your breeze and fragrance,
Sad lyre that sighs, I dream of past loves.
I see again at the fountain your gaze blue as the skies;
This rose is your breath and those stars are your eyes.
Night of stars, beneath your veils, in your breeze and fragrance,
Sad lyre that sighs, I dream of past loves.

Mandoline
The men serenading, and the lovely ladies listening
Exchange idle chatter under singing branches.
Tircis is there, and also Aminte, and the ever-present Clitandre;
And there is Damis, who for many a cruel maid creates tender verses.
Their short silk jackets, their long gowns with trains,
Their elegance, their joy, and their soft blue shadows
Whirl in ecstasy of a pink and gray moon,
And the mandolin chatters on amid the quivering of the breeze.
La, la, la ...

X X X

Abschiedslied der Zugvogel
How green it was in field and wood, and all is now so bare and cold!
The joyful summer tide is fled, and sorrow comes when joys are dead.
We knew of naught that pains or grieves; we sat beneath the sheltering leaves,
In sunshine sported here and there, and sang as free as sun and air.
Now sadly everywhere we roam, for we poor birds have lost our home;
The time has come, we cannot stay, but fly to far off lands away.

Herbstlied
Ah, why so soon cease dancing and singing,
Why changes springtime to wintertide?
Ah, why so soon, where laughter was ringing, do all so silent and still abide?
Soon will the last sweet echo be dying,
Soon will that last sweet songster be flying!
Soon will that last green leaf down fall!
Homeward they hither, one and all.
Ah, why soon cease dancing and singing, why changes joys to pining and pain?
Were you a dream, from earth lightly winging,
Charming as Spring, your love thought vain?
One thing there is that will never leave me, it is my yearning; it will ever remain!

Abendlied
When, folded in night’s dark mantle, to rest I repair,
A sweet and charming vision before me rises there.
And stares in silent slumber mine eyes to close do see,
The vision softly nears me, and glides into my dream.
And with my dream at morning it never fades away,
Within my heart I bear it, enshrined the live-long day.

About the three Russian selections:
All three of these pieces share the same librettist. They are all based on poems
written by Alexander Sergeevich Pushkin, Russia's finest and most beloved poet.
His eloquent use of the Russian language in poetry freed Russian writing from
the constraints of tradition and set new literary standards for novelists and poets.
He was born in 1799 in Moscow and died only 38 years later in St. Petersburg
after being fatally wounded in a duel for the honor of his wife.

Sto vi emyene tyebye moyom?
What is it in my name for you?
It will die like a sad sound of a wave washing a distant shore,
Like a night sound in a silent forest.
On a memorial sheet, it will make a dead impression
Like the pattern of a grave inscription in a foreign language.
What is in the name? Forgotten in new and rebellious excitements long ago,
It won’t give your soul clear and tender memories.
But on a sorrowful day, pronounce it in the silence;
Say: there is a trace of me; there is a heart I live in.

Dyeva v czarskoe-selo
There stands the maiden of stone--she has broken her beautiful jar;
She stands sadly, idly holding the fragments.
0 wonder! From the jar at her feet flows a marvelous radiant fountain!
Hopeless, the maiden still sorrows over endless waters that flow

Chiganskaya Pyesnya
Old husband, threatening husband, you cut me, burn me:
I'm sure; I'm not afraid of either knife or fire.
Old husband, threatening husband I hate you, despise you.
1 love another man, and I die loving.
He is fresher than spring, hotter than a summer day;
Oh, he is so young and bold; he loves me so much!
Oh, how I caressed him in the silence of night!
How we laughed at your gray hair!

X X X

0 mio babbino caro
Oh, my beloved Daddy, I love him as my King.
I’m going to Porta Rossa to buy our wedding ring!
Yes, father, I do mean it! And if you still say no, I’ll go to Ponte Veccio.
I’ll throw myself below! I languish and I suffer ...Alas! I want to die!

Vissi d ’arte, vissi d ’amore
1 have lived for art and for love, and I did not harm a living soul!
Secretly I relieved many miseries ...
Always with sincere faith, my prayers arose in church.
Always with sincere faith, I gave flowers for the alters.
In this hour of sorrow, why, Lord, am I rewarded like this?
I gave jewels to adorn the mantle of the Madonna,
And I gave my singing to the stars and the heavens,
Which, because of my singing, smiled more beautifully ...
In this hour of suffering, why, Lord, why do you reward me like this?

Quando men vo soletta per la via
As through the streets I wander onward merrily,
See how the folks look round,
Because they know I’m charming, a very charming girl,
And then 'tis mine to mark the hidden longing,
And all the passion in their eyes;
And the joy of conquest overcomes me, every man is my prize!
And thus their hearts I capture as if by magic all my own,
Ah! Rapture! T is mine alone!
Now that once your love for me betrayed, why should you be dismayed?
Yet though deep in your heart rankles the smart,
You’d ne’er confess--but rather die!

Naughty Marietta
This operetta tells the story of a group of girls sent to America in 1780 by the
French government to find husbands and build up the colony there. Marietta is a
princess who runs away with this group in order to escape an arranged marriage
with a much older suitor. While in New Orleans, she falls in love with Captain
Richard, leader of the mercenaries. In this song, Marietta discusses the two sides
of herself: the good side and the mischievous side. The song is entitled N aughty
Marietta because her naughty side unfailingly wins out despite her attempts to
be good.

Kiss in the Dark
Kitty sings to her Godfather as she recalls the thrill of “love’s first kiss” at a dance
she has attended.

Art is Calling for Me
A wicked prime minister attempts to disinherit the Prince by marrying him to a
commoner, a prima donna. However, his plan backfires when the singer turns out
to have royal blood! In this aria, the princess-turned-singer tells of her royalty,
and how it means nothing in comparison to her dream of being a prima donna
and singing on stage. This song makes reference to two very famous opera
singers of the composer’s day, Melba and Tetrazzini. These opera singers were
so famous that their favorite foods where named after them: peach melba (a
dessert), and chicken tetrazzini (an entree)!

OLIVET
N A Z A R E N E U N IV E R S IT Y

D EPA R TM EN T O F M U SIC

£>cnie* JZccitaL

/ i n g e l a j*

f c l a t e

/ J a n i e * / Z c c i i a l

C h a h ~ H i lL U] U S

tcnc*

/ 4s s ifte ? fy

'S e t / t a t t t f p u i / w

^ a M A r f t t f M f e a , p i a t t #

‘"Chutsbaty 2 5 , 2 0 0 2

7 :3 0 p .m .

K t e s q e f \ t* b i l c v iu n t

Aarsen ĉ -inz fkrts (Zenier

Invocation

Program
Mr. Eric Meyer

Una furtive lagrima (from L 'elisir D ’amore)
Amarilli, mia bella

Mr. Hilligus
Sarah Gonzalez, piano

G. Donizetti
G. Caccini

Concerto No. 1 in G, K 313
I. Allegro maestoso

Ms. Meyer
Bethany Smith, piano

W.A. Mozart

Songs of Travel
2. Let Beauty Awake
4 Youth and Love
9 I Have Trod the Upward and the Downward Slope

Mr. Hilligus

R. Vaughan Williams

Morceau de Concours

Prison
Lydia
Nacht und Traume
Mein!

Ms. Meyer

Mr. Hilligus

G. Faure

G. Faure
G. Faure

F. Schubert
F. Schubert

Orchestra Suite in B minor
Polonaise
Badinerie

Ms. Meyer

J.S. Bach

Notes
Una furtiva lagrima
Gaetano Donizetti was a prolific composer, writing both comic and serious operas as well
as solo vocal music. Throughout his career he battled with powerful Italian censors to put
his works on stage. Two of his best-known comedies, L'elisir d'amore (1832) and Don
Pasquale (1843), are considered masterpieces of comic opera and continue to hold their
places in the standard performing repertoire.

Translation
A furtive tear fell from her eyes. She seemed to envy to merry girls.
What more am I looking for? She loves me. Yes, she loves me. I see it.
To feel the throbbings of her beautiful heart for a single instant!
To mingle my sighs for a short time with her sighs!
To feel the throbbings, to mingle her sighs with mine!
Heaven, 1 could die; I ask for nothing more.

Amarilli, mia bella
Giulio Caccini, who was employed by the Medici family in Tuscany, called “Amarilli” a
madrigale, or a through-composed piece with uneven phrase lengths; he used aria to
describe strophic songs composed in dance rhythms.

Translation
Amaryllis, my beautiful one, do not doubt my heart’s sweet desire to have you as my love.
Believe it nevertheless, and if fear assails you, take my arrow, open to my bosom, and you
will see written on my heart: Amaryllis is my love.

Ralph (pronounced "Rafe") Vaughan Williams was bom in Gloucestershire in 1872, and
was arguably the greatest British composer. A prolific writer of music and champion of
British cultural heritage, Vaughan Williams composed many vocal works including Songs
o f Travel, an early song cycle set to texts by Robert Louis Stevenson. There are lingering
traces of Vaughan Williams’s ftn-de-siecle 'Rossetti' style, but most of the songs take the
first steps to the idiom for which he is known

Morceau de Concours
As professor of the Paris Conservatoire, Gabriel Faure was looking to make some reforms.
It was said that to make reforms to the Conservatory would take a ‘revolution.’ However,
Faure accomplished this with music of utter simplicity, sincerity and. The title page of the
original manuscript reads, Gabriel Faure-14 Juillet, 1898. Bastille day. Presumably, the
Conservatoire was closed for the holiday, and the 53 year-old professor took advantage of
his day off to pen this little gem.

Prison

Gabriel Faure’s stylistic development can be traced from the sprightly or melancholy song
settings of his youth to the bold, forceful late instrumental works including delicate
combination of extended tonality and modality and rapid modulations to remote keys and
continuously unfolding melody.

Translation (by Sergius Kagen)
The sky above the roof is so blue, so calm; a tree above the roof rocks its crown
The bell in the sky that one sees softly rings, a bird on the tree that one sees plaintively sings;
My Lord, my Lord! Life over there is simple and quiet!
This peaceful clamour comes from the town;
What have you done, oh you, who now weeps endlessly,
Say! What have you done, you, with your youth?

Lydia
Lydia, on your rosy cheeks and on your neck so fresh and white,
Flow sparklingly the fluid golden tresses, which you loosen.
This shining day is the best of all; Let us forget the eternal grave,
Let your kisses, your kisses of a dove sing on your blossoming lips.
A hidden lily spreads unceasingly a divine fragrance in your breast;
Numberless delights emanate from you, young goddess,
I love you and die, oh my love; Kisses have carried away my soul!
Oh Lydia, give me back life, that 1 may die, forever die!

N acht und T rau m e

Franz Schubert’s (1797-1828) love of poetry led him to be the earliest master of the
romantic art song, and his imaginative harmonies and dissonances provide some of the
most poetic moments in music.

Translation (by Gerard Mackworth-Young)
Holy night, you descend now; now also are floating dreams,
As your moonlight through the spaces, through the still hearts of men.
They behold it with joy and call aloud when day breaks:
Return again Holy night! Sweet dreams return again!

M ein!

Brooklet, rush no more! Mill wheels, stop your rumblings!
All you merry woodland birds, great and small, sing no more!
Through the woodland, to and fro, let one rhyme alone be heard,
The beloved maid of the mill is mine, is mine!
Spring, are these all the flowers you have? Sun, have you no brighter radience?
Ah, then must I, all alone, with that blessed word of mine,
Go uncomprehended through all the wide creation!

B m ino r Suite

The B minor Suite has a special place among the four extant orchestral suites by Johann
Sebastian Bach for two reasons; it is the only suite which calls for only one wind
instrument, and the only one with extensive solo passages for one instrument. Since,
moreover, it is essentially Bach’s only composition for solo flute with orchesra, it enjoys
great favor among flutists.

This recital is presented in partial fulfillment
o f the requirements for the

Bachelor o f Arts degree, with emphasis in Music Education fo r Ms. Meyer
and the Bachelor o f Arts degree, with emphasis in Music Performance

for Mr. Hilligus.

Thank you for turning off cellphones and refraining from
flash photography and audio recording during the performance.

s n o m a g w m n w a

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

Student Soloists and the
University Orchestra

Neal W. Woodruff, Conductor

S a t u r d a y , A p r i l 27, 2002
S e v e n - T h i r t y p.m.

K r e s g e A u d i to r iu m

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

•a:::: ailim :: n u n m a

.̂y
tW

yW
WW

WW
VW

NW
VW

Ŵ
WW

Q ^ e /v a r tm e n t ^ /ttu s c c

^ (d o n o e ^ t

Invocation

Piano Concerto No. 27, K. 595 in Bb Major W.A. Mozart
Allegro

Jennifer Gates, piano

Lullaby (from The Consul) G. Menotti
The Empty-handed Traveler (from The Consul)

Kimberly Meiste, mezzo-soprano

Concerto No. 1 in Bb minor, Op. 23 P- Tchaikowsky
Carla Dirks, piano

Presentation of the Department of Music
2001-2002 Foundation Scholarships

and the
Walter B. Larsen Award for Musical Excellence

and the Naomi Larsen Scholarship
Professor Don Reddick

Chairman, Division of Fine Arts

Je veux vivre (from Romeo and Juliet)
Psalm XXIII

Jenny Tjepkema, soprano

C. Gounod
P. Creston

Guitar Concerto No. 1 in E minor H. Villa-Lobos
Movement II

David Belcher, guitar

Concerto No. 2 in C minor, Op. 18 S. Rachmaninoff
Philip Schwada, piano

ONU D ivision o f Fine A rts

D epartm en t o f M usic
2 0 0 1 -2 0 0 2 F oundation Scholarships

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

Carla Dirks

Robert Hale/Dean Wilder Vocal Scholarship
Stacie Knefelkam p

K im berly M eiste

Russel G. & Verda E. Hopkins Instrumental Scholarship
Tracy M arcotte

Stephen Nielson/Ovid Young Piano Scholarship
Carla Dirks

< 3 5 0

d/Aan/c, yo u tu m in y o ffco //u /u n /lA on cs a n d

n o t ta /to neoundiny on ta /c in y fuctune& duncny t/re

fieffon m an ce.

ONU Orchestra
Neal W. Woodruff, Conductor

Flute Trumpet Violin H
Katie Benson Alan White Tressa Wallace
Nichole Crocker Steven Yanchick David Wonder

Oboe Trombone Viola
Michelle Carter Jennifer Gates Erin Sneed
Amy Setzler Karen Karhan

Judah Ball ‘Cello
Clarinet Mike Weber Melissa Adkins
Tracy Marcotte Joe Enyeart
Adam Elroy Baritone

Ryan Schultz
Dr. Shirlee McGuire

Bass Clarinet Percussion Bass
Elizabeth Love Joe Chen Dan Kelley

Lawrence Agyei Bethany Robinson
Bassoon Larry Allen
Christine Becker Violin I

Bethany Smith *
Matt Swardstrom

Horn Sara Anderson Piano
James Wasmundt April VanKley Carla Dirks

* concertmistress

Olivet Nazarene University
Department of Music

2001-02 Faculty

Don Reddick (1997)
Associate Professor of Music;
Chair, Division of Fine Arts and Department of Music

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

H. Gerald Anderson (1978)
Professor of Music

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

Karen Ball (2001)
Associate Professor of Music

B.Mus., 1976, Temple University
M.Mus., 1992, Northern Illinois University
D.M.A., 1999, University of Illinois

Jeffery Bell (1997)
Professor of Music

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

Martha Dalton (1996)
Assistant Professor of Music

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

Timothy Nelson, (1976)
Professor of Music

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

Neal W. Woodruff, (2000)
Associate Professor of Music

B.A., 1991, Olivet Nazarene University
M.Mus., 1995, Stephen F. Austin State University
University of Oklahoma

Adjunct Faculty

Edith Allen
Music Education

B.M.E., Olivet Nazarene University
M.Mus. Ed., University of Illinois
Doctoral studies, University of Illinois

Cindy Altenberger
Percussion

B.A., Western Illinois University

Matthew Barwegen
Violin, viola

B.A., 1992, Wheaton College
M. Mus., Illinois State University

Donna Briggs
Hom

B.A., University of Chicago
B.A. (Music Ed.), 1989, Governors State University

Katrina Cessna
Percussion

B.A. (Music Ed.), 1985, Northeast Missouri State
University, magna cum laude

M.M., Indiana University

Jennifer Dolan
Flute

B.Mus., 1995, Wheaton College
M.M., DePaul University

Ruthmarie Eimer (1976)
Voice

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

1982, University of Illinois

Jennifer Fitch
Voice

B.Mus., 1990, University of Wisconsin
M.Mus., University of Michigan
D.M.A., University of Michigan

Paul Germano
Trombone

M.M.Ed., Vandercook College of Music

Harlow Hopkins
Clarinet

B.S. (Music Ed.), Olivet Nazarene University
M. Mus. Ed., American Conservatory of Music
D.Mus., Indiana University
Graduate work, University of Illinois

Mark Lafevor
Trumpet

B.A., Olivet Nazarene University

Jerry Luzeniecki
Saxophone

M.A., Governor's State University

Linda Poquette
Piano ,

B.A., Olivet Nazarene University

Julie Schmalzbauer
Oboe

B.A. Music, Wheaton College
M.M., Northwestern University

Karen Schroeder
Music Education

B.A., Olivet Nazarene University

Carol Semrnes
Cello, String Bass

B.M., 1984, Roosevelt University
M.M., 1992, DePaul University

Robert Snow
Low Brass

B.S., Eastern Illinois University

Jeff Warren
Guitar

B.A., 1999, Trinity International University
Roosevelt University

	Olivet Nazarene University
	Digital Commons @ Olivet
	2002

	Department of Music Programs 2001 - 2002
	Department of Music
	Recommended Citation

	tmp.1431443559.pdf.UAFlC

