
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2003

Department of Music Programs 2002 - 2003
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 2002 - 2003" (2003). School of Music: Performance Programs. 36.
https://digitalcommons.olivet.edu/musi_prog/36

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/36?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

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

DEPARTMENT OF MUSIC

D EPA RTM ENT O F MUSIC
OLIVET NAZARENE UNIVERSITY
 * ------------------------

r. djerat

^fara/i djasse,

'as6e, vet

Tuesday, September 3, 2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

(A r. cfjerafff Anderson • A arad • ©£ ^fianief^wue

(§feptemJ>a 3, 2003

dArestje 'Auditorium

Program

Miniature Viennese March Fritz Kreisler

The march is a genre of music associated with military bands. Fritz Kreisler,
a virtuoso violinist at the turn of the 20th century, wrote this piece in the
tradition of European military marches that goes back to the 16th century. As
with the typical quick march, there is a rhythmic crispness and precision to
the music. Unexpectedly, much of the piece is played softly, but with
pungent accents, giving it a contagious energy.

Trio in Eb major, op. 1, no. 1 Ludwig van Beethoven
Allegro
Adagio cantabile
Scherzo - Allegro assai
Finale - Presto

In this, his first published work, Beethoven establishes himself as a composer
of large-scale, powerful music. The four-movement structure identifies this
piece with the classical symphonic genre more than the typical three-
movement piano trios of Haydn. Further, the key of Eb major is associated
with the heroic; Beethoven later wrote his “Eroica” Symphony in that key.
The masterful, expansive development of musical form found in later
Beethoven is in evidence in this opus, as well as the bold use of dynamics.
The role of the cello as a melodic voice equal to the violin is progressive for
the style of the period. This early Trio is a mature work in itself, but also a
prelude to the musical greatness Beethoven achieves during his life.

3

Wen Sdfdnute dd/ntenniMion

Trio in G minor, op. 11 Cecile Chaminade
Allegro
Andante
Presto leggiero
Allegro molto agitato

The music of Cecile Chaminade, often ignored in her native France, was very
popular in England and the United States at the turn of the 20th century. On
her successfiil tour to America in 1908, Chaminade reflected on the role of
women in the arts in an interview with the Washington Post, November 1.
She writes:

“She has been handicapped, and only the few, through force of
circumstances or inherent strength, have been able to get the
better of that handicap.

There is no sex in art. Genius is an independent quality. The
woman of the future, with her broader outlook, her greater
opportunities, will go far, I believe, in creative work of every
description.”

The Piano Trio, op. 11, was premiered in 1880, to great acclaim, but has
become largely unknown in later years. She infuses the large-scale four-
movement form inherited from the Viennese classicists with her late-
Romantic French style, and its melodious, sweeping phrases.

Music from West Side Story Leonard Bernstein
I Feel Pretty arr. Christopher Miller
Maria
Something’s Coming
Tonight
One Hand, One Heart
Cool
America

West Side Story, premiered in 1957, is a portrayal of Shakespeare’s Romeo
and Juliet set in the slums of New York City. Bernstein described his idea
for the work as “a musical that tells a tragic story in musical-comedy terms,
using only musical-comedy techniques, never falling into the ‘operatic’
trap.” West Side Story exhibits a wide variety of musical styles, each with
distinctive harmonies and rhythms, as heard in this medley.

P f o u t t/ie P e rfo rm e rs

Gerald Anderson has been a full-time member of the piano faculty at
Olivet Nazarene University since 1978. He teaches courses in private and
class piano, and music literature. In addition to his work at Olivet, Dr.
Anderson is pianist for Immanuel Baptist Church, in Kankakee. Gerald
Anderson holds a B.S. degree from Southern Nazarene University, B.Mus.
and M.Mus. from Texas Tech, and the D.M.A. from American Conservatory
of Music, Chicago.

Sarah Gasse is a native of Sunderland, England. She attended the Royal
Scottish Academy of Music and Drama in Glasgow, Scotland, and Glasgow
University. At the Academy, she earned the B.A. (Musical Studies) HONS
degree. Her principal instrument is viola. In 1995, she emigrated to the
United States for a career in teaching and performance. Mrs. Gasse is a co­
founder of the Gasse School of Music, where she teaches with her husband
Daniel. She also teaches as an adjunct member of the music faculty at Olivet
Nazarene University. Sarah Gasse serves as principal violist of the Kankakee
Symphony Orchestra.

Daniel Gasse was bom in Cordoba, Argentina, and holds the
Bachelor’s degree in cello from the Conservatorio Provincial de Cordoba.
His D.M.A. degree was conferred by the University of Illinois at Urbana-
Champaign. He is co-founder of the Gasse School of Music. Dr. Gasse also
teaches at the Suzuki-Orff School for Young Musicians, in Chicago. He
serves as the principle cellist of the Kankakee Symphony Orchestra.

i_Matthcw artvegcn, viola

CjeraU JAntkrson, piatto

r,Program

Sonate in E flat major, op. 120, no. 2 J. Brahms
Allegro amabile
Appassionato, ma non troppo Allegro
Andante con moto

Matthew Barwegen, viola
Gerald Anderson, piano

On the Sea-shore/A Souvenir (1860) B. Smetana
Etude in C minor, op. 25, no. 12 “Ocean” C. Chopin

Gerald Anderson, piano

Sonate, op. 11, no. 4 P. Hindemith
Fantasie -
Thema mit Variationen -
Finale (mit Variationen)

Matthew Barwegen, viola
Gerald Anderson, piano

cT (ie C r e a t i o n
(By (Franz Joseph Jfaydh

fea tu ring

ONU Choral Union
University Orchestra

and solos by
Stacie Knefelkamp, soprano Steven Baker, baritone

Amanda Medley, soprano Chad Hilligus, tenor
Jenny Tjepkema, soprano Brad Senffner, baritone

Thursday, October 17, 2002
7:30 p .m .

K resge A u d ito rium — Larsen F in e A r ts C enter

i i i i ,! ■■ ■ ■, ■ff.F ■■■■■■■■■■■■■■ fT.ff.HJ

1Jfe Creation
6y T r a m Joseph T faydh

During two extended visits to London at the height o f his international fame, Haydn wrote the twelve “London” Symphonies as
part o f the concert series managed by J.P. Salomon. Haydn’s interest in choral composition, particularly oratorio, was sparked by

a number o f Handel oratorios he had heard during those visits. Salomon encouraged Haydn to write oratorio works in the style of
Handel, and even provided the composer with the libretto (first offered to Handel) o f what we now know as The Creation.

The Creation is a document o f Enlightenment religious beliefs and attitudes that is often spoken o f as one o f the landmarks o f Western
music. Though treating a religious subject, the work was conceived for the concert hall. The libretto was translated into and set
musically for performance in the German language, as Viennese audiences had developed a taste for English oratorio style. The text
was translated back into English and subsequently performed to acclaim in England, although Haydn creates a more symphonic
texture than did Handel, often combining solo and chorus. There has yet to be discovered an original version o f the English libretto,
and therefore several English translations exist. Haydn’s The Creation is one o f the earliest works to be performed virtually
continuously from its premier through present day.

In Parts I and II the narrative follows the biblical account o f the six days o f creation, each beginning with the appropriate verses from
Genesis followed by accompanied recitatives amplifying the text and adding detail, primarily using Milton’s Paradise Lost as its
framework. The music, beginning with the overture “Representation o f Chaos,” is intended, loosely, to be a programmatic version o f
the various scenes and actions o f God. The soloists are delineated not as dramatic characters, but as angelic narrators o f the creative
actions of God.

P art One
Introduction The Representation o f Chaos
Recitative with Chorus In the beginning Brad Senffner

And God saw the light Chad Hilligus
Aria with Chorus Now vanish before the holy beams Mr. Hilligus
Recitative And God made the firmament Mr. Senffner
Aria with Chorus The marvTous work beholds amaz Amanda Medley
RecCTT /e * .^d Ge„ ^„.d, le. watc._ S eT ^%
Aria Rolling in foaming billows M r. Senffner
Recitative And Godsaid, Letthe earthbring 1 Jem w T jepkem a
A r i ^ n iih vCiuuiv cbu j u j . T je p ^ ^ i
Recitative And the heavenly host proclaimed Mr. Senffner
Chorus Awake the harp
Recitative And God said, let there be lights Mr. Hilligus
Recitative In splendour bright is rising now Mr. Hilligus
Chorus with solos The heavens are telling Stacie Knefelkamp,

Mr. Hilligus, Mr. Senffner
P art T w o
Recitative And God said, let the waters bring forth Ms. Knefelkamp
Aria On mighty pens Ms. Knefelkamp
Recitative And God created great whales Steven Baker
Recitative And the angels struck their immortal harps Mr. Baker
Trio Most beautiful appear Ms. Tjepkema, Mr. Hilligus, Mr. Baker
Chorus with solos The Lord is Great Ms. Tjepkema, Mr. Hilligus, Mr. Baker
Recitative And God said, let the earth bring forth abui Mr. Baker
Recitative Straight opening her fertile womb Mr. Baker
Aria Now heav’n in fullest glory shown Mr. Baker
Recitative And created man Mr. Hilligus
Aria In native worth and honour clad Mr. Hilligus
Recitative And God saw ev’rything Mr. Baker
Chorus Achieved is the glorious work
Trio On thee each living soul Ms. Knefelkamp, Mr. Hilligus, Mr. Baker
Chorus Achieved is the glorious work

(Part Three
Final Chorus (with solos) Sing the Lord, ye voices Ms. Tjepkema.Ms. Knefelkamp,

Mr. Hilligns, Mr. Baker

Vniversity Orchestra
Neal W. Woodruff, Conductor

Violin Viola Bass Oboe Horn
Bethany Smith * Erin Sneed Bethany Robinson Kim Meiste Phil DeYoung
Sara Anderson Heather Eaton Larry Allen Jessica Caudle Donna Briggs
April VanKley Amy Schweigert
David Wonder Flute Trombone
Denise Knee ‘Cello Katie Benson Bassoon Mike Weber
Alyssa Hayes Melissa Adkins Linnea Krieger-Strope Christine Becker Jen Gates
Erika Kiphart Aaron O ’Neal Carina Jasoniwicz Dr. Neal McMullian Judah Ball
Erica Rumbley Lea Corzine
Erin Mages Shirlee McGuire Clarinet Trumpet Percussion
Audrey Richardson Sarah Denault Alan White Mary Cook
Sarah Applegate Tracy Marcotte Jose DelToro

Piano
* concertmistress Carla Dirks

]| Student Recital |[

9:30 A.M. - - Friday, October 18, 2002

Kresge Auditorium
Larsen Fine Arts Center

Honor and Arms (from Samson) G.F. Handel
Brendan Osweiler, bass

Dr. Jeff Bell, piano

Contrast #1 M. vanAppledom
Sarah Gonzalez, piano

The Lord is My Shepherd P. Tchaikovsky
Rachel Smith, alto

Jennifer Gates, piano

An die Music F. Schubert
Scott Whalen, tenor
Dr. Jeff Bell piano

Italian Concerto, BWV 971 J.S. Bach
Jared Hancock, piano

He Shall Feed His Flock (from Messiah) G.F. Handel
Laura Francis, mezzo-soprano

Ryan Schultz, piano

Prelude No. 3
Allegro con fuoco

Carla Dirks, piano

K. Kennan

> »»»> »> »■ »»»»»■ »■ »»»> ■ > ■ »»»»»»»»»

jun ior

Assisted by

,/jenny 'Tjepkema, soprano

Bethany Sm ith, violin

Sara Sanderson, violin

Grin Sneed, viola

JTlaron O ’CNeal, ‘cello

Carla 'D irks, piano

Monday, October 21, 2002
7:30 p.m.

Kresge Auditorium

Larsen Fine Arts Center

ju n io r iRecital

Jennifer (Jates, piano

p r o g r a m

Italian Concerto J.S. Bach
Allegro
Andante

The tempo indications of each of the three movements of this piece
specify it as a concerto: Allegro, Andante, Presto. In the Allegro
movement, tutti and solo sections of the concerto are made apparent
through texture changes from thick, full-bodied sonority to softer, lighter
solo sections. In contrast, the Andante movement is much like a highly
ornamented and improvisational aria, free flowing and meditative.

Sonata Op.31 No.2, Allegretto L. van Beethoven
A key element in this final movement of Beethoven’s Tempest sonata is
the rigid, unyielding pulse and the repetition of relatively short phrases.
Contrast is achieved through dynamics and subtle nuances. Slight
changes within the repetition sparks imagination, while the rhythm itself
provides continuity.

Va Godendo
Frondi tenere
Ombra mai fu, (from Serse)
Un moto di gioia

Jennifer Tjepkema, soprano
Gerald Anderson, piano

Ballade No. 3 in A-flat major Op. 47 F. Chopin
Chopin used the poetry of Adam Mickiewicz as inspirations for his four
ballades. No. 3 is often perceived as delicate and charming and is often
dismissed as having little substance. A closer look reveals passionate
and triumphant themes found in its inspiration, the poem “Undine,”
which tells of the doomed romance of a young man and a fairy.

Quartet Op.18, No. 1 L. van Beethoven
Allegro con brio

Quartet Op. 18, No. 5 L. van Beethoven
Allegro

Bethany Smith, violin, Sara Anderson, violin
Erin Sneed, viola, Aaron O’Neal, ‘cello

G.F. Handel
W.A. Mozart

Suite No. 2 for two pianos, Waltz S. Rachmaninof
Jennifer Gates, Carla Dirks, piano

In the midst of the dissonant character of expressionism and the
ambiguity of impressionism, Rachmaninoff continued composing in the
Romantic style. His music, although popular in his day, was not taken
seriously when compared to masterworks of composers such as
Beethoven and Chopin. In recent years his work has become standard
and much desired piano repertoire. While Rachmaninoffs incredible
technique and deep emotion are apparent in this piece, it is also a
whimsical almost parody of a waltz with a strong duple feel within the
natural triple meter.

'Translations
Va Gogendo
Joyously and graciously ripples
That free-flowing brooklet,
And with clear waves it runs through the grass
Gaily towards the sea.
Frondi tenere
Tender and beautiful branches
Of my beloved plain tree,
For you fate brightly shines.
Thunder, lightning and storms
Never disturb your majestic calm.
Rapacious winds do not reach out to defile you!
Ombra mai fu
Never was there a shadow
Of branches
Sweeter, more refreshing,
Or more gentle.
Un moto di gioja
A movement of joy I feel in my breast
That announces pleasure
In the midst of fear!
Let us hope that distress will end up as contentment,
Fate and Love
Are not always tyrants.

This recital is presented in partial fulfillment fo r
a bachelor o f arts degree with music performance concentration.

Thank you fo r turning o ff cellular phones during the performance.

» » » » » > J a i l 2 0 0 2 Gvents
All events in Kresge unless otherwise noted

Instrumental Concert
7:30 p.m. > October 22

Jazz Band at Candy & Costume Fest
8:30 pm. < October 24

Music Dept. Homecoming Concert
4:00 p.m. > November 2

Student Recital
9:30 a.m. < November 5

Faculty Recital ~ Karen Ball
7:30 p.m. > November 7

Student Recital
9:30 a.m. < November 19

Drama Dept. Fall Play
“Everything I Ever Needed to Know I

Learned in Kindergarten”
7:30 p.m. > November 18, 19, 20

Senior Recital ~ Anne Wadsworth, Jared Hancock
7:30 p.m. < November 25

« =<< « « « << >> >> >> > > » » »

www.olivet.edu

http://www.olivet.edu

Homecoming Concert ♦ 4:00 P.M. Saturday, November 2, 2002
Kresge Auditorium ♦ Larsen Fine Arts Center

Capriccio Espagnol N. Rimsky-Korsakov
I. Alborada

II. Variazioni
III. Alborada
IV. Scena e canto Gitano
V. Fandango asturiano

University Orchestra
Prof. Neal Woodruff, conductor

The Lord’s Prayer
Saviour, Like A Shepherd Lead Us
Amazing Grace
This Train Is Bound For Glory
Ride On, King Jesus

Chrysalis
Prof. Martha Dalton, conductor

Olivet Nazarene University
Music Department

arr.K. Christopher
J. Bell

arr. O. Young
arr. M. Hayes
arr. M. Hogan

Get You Up
Elijah Rock
My Jesus, I Love Thee
Sigalagala

Orpheus Choir
Dr. Jeff Bell, conductor

K. Nystedt
arr. M. Hogan

arr. J. Rouse
arr. S. Otieno

Suite No. 2 for two pianos
Waltz

Carla Dirks, piano Jennifer Gates, piano

S. Rachmaninof

Rejoice! The Lord is King
In the First Light
There is a Name
Grace Alone

Testament
Prof. Neal Woodruff, conductor

arr. Mark Hayes
B. Kauflin

arr. B. Sterling
arr. C. Kirkland

The Free Lance
Salvation Is Created
God Of Our Fathers

J.P. Sousa
arr. B. Houseknecht

arr. C. Smith
Concert Band

Dr. Neal McMullian, conductor

Student Recital
9:30 A.M. -- Tuesday, November 5, 2002

Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University
Music Department

But who may abide the day of His coming (from Messiah) G.F. Handel
Brad Senffner, baritone

Ryan Schultz, piano

Impromptu in C# minor, op. 28, no. 3 H. Reinhold
Bethany Smith, piano

Music, When Soft Voices Die Q. Porter
Angela Smith, mezzo-soprano

Dr. Jeff Bell, piano

I Attempt From Love’s Sickness To Fly
Ben Moody, tenor

Jennifer Gates, piano

H. Purcell

Sonate
1. Allegretto malincolico

Katie Benson, flute
Bethany Smith, piano

Der Gang Zum Liebchen
Nikki Festin, mezzo-soprano

Carla Dirks, piano

Suite for Two Clarinets and Piano
1. Green Baize
2. Crimson Leaves
3. Yellow Shadows

Adam Elroy, clarinet
Dr. Harlow Hopkins, clarinet

Ryan Schultz, piano

F. Poulenc

J. Brahms

R. Stokes

Faculty Piano Recital

Dr. Karen Ball

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

Kresge Auditorium
Larsen Fine Arts Center

OLIVET
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

Faculty Piano Recital
Dr. Karen Ball

Program

Sonata in F Minor, Op. 57, Appassionato
Allegro assai
Andante con moto
Allegro ma non troppo

Polonaise in Ab Major, Op. 53

Intermission

Preludes, Op. 23
No. 2 in Bb Major
No. 5 in G Minor
No. 4. in D Major

Etudes Tableaux, Op. 39
No. 1 in C Minor
No. 5 in Eb Major
No 9 in D Major

The Joy o f the Lord is M y Strength

L. van Beethoven

F. Chopin

S. Rachmaninov

arr. K. Ball

Thank you fo r sharing music with me this evening.
To God be the Glory - K. Ball

Sonata in F. Minor, Op. 57, Appassionato
Ludwig van Beethoven (1770-1827) wrote his Appassionato

between the years 1804 and 1806. The fanciful title, given to the sonata by
his editor, aptly describes its passionate and dramatic character. Divided
into three movements, the sonata continually propels the listener forward by
the omission of repeats in the expositions of movements one and three, and
by the development in movement two of a simple, non-descript theme in the
lower register to one that is heightened in color and intensity in the upper
register. The sonata is built around a three-note cell of neighboring tones.
As stated by Kenneth Drake in his book, The Beethoven Sonatas and the
Creative Experience, “What better musical symbol of frustration could one
devise than a stepwise figure that rises and falls, or departs and returns, back
to the same pitch?” A deeper understanding of Op. 57 reveals not merely
passion and technical bravura, but frustration, possibly Beethoven's towards
his impending deafness already evident at the time. The unified content of
the sonata with its driving passion make this one of Beethoven’s most
compelling works.

Polonaise in Ab Major, Op. 53

The polonaises of Frederick Chopin (1810-1849) embody a spirit
that is both noble and majestic. They are infused with Chopin’s passion for
his beloved Poland, and his hatred of her oppressors. Typically a dance in
triple time, the polonaise is in binary form, or ternary when a Trio is
included. Rhythms are energetic, and the stress is on the second beat. In the
hands of Chopin, the Polonaise exceeds the bounds of mere dance to take on
the character of a nationalistic epic hymn celebrating his country’s courage,
dignity and military heroism. A favorite of audiences and pianists, the
Polonaise in Ab Major, Op. 53 is a battle song that is stately and aristocratic.
It musically portrays the Polish army on horseback thunderously marching
forward in a resplendent display of power and vigor.

Preludes, Op. 23; Etudes Tableaux, Op. 39

Sergei Rachmaninov (1873-1943) was a pianist of formidable
virtuosity, which translated to his compositions for piano. Composing at the
turn of the century, he wrote in the Romantic style of Western Europe,
influenced by composers such as Chopin, Liszt and Tchaikovsky. His music
comprises beautiful melodies over rich sonorous harmonies, often with
underlying melodic passages that enhance the texture of the music. The
Preludes and Etudes may be referred to as tone pictures, offering a rich
display of color and contrast that stimulate the imagination. The technical
demands of these pieces, along with their exquisite melodies and harmonies
make them a standard of the pianist’s repertoire.

Upcoming events for November...

Auditions for "Messiah" Tuesday, Nov. 12
7:30 p.m. Choral Room

Student Recital Tuesday, Nov. 19
9:30 a.m. Kresge Auditorium

Fall Play Thurs.-Sat., Nov. 21-23
7:30 p.m. Kresge Auditorium

Senior Recital:
Jared Hancock, Anne Wadsworth Monday, Nov. 25

7:30 p.m. Kresge Auditorium

Student Recital Tuesday, Nov. 26
9:30 a.m. Kresge Auditorium

www.olivet.edu

http://www.olivet.edu

D c p a r t i)i c n l of Musi c

M V/l v/, V> m. Wt ^ " X* i^7

i j f » | f i f £ f t i : j
: » £ » • ? i T s i s . • t i i *1 r f f ! f ’? ff h

% *
17 « * *v nr* <* ^ a . I j

Depart m c n t o J M it s i c

Olivet Nazarene University

Testament
Men’s Choir

P r o g r a m

SELECTED FROM THE FOLLOWING:

Ask Me No More.......................................Ron Nelson/Tennyson

Favorite Song of All.................................. Dan Dean/arr. Dan Galbraith

Gloria.. William Mathias

Grace A lone.. Jeff Nelson/arr Woodruff

In the First Light....................................... Bob Kauflin

Maker of My H eart..................................arr. Bob Kauflin

My Faith Has Found a Resting Place David Schwobel/

arr. Woodruff

Oh Church of God, A r ise Steve Green/arr. Ed Kee

Rejoice, the Lord Is King........................arr. Mark Hayes

Rejoice and Sing Out His Praises.......... Mark Hayes

Sing Out, Ye Men of God........................ Jack Kunz

There Is a Nam e....................................... Robert Sterling/arr. Woodruff

This Is My Father’s World/
For the Beauty of the Earth............arr. Jeff Hamlin

D c p a r t m e /i t of M u s i c

Personnel

TENOR I
Carlos Lonberger
Jo sh Vaughn
Jo h n Dalton
Artie Dittmer
D ejuan Shelby
Je r e m y Nemec
Ben Borchareldt

TENOR II
Ben M oody
Matt Stan ley
Matt Heincker
B a rry M arshall
Daniel Aum iller
Jim m e e Dalton
Phil Smith
Ja rre tt Chaney
M ichael Remole

BARITONE
Trevor Young
Eric Skelton
Ryan Brown
Scott Ayers
David Wonder
Jo sh Adam s
Trevor Dace
Alan White
A ndy M aynard
Brock Boyts
Brennan Vidt
Adam Netzel
London DeCrastos
Phil DeYoung

BASS
M arcus Cleveland
Jo n ath an D eZw aan
M ike W eber
Brian Schafer
Chad Smith
Je re m y Tindall
Justin Main
Clint Puckett

ACCOMPANIST
Je n n ife r G ates

Olivet Nazarene University’s own Testament Men’s
Choir is dedicated to ministry integrity through musical
excellence. Testament continues in the long tradition of
choral music at Olivet. The 38 men, selected from a wide
range of majors and concentrations, have committed
themselves to the proclamation and stewardship of God’s
Word through song, and to spiritual accountability. The
mission of Testament is “to be a living testament of Jesus
Christ” by encouraging His Church, and by offering the
covenant of hope through God’s grace.

“I, the Lord, have called you in righteousness; I
will take hold of your hand. 1 will keep you and make
you to be a covenant for the people and a light ...”
(Isaiah 42:6 N1V).

Conductor
estament is under the leadership

Dr. Neal W. Woodruff (B.A.,
Music Education, ’91, ONU). Dr.
Woodruff recently earned a D.M.A.
in conducting from the University
of Oklahoma, where he studied
under Dennis Shrock and Terry DR. NEAL W. WOODRUFF
Eder. He earned an M.M. in vocal
pedagogy and choral conducting from Stephen E Austin
State University in 1995. Prior to coming to Olivet, Dr.
Woodruff served on the faculties at Southern Nazarene
University (Bethany, Okla.) and Malone College (Canton,
Ohio). He has held full- and part-time church staff
positions in Illinois, Texas, Oklahoma and Ohio. He was
a public school educator in Herscher, 111., and a former
member of the Chicago Symphony Orchestra Chorus.
Woodruff’s responsibilities at ONU include Testament,
University Orchestra, Concert Singers and private vocal
instruction, as well as teaching courses including Vocal
Pedagogy Music History, Music in Worship, Choral
Methods and Conducting.

Neal is married to Shannon, who is involved in
musical theatre. They have a son, Ryan, who will
charm his way into your heart. The Woodruffs reside
in Kankakee, 111.

D e p a r tment of Music

Music at Olivet

Olivet Nazarene University has long enjoyed a distingushed
reputation for the quality of its music program and the profes­
sional preparation it affords its graduates. Young musicians in
increasing numbers are realizing the advantages of earning
a degree in music at a Christian liberal arts university such
as Olivet.

With its tradition of academic excel­
lence and a Department of Music that
offers extraordinary quality and breadth
of experience, Olivet Nazarene Univer­
sity is the ideal choice for the student
who seeks rigorous professional music
training within a learning environment
where class sizes are kept small and op­
portunities for performance are plentiful.
In addition, Olivet music students have
countless opportunities for ministry
through music — a distinct advantage
of choosing a Christian university for
musical training.

From the days of Walter B. and Naomi
Larsen, for whom Larsen Fine Arts Cen­
ter is named, until now, Olivet Nazarene
University has enjoyed a vibrant and
distinguished music program. Walter
B. Larsen served as the director of the
Department of Music from 1932 until
his death in 1957. Following his death,
his wife, Naomi, served in the same
capacity from 1957 to 1960. Curt Brady
then served as chairman of the Division
of Fine Arts and the Department of
Music from 1960 to 1967. Dr. Harlow
Hopkins succeeded him until retiring
in 1996. The Larsens, professor Brady,
Dr. Hopkins and others throughout the
years who have devoted their lives to
musical excellence typify Olivet’s dedi­
cation to its music program.

Today’s depart­
ment faculty con­
tinue the tradition,
as they are well-
respected Christian
musicians — both
educators and per­
formers — who serve
as spiritual and pro­
fessional mentors for
students.

“Our music fac­
ulty continue to
revise curriculum
and programs, and embrace new tech­
nologies in order to equip our students
for a career in music in the 21st cen­
tury,” said Don Reddick, chairman of
the department.

Olivet’s Department of Music offers a
bachelor of arts degree and bachelor of
science degree with concentrations in
music education, music performance
and church music, as well as a gen­
eral concentration. Seven performing
groups currently include more than
350 students: Orpheus Choir, Concert
Band, Testament (men’s choir), Chrysa­
lis (women’s choir), Choral Union, Jazz
Band and Orchestra. Smaller ensembles
are available for those who are inter­
ested: Brass Quintet, Woodwind Quintet
and String Chamber Ensemble.

DON REDDICK
CHAIRMAN,

DEPARTMENT
OF MUSIC

Olivet Nazarene University
Music Department

Student Recital
Tuesday, November 19, 2002

9:30 A.M.

Kresge Auditorium
Larsen Fine Arts Center

Deh vieni non tardar (from Le Nozze di Figaro)
Andrea Boswell, soprano
Meghan Gillespie, piano

Invention No. 3 in D Major
Heather Eaton, piano

Alma del core
Jeremy Nemec, tenor

Carla Dirks, piano

W.A. Mozart

J.S. Bach

A. Calsara

Sonatina for Flute and Piano
Linnea Krieger-Strope, flute
Dr. Gerald Anderson, piano

E. Burton

Ol iv e t Na z a r e n e Un iv e r s i t y

AND National City. PRESENT

7:30 p.m.
Larsen Fine Arts Center

Olivet Nazarene University

E
c c

D)
O

£

Yes! Of Course I Can!
The Kindergarten Song

Cinderella
Hide and Seek

Larry Walters Flies
Charles Boyer

Beethoven
Donnie the Leaf Raker
The Stuff in the Sink

Problems and Inconveniences
The Bench

Reflect the Light

A ^ - t x x

MOTB
Fathers and Sons

Pigeons
Yes!

The Briefcase
Howard

Christmas/Valentine’s Day
Geek Dancing

A Tomb With a View
Are there any questions?
Reflect the Light (reprise)

Produced by special arrangement with The Dramatic Publishing
Company o f Woodstock, Illinois. Originally developed at Mill
Mountain Theatre in Roanoke, Virginia; Jere Hodgin, producing
artistic director.

' 8 v o x - J « , 'B o y

Brock is a freshman from Syracuse, Indiana, and an Art
major with a minor in Theatre. Brock has been a
member of his church’s drama club, as well as his high
school drama club, appearing in shows such as
Brigadoon, Joseph and the Amazing Technicolor
Dreamcoat, Fiddler on the Roof and Oklahoma! He last
appeared in Olivet’s Broadway Revue. Brock enjoys
rollerblading, lifting weights and catching turtles.

C o t \ > r t v \ e y ' 8 >tovjy \
Courtney, from Circleville, Ohio, is a senior Psychology
major with minors in French, Theatre and Literature. In
high school, she participated in musicals and loved
every minute. While at Olivet, she has performed in The
Importance of Being Earnest and Abe Lincoln in Illinois,
designed and ran lights for Spinning Into Butter and
student-directed The Music Man. She has loved being a
part of this production and is looking forward to upcom­
ing shows.

S t e p V ^ e w F o x t - J o v t ^ y

Stephen, from Indianapolis, Indiana, is a sophomore
Philosophy and Religion major. While at Olivet, he has
performed the roles of Mr. Crimmin and Judge Bowling
Green in Abe Lincoln in Illinois and Mr. Meyers in
Spinning Into Butter. He last played Lumiere the
Candlestick in the “Be Our Guest” segment of this
year's Broadway Revue.

L o a v t o . H e v - ^ e v t

Laura is a senior Communication and Psychology
double major from Rochelle, Illinois, who is planning
for a career in the children's book publishing field. At
Olivet, she has played Cecily in The Importance of
Being Earnest, a reporter in Dial M for Murder and
Dean Catherine Kenney in Spinning Into Butter. She
has also been the props chair for Oklahoma!, The
Music Man and Fools. She will be directing the spring
show, The Curious Savage, the first weekend in April.

Av*%y H o C 5 v * \A w

Amy is a senior Elementary Education major from
Bourbonnais. She has been acting since she was 8. On
Olivet’s stage, she has played the roles of Sophia in
Fools, Ann Rutledge in Abe Lincoln in Illinois and Sarah
Daniels in Spinning Into Butter. She has also enjoyed
participating in Broadway Revue for the last two years.
She is excited to be a part of this show and hopes the
audience will be as touched and challenged by the play
as she has been.

C N ^ v l s f c o p V i e v K e a . v - £ y

Christopher, from West Lebanon, Indiana, is a junior
Mass Communication major with a concentration in
Television and Video Production and a minor in Theatre.
He has appeared in over 30 plays and musicals,
including three prior to this production at Olivet. He
played Algernon in The Importance of Being Earnest,
Judd in Oklahoma! and Strauss in Spinning Into Butter.
Christopher wants the audience to realize through this
production that there is still a child in all of us; forget­
ting that fact makes for a boring life.

Ev’iv\ VYVa.g-e.s
Erin, from Bartlett, Illinois, is a freshman Communica­
tion major with a concentration in Television and Video
Production and a minor in Theatre. This is her first
performance at Olivet. Erin also plays the violin in the
University Orchestra.

A d a . ™ N e t - z

Adam, a freshman Business Administration major from
Palatine, Illinois, has been involved in theater for several
years, having performed in productions of My Fair Lady,
The Crucible, Deadworry, How To Succeed in Business
Without Really Trying, Pirates o f Penzance, In the
Western Garden, You’re A Good Man, Charlie Brown
and Annie. All I Really Need To Know I Learned in
Kindergarten is Adam’s first Olivet production, and he is
thrilled to be a part of it.

V /a .A sw jo > rfc W \

Luke is a sophomore from Dixon, Illinois, and has
been involved in several extracurricular activities at
Olivet. He participated in Broadway Revue and is
involved in the ROTC program. Last year, he played the
role of Tommy Djilas in The Music Man. His favorite
roles include Moonface Martin in Anything Goes and
Harry the Horse in Guys and Dolls. Luke has enjoyed
the opportunity to be a part of this production and
hopes those in the audience are better able to
understand their own lives through the show.

K a te '2 .a .\-J to
Kate, of Wood Dale, Illinois, is a freshman Communi­
cation major at Olivet. Earlier this year, she helped off­
stage with Olivet's Broadway Revue, and before
college, her acting experience included roles such as
Marta in The Sound o f Music, Poppy Norton-Taylor in
Noises Off!, Ruth in Blithe Spirit and K.C. Downing in
My Favorite Year.

A v w y ' B v o o J c s

Narrator, Amy is from West Allis, Wisconsin, is majorir
in Psychology with minors in both Theatre and Music.
She has been involved in many productions in her
lifetime, but this is her first play at Olivet. Amy is
absolutely ecstatic to be involved in All I Really Need T
Know I Learned in Kindergarten, and has had a great
time preparing for the production.

C ax\fla
Pianist, Carla is a senior Music major from Ashkum,
Illinois. She is in her fourth year as an accompanist for
Chrysalis (a women’s choir) and has served as an
accompanist for various music classes, student recitals
and instrumental groups. She has received the Nielson
and Young Piano Scholarship for the last three years
and was also a recipient of the Naomi C. and Walter B.
Larsen Music Scholarship. She accompanied many
musical productions during high school and at the
Country Theatre Workshop in Cissna Park, Illinois.

Cvewj

Director Jerry Cohagan
Assistant to the Director Billie Parks

Music Director Anne Wadsworth
Pianist Carla Dirks

Narrator Amy Brooks
Lighting Design Emily Huggins

f ' ighting Operations/Crew Tiffany Mason, Joyce Williams, Mary Smelser,
Courtney Brown, Brennan Vidt

PowerPoint Design and Operation Michelle Botzum
Sound Technicians Phil DeYoung, Dan Owen

Set Foreman Andy Wright
sj jge Crew and Set Construction Dan Klem, Rosha Reid, Sandra Lehsten

Stage Manager Noah Hansen
Makeup Harmony Lappin, Naomi Pritchard

Vostuming and Properties Kate Zarko, Sandra Lehsten, Josh Bilsborrow
House Managers Billie Parks, Rosa Lennix

Program Illustration Brock Boyts
Program Design Jason Ellis, Noah Hansen

ublicity Megan McMahon, Don Canton, Taryn Wilson
let Sales and Reservations Sara Michel, Amy Brookso

No food or drinks allowed in the auditorium. Please turn off all pagers and
cell phones, as they can disrupt the performance. Use of recording and
audio/video devices is illegal and prohibited. Flash photography is a danger
to the cast on stage and is prohibited. Thank you.

S p e x - i a J J T V w i w :

Diane Schaafsma, Sara Michel, Courtney Brown,
Gary Griffin and Heather Kinzinger, and all who joined the

production after the program went to press.

Sponsors

The D aily J ournal

PEPSI

Pr o ven a
St. Mary’s Hospital

R iv e r s id e
HealthCare

Senior Recital

Anne Wadsworth, Soprano
accompanied by D r. Karen Ball

assisted by Kristy Burrows, soprano

Jared Hancock, Piano
accompanied by Sarah Gonzalez, piano

Monday, November 25,2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Senior Recital
Anne Wadsworth, soprano

Jared Hancock, piano

~ Program ~

Invocation

Vergebliches Standchen J. Brahms
Zueignung R. Strauss
Serenade C. M. W idor
Bois Epais (from Amadis de Gaule) J. B. Lully

Miss W adsworth
Dr. Karen Ball, piano

Italian Concerto, B.W.V. 971 J.S. Bach
Presto

Mr. Hancock

—a i 1 i i- a 1 I t i -i 1—

I Have Dreamed (from The King and I) R. Rodgers
One More Kiss (from Follies) S. Sondheim
Poor W and'ring One (from The Pirates of Penzance) A. Sullivan

Sonata in C minor, op. 10 no. 1 L. van Beethoven
Allegro molto e con brio

Una voce poco fa (from II Barbiere di Siviglia) G. Rossini

Concerto in A minor, op. 16 E. Grieg
Allegro m oderato molto e marcato

assisted by Miss Gonzalez

Selections from Peter Pan L. Bernstein
Who am I?
Never Land (assisted by Miss Burrows)
My House
Peter, Peter

One H undred Easy Ways (from Wonderful Town) L. Bernstein

This recital is presented in partial fulfillment of the requirements for Miss
Wadsworth in earning the Bachelor of Science degree with emphasis in
music education and the requirements for Mr. Hancock in earning the

Bachelor of Arts degree with emphasis in music education.

We appreciate audience cooperation in turning off cellular phones and not
photographing or audio recording during the recital.

~ N otes ~

Vergebliches Standchen - Johannes Brahms (1833-1897)
A comedic portrayal of two separate and stubborn characters, this

song displays a conversation between an impatient suitor and a proper
young lady.

Translation: He: Good evening, my sweetheart, my little one! I come
with love for you. Oh, open wide your door!

She: My door is closed tightly, I'll not let you in! Mother has
made is clear - if you're but once in here, all is over with|
me!

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

She: Love that's so frail, let it die away! If you are so
distressed, go home to bed, to rest. Good night, young
man!

Zueignung - Richard Strauss (1864-1949)
The title means "Dedication," appropriately indicating the theme

of this gentle piece. It was written to be a warm and noble pledge of
thankfulness to one's beloved.

Translation: Ah, my dear, sorrows grieve me,
Far from you, my life is gloomy
Parting makes my heart sick: thanks, dear heart!
Once in haste fair hours I wasted,
Freedom's sparkling wine I tasted
Till your love brought me joy: thanks, dear heart!
You did sooth my wandering ardor,
Till I, through your love's sweet harbor
Fell enraptured upon your heart: thanks, dear heart!

Serenade - Charles Widor (1844-1937)
This gentle lullaby-like piece talks of an enchanted evening that

might have been, but fair Lorenzo is not in love, so he has no one with
whom to share the evening.

Translation: Fair son of Catagna, what sight in your eyes,
Is fairest and fills you with tender surprise,
The fruit laden branches that wave in the breeze,
The green shady valleys, then moss covered trees;
Or the enchanting silence when every murmur dies.
The star of love that trembles tenderly in the skies.
Tell me is there not a fair maiden
Whose bright glances lovingly burn?
No, Lorenzo's heart is not laden
He is not loved, nor loves he in turn!

Bois Epais - Jean Baptiste Lully (1632-1687)
Italian by birth, Lully made his career in France, creating a

specifically French form of opera. Among his works is Amadis de Gaule, an
opera in a prologue and five acts, in which this aria is heard.

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

Bach: While traveling in Italy, Bach was impressed with the work of
Vivaldi. This experience inspired his Italian Concerto, published in 1735.
Unlike most concertos, which feature the interaction between solo
instrument and orchestra, this work uses solo keyboard to depict an
orchestra. The third movement is a fine representative of the energy and
complexity of the Baroque style.

I Have Dreamed - Richard Rodgers (1902-1979)
The King and I centers around Anna Leonowens and the king of

Siam. A secondary story involves a young girl, Tuptim, who is brought to
Siam by her bodyguard, Lun Tha, as a gift from a neighboring king. It
quickly becomes apparent that Lun Tha and Tuptim are in love, and that
once Lun Tha returns to Burma, they will never see each other again. This
song takes place as they make plans to run away together.

One More Kiss - Stephen Sondheim (1930-)
As aging stage diva Heidi Schiller prepares to make her final

farewell to her audience, she performs this beautiful parting song. In
Sondheim's Follies, Schiller is joined by a youthful ghost of herself as they
finish the song in a haunting duet.

Poor Wandering One - Gilbert (1836-1911) and Sullivan (1842-
1900)

In The Pirates of Penzance, a Gilbert and Sullivan classic, young
Frederic, who has just completed his apprenticeship as a pirate and has
not seen women for many years, stumbles upon a bevy of beautiful
maidens and promptly falls in love with Mabel. She answers in return,
promising to love this "Poor Wand'ring One."

Beethoven: The Classical ideals of clarity and symmetry in composition
are evident in Beethoven's large body of sonatas. This first movement of
Beethoven's Sonata no. 5, however, illustrates how his work moved
beyond the traditional Classical limits. One fine example is his use of
sudden, jarring shifts between dynamic levels, which were undoubtedly
shocking to Beethoven's contemporaries.

Una voce poco fa - Gioachino Rossini (1792-1868)
In an attempt to win the heart of Rosina, a girl being confined by

her guardian, Dr. Bartolo, Count Almaviva brings a band of musicians to
serenade her. When she does not respond, Almaviva disguises himself as

"Lindoro," a poor creature who only has love to offer. He then begins his
second serenade, which touches Rosina's heart and, in the aria heard
tonight, she sings of the voice with which she has fallen in love.

Translation: Though his voice came from afar, this heart is sent afar
Little heart, how weak you are that a song could thrill you so!
Yet, before us melts each bar, I have sworn it, no fragile vow!
On me should kindly love bestow correction with gentle breathing
Of fond affection, no leaf so pliable adorns the field.
But if cold tyranny's rude blasts assail me, it falls most impotent.
No measure fails me to gain the victory, I never yield!

Grieg: Grieg's Concerto in A minor is one of the most popular of all
Romantic piano concertos. While it is the first movement that has come to
be most widely recognized, it is with the delightful third movement that
this nationalistic composer salutes his Norwegian heritage. This
movement is characterized by the rhythms of the Norwegian springdans or
"leaping dance."

Selections from Peter Pan - Leonard Bernstein (1918-1990)
During late 1949, Bernstein began composing incidental music for

a new production of J.M. Barrie's play, Peter Pan. However, Bernstein
supplied much more than he had been asked for: in addition to the
incidental music, he wrote the music and lyrics for five songs and two
choruses, including the four being performed tonight.

One Hundred Easy Ways - Leonard Bernstein
Wonderful Town is about the adventures of two sisters who move to the
New York City area to fulfill their dreams. Ruth is an aspiring writer,
average in appearance and can't keep a man's attention - no matter what.
Eileen, an actress, is Ruth's opposite. She is a beautiful dancer, who,
without even trying, has men falling at her feet. Ruth's One Hundred Easy
Ways gives several good examples of how she unconsciously scares away
men.

Season's Greetings
from ONU

Upcoming Events

The Messiah
by G.F. Handel

Saturday, December 7 7 p.m.

Sunday, December 8 6 p.m.

Sounds o f the Season
H oliday Concert

7:00 p.m.
Friday, December 13, 2002

Kresge Auditorium
Larsen Fine Arts Center

Student Recital
9:30 A.M. — Tuesday, November 26,

Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University
Music Department

Zigeunerlieder
VI. Roslein dreie in der Reihe

VII. Kommt dir manchmal in den Sinn
Kimberly Meiste, mezzo-soprano

Carla Dirks, piano

Morceau Symphonique
Ryan Schultz, euphonium

Jennifer Gates, piano

Dream Valley
Leah Malone, soprano
Jennifer Gates, piano

Fantasie in D Minor, K 397
Rebekah Cosby, piano

Ici-bas!
Marlene Festian, soprano

Ryan Schultz, piano

2002

J. Brahms

A. Guilmant

R. Quilter

W.A. Mozart

G. Faure

I’ll Walk With God (from The Student Prince) N. Brodszky
Steven Baker, baritone

Dr. Jeff Bell, piano

Reveries, Op. 24
Phil DeYoung, horn
Erica Runbley, piano

A. Glazunov

Loveliest o f Trees
Sarah Applegate, mezzo-soprano

Bethany Smith, piano

Reverie C.
Meghan Gillespie, piano

Nel cor piu no mi sento G.
Kathryn Buishas, mezzo-soprano

Kimberly Meiste, piano

Quando ti rivedro S.
Chad Hilligus, tenor

Sarah Gonzalez, piano

Sonata No. 3 in F M ajor G. F. Handel/arr. S
Phil Smith, alto saxophone

Jennifer Gates, piano

J. Duke

Debussy

Paisiello

Donaudy

. Rascher

Les Presents
Jennifer Tjepkema, soprano

Jennifer Gates, piano

G. Faure

Junior Recital

Kimberly Meiste
mezzo-soprano

Accompanied by
Carla Dirks, piano

Assisted by
Dr. Karen Ball, piano

Katherine Benson, flute
Aaron O ’Neal, ‘cello

Monday, December, 2, 2002
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

O LIV ET
N A ZA REN E UN IVERSITY

DEPARTMENT OF MUSIC

Program

Invocation

Zigeunerlieder (Op. 103) Johannes Brahms
III. Wisst ihr, wann mein Kindchen
IV. Lieber Gott, du weisst
VI. Roslein dreie in der Reihe
VII. Kommt dir manchmal in der Sinn

Miss Meiste, Miss Dirks

Sonata in G minor
Serenade

Johann Sebastian Bach
Howard Hanson

Miss Benson, Mr. O’Neal, Dr. Ball

A Spring Song (from As You Like It)
Ophelia’s Song (from Hamlet)
Crabbed Age and Youth

Miss Meiste, Miss Dirks

C. Hubert H. Parry
Maude Valerie White
Maude Valerie White

Sonate
Allegretto maWncoiico
Cantilena
Presto giocoso

Miss Benson, Dr. Ball

Francis Poulenc

Stride la vampa! (from II Trovatore)
Voce di donna (from La Gioconda)
Faites-lui mes aveux (from Faust)
Va! Laisse couler mes larmes (from Werther)

Miss Meiste, Miss Dirks

Giuseppe Verdi
Amilcare Ponchielli

Charles Gounod
Jules Massenet

This recital is presented in partial fulfillment o f the requirements fo r Miss Meiste
in earning the Bachelor o f Arts degree with emphasis in music performance.

We appreciate audience cooperation in turning off cellular phones and not
photographing or audio recording during the recital.

Notes
Wisst Ihr, warm mein Kindchen
Do you know when my little one Is her loveliest?
When her sweet mouth teases and laughs and kisses me.
Little maiden, you are mine, fervently I kiss you. The good Lord created you ju s t for mel
Do you know when I like my lover best of all? When he holds me closely enfolded in his arms.
Sweetheart, you are mine, fervently I kiss you, the good Lord created you jus t for me alonel

Lieber O ott, du weisst
Dear God, you know how often I regretted
The kiss I gave but once to my beloved.
My heart commanded me to kiss him.
I shall think forever of the firs t kiss.
Dear God, you know how often a t dead of night
In joy and in sorrow I thought of my dearest one.
Love is sweet, though bitter be remorse.
My poor heart will remain ever, ever true!

Roslein dreie in der Reihe
Roses three in a row bloom so red.
There's no law against the lad’s visiting his girl!
Oh, good Lord if tha t too were forbidden,
This beautiful wide world would have perished long ago.
To remain single would be a sinl
The loveliest city in Alfold is Ketschkemet;
There abide so many maidens sweet and nice.
Friends, go there to choose a little bride;
Ask for her in marriage and then establish your home;
Then empty cups of joy!

Kommt dir manchmal in den Sinn
Do you sometimes recall, my sweet love, when you once vowed to me with solemn oath?
Deceive me not, leave me not, you know not how dear you are to mel
Do you love me as I love you? Then God’s -grace will descend upon you!

Stride La Vampal
The gypsies have been singing a work song as they labor a t their anvils by the fire. Their

mood o f contentment is shattered as the old gypsy Azucena dramatically recreates the
story o f how her mother was burned a t the stake before a vengeful throng.
The blaze crackles! The Indomitable crowd runs to tha t fire with happy faces!
Screams of delight echo around; surrounded by ruffians
A woman comes forwardl Sinister shines on their horrible faces
The ghastly flame tha t rises to the sky!
The blaze crackles! The victim arrives dressed In black, ragged and barefoot!
A fierce cry of death rises; the echo repeats it from cliff to cliffl

Voce d i Donna
La Cieca, the blind mother o f the Venetian stree t singer Gioconda, is wrongfully accused

o f witchcraft. Laura, the wife ofAlvise, a chief o f S ta te Inquisition, Intercedes on her behalf.
In th is aria La Geca bestows upon Laura her rosary and her thanks.
The voice of a woman or an angel has loosened my fetters.
My blindness keeps me from the sight of a saintly one;
Yet may she not part from me without a pious gift— nol
To you th is rosary, which assembles the prayers.
I offer i t to you— accept it; i t will bring you good fortune.
May my blessing watch over your head.

Faites-lui mes aveux
The young Siebei, in love with Marguerite, has vowed to protect her white brother

Valentin is away a t war. Siebei pauses beside a bed o f flowers, and begs the blossoms
to carry his message o f love to Marguerite.
Greet her for me; bear my wishes!
Flowers in bloom close-by her, tell her tha t she Is beautiful,
That my heart night and day languishes from love.
Reveal to her soul the secret of my passion.
That i t may give forth, with you, fragrances more sweetl
Witheredl Alas, tha t sorcerer, whom God damns, has brought me bad luckl
I can’t touch a flower without it witheringl Let me dip my fingers In the holy water!
It’s there tha t every evening Marguerite comes to prayl
Let’s see now! Let’s see quickly! Are they withering? Nol Satan, I laugh at youl
It’s in you tha t I have faith; speak for mel
May she know the emotion she caused to be bom, has not spoken a t all!
If love startles her.
May the flower upon her mouth a t least be able to place a sweet kissl

Val Laisse Couler Mes Larmes
The young Werther is in love with Chariotte. Though she returned tha t love, she fe lt

bound to marry Werther’s friend Albert. Werther has gone away, but he continues to write
to Chariotte. Re-reading his letters, she realizes tha t she s till loves him. When her sister
Sophie, in trying to cheer her, mentions Werther’s name, Charlotte bursts into tears.
Gol Let my tears flow, they do me good, my dear!
The tears tha t people do not shed all sink Into our souls,
And with their steady drops
Hammer the sad and weary heart!
Its resistance is finally exhausted; the heart becomes hollow and grows weak;
i t Is too big—nothing will fill it up; and too fragile—anything will break Itl

Student Recital
9:30 A.M. ♦ Tuesday, December 3, 2002
Kresge Auditorium ♦ Larsen Fine Arts Center

Olivet Nazarene University
Music Department

Romanze

Maid o f the Mist

Laura Hayes, soprano
Kimberly Meiste, piano

Jose Del Toro, trumpet
Rodney Kilgore, piano

C. Debussy

H. Clarke

Early In The Morning
Scott, Neild, tenor

Jennifer Gates, piano

There M ust Be Time For Dreaming
Danielle Spurgeon, alto

Carla Dirks, piano

L ’ho perduta, me meschina
(from Le Nozze di Figaro)

Ann Fabert, soprano
Ryan Schultz, piano

Portraits in Rhythm

N. Rorem

V. Kendrick

W.A. Mozart

A. Cirone
Gerald Cardiff, snare drum

Nuit d ’etoiles C. Debussy
Autumn Shepherd, mezzo-soprano

Jennifer Gates, piano

Aria G.F. Handel/arr. H. Voxman
Mike Weber, trombone ♦ Ryan Schultz, euphonium

Professor Teddy BorBach at the Double
allegro brisko
lager mit schmalz
alia mode

Bethany Robinson, double bass
Sara Anderson, violin ♦ David Wonder, violin

Caro mio ben
Rebecca Knowles, mezzo-soprano

Aubrey M ohnkem, piano

G. Giordani

Sounds From The Hudson
Introduction
1.
2.

Alan White, trumpet

H. Clarke

Nina

Amarilli, mia bella

Ben Chew, tenor
Kimberly Meiste, piano

Erin Menke, mezzo-soprano
Erica Rumbley, piano

G. Pergolesi

G. Caccini

William Tell Overture G. Rossini/arr. L.M. Gottschalk
Erica Rumbley, piano primo

Sarah Applegate, piano secondo

When I Have Sung My Songs
Stacie Knefelkamp, soprano

Jennifer Gates, piano

E. Charles

Sonata for Clarinet in B flat and Piano
III. Allegro con fuoco

Sarah Stephenson, clarinet
Erica Rumbley, piano

F. Poulenc

Ol iv e t Na z a r e n e Un i v e r s i t y

AND National City. PRESENT

The 67th Annual Presentation of

Com posed by G eorge Frideric Handel

Conducted by Dr. N eal Woodruff

Kresge Auditorium

Larsen Fine Arts C en ter

O liv e t N a z a re n e University

S atu rd ay , D ecem ber 7, 2 .001, 7 p.m.

S u n d ay , D ecem ber 8, 1 0 0 1 . 6 p.m.

N o t e s

¥ elcom e to O livet N azaren e University's 6 / ' annual presentation of G .F ' H and els

Messiah. Messiah is one of a handful of musical works pcrfonned almost continuously from

the time of its composition to the present. In spite of a world that largely devalues the concept and

ethic of tradition, performance of this extraordinary musical setting o f h/lessianic Scripture enjoys

worldwide favor, and it is our privilege to share in this retelling o f our shared story of G o d s grace.

M essiah is Handel s most famous work, but it caused considerable controversy during its first

performances. H andels oratorios, which ticket holders had paid to hear, were essentially the 18th

century equivalent of modern-day musicals Simply put, there were those who were aghast that the

librettist, Charles fennens, had plundered the Bible and turned it into a concert for public enjoy­

ment.

The continuing success of M essiah has led to a number o f different versions of the work, many

of them created by Handel himself to fit the instrumentalists and singers available for a given pcrfor

mance. It is difficult (if not impossible) to com e to a definitive decision as to who should sing what,

how a given rhythm ought to be performed, wbat the optimal forces are, what ornamentation should

be used, and all the other questions that fall under the category of historical authenticity. In reality,

the work must be reshaped and redefined for the unique requirements of each performance.

C)ver the course of a long performance history, the wish to adhere closely to Handel s own

practice was followed by gestures of conscious departure and, eventually, by efforts of conscious

return. The renowned musicologist Alfred h/lann once said, The purely historical performance is

only a phantom created by polemic imagination. It is, however, our wisb to recapture something of

the musical shapes and harmonic tempi that were characteristic of H andels practices. In this way,

the texts begin to speak to us in the manner and intention o f the optimistic pre Enlightenment reli­

gious sensibilities of Handel s day.

It should be noted that the titles of each selection d o not function as a summary of the piece,

but rather are simply a listing of the first phrases of text. The sections o f oratorios are typically or

dered recitative/aria/chorus, and these sections are intentionally linked by text and orchestral color

(i.e., it is not conceived of as three movements, but a single movement in three parts). For example,

the recitative For behold, darkness shall cover the earth is often performed in a slow tempo, osten­

sibly to represent the darkness of the text. A careful reading of the text, however, reveals that Handel

intends to represent darkness in a chromatic orchestral texture and color, com pared to the trans

parent diatonic sections of the Lord s glory, and that the intention of the harmonic tempi is not to

emphasize the darkness, but rather to propel us into the light. I his text set cadences in the rousing

chorus For unto us a Child is born, as the representation of fesus as our light in the darkness.

The Beautiful Sound, Inc., 6475 Joliet Road
Countryside, Illinois (Chicago Suburbj
Has provided the ALLEN Digital Organ

P r o g r a m

O vertu re
Recitative ❖ Aria ❖ Chorus Mr. Barrette ❖ Mr. Hilligus

Comfort ye, M y people, saith your God. Speak ye comfortably to Jerusalem, and cry to her that her warfare is accom
plished, that her iniquity is pardoned. The voice o f him that crieth in the wilderness, prepare ye the way o f the Lord,
male straight in the desert a highway for our God. Every valley shall be exalted, and every mountain and h ill made
low7 the crooked straight, dnd the rough pldces plain. And the glory o f the Lord shall be revealed, and d ll flesh shall see
it together, for the mouth o f the Lord hdth spoken it. (Isaiah 40 :1 f)

Recitative ❖ Aria *5* Chorus Mr. Bartling ♦ Mr.Senf[ner

Thus saith the Lord, the Lord o f Hosts: Yet once a little while, and I w ill shake the heavens and the earth, the sea and
the dry land; and the desire o f a ll nations shall come. The Lord, whom ye seek, shdll suddenly come to His temple,
even the messenger o f the covenant, whom ye delight in: behold, He shall come, saith the Lord o f Hosts. But who may
abide the day o f His coming? And who shall stand when He appeareth ? For He is like a refners fire. And He shall
purify the sons o f Levi, that they may offer unto the Lord an offering in righteousness. (Haggdi z:6-y; Mdlachi y:i-y)

Recitative ❖ Aria ❖ Chorus Ms. Hartgrove ❖ Ms. Smith

Behold, a virgin shall conceive, and bear a son. and shall call his name Emmanuel: God with us. O thou that tellest
good tidings to Z ion, get thee up into the high mountain! O thou that tellest good tidings to femsalem, lift up thy voice
with strengthl Lift it up, be not afraid! Say unto the cities o f fudah. Behold your God! O thou that tellest good tidings
to Zion, arise, shine, for thy light is come, and the glory o f the Lord is risen upon theel (Isaiah 7:14; Matthew i: iy ; Isaiah
4°q)

Recitative •> Aria ♦ Chorus Mr. Bartling ❖ Mr. Baker

For, behold, darkness shall cover the earth, and gross darkness the people: but the Lord shall arise upon thee, and His
glory shall be seen upon thee, and the Gentiles shall come to thy light, and kings to the brightness o f thy rising. The
people that walked in darkness have seen a great light: and they that dwell in the land o f the shadow o f death, upon
them hath the light shined. For unto us a child is bom, unto us a son is given: and the government shall be upon His
shoulder and His name shall be called Wonderful, Counselor, The Might}' God, The Everlasting Father. The Prince
o f Peace. (Isaiah 6o:z-y: q:z,h)

Pastoral Symphony
Recitative ❖ Chorus Mrs. Woodruff ❖ Ms. Tjepkema

There were shepherds abiding in the field, keeping watch over their flock by night. And lo t The angel o f the Lord came
upon them, and the glory o f the Lord shone round about them, and they were sore afraid. And the angel said unto
them, Fear not: fo r behold. I bring you good tidings o f great joy. which shall be to a ll people. For unto you is bom this
day. in the city o f David, a Savior which is Christ the Lord. And suddenly there was with the angel a multitude o f the
heavenly host, praising God and saying: G lory to G od in the highest, and peace on earth, good will toward men.

(Luke 1 :8 -14)

W elcom e and Invocation D r |eff Bell

Arid Mrs. Woodruff ♦ Ms. Tjepkema

Rejoice greatly. O daughter o f Zion; shout. O daughter o f ferusalem: behold, thy ling cometh unto thee.

He is the righteous Saviour, and He shall speak peace unto the heathen. (Zechariah 9:9 10)

Recitative ❖ Aria ❖ Chorus Ms. Hartgrove & Mrs. Woodruff ❖

Ms. Shepherd & Ms. Knefelkamp

Then shall the eyes o f the blind be opened, and the cars o f the deaf unstopped. Then shall the lame man

leap as an hart, and the tongue o f the dumb shall sing. He shall feed His flock like a shepherd, and He shall

gather the lambs with His arm, and carry them in His bosom, and gently lead those that are with young.

Com e unto Him, all ye that labor and are heavy' laden, and He will give you rest Talc His yo lc upon you,

and learn o f Him. for He is m eel and lowly o f heart, and ye shall find rest unto your souls. (Isaiah yy.f-6;

40:11; Matthew i i :i 8 19)

Chorus

Hallelujah! For the Lord G o d Omnipotent reigneth The kingdom o f the world is become the kingdom of

our Lord and o f His Christ; and He shall reign forever and ever. King o f Kings, and Lord o f Lords, Hallclu

jah! (R ev. 19:6; zt:if; 19:16)

S o l o i s t s

Saturday
Shannon Woodruff , soprano, graduated with a degree in music from Southern Nazarene University

(iqqb). where she was twice selected as a Messiah soloist. A native of Bethany, Oklahoma, she has en

joyed a career in professional and community theatre. Her favorite roles include Sarah Brown (Guys and

Dolls) and Marian Paroo (The Music Man). Mrs. Woodruff played the role of Laurie in Rodgers and

Hammerstein s Oklahoma! at the national home of the musical. Local audiences will remember her from

recent KVT productions of West Side Story (Maria) and Vou re a G oo d Man. Charlie Brown (Sally).

Shannon is a director with Mary Kay cosmetics, and resides in Kankakee with her husband, Neal, and son,

Ryan Isaiah

Kathryn Hartg rove has been described as a mezzo soprano of precision, range and sheer splendor and

has been heard throughout the United States and Europe, Her many roles have included |udith in Bluebeards

Castle. Suzuki in Madame Butterfly. Thisbe in La Cencrentola, Sicbel in Faust. Emilia in Otcllo. and Santuzza

in Cavalleria Rusticana with such companies as Lyric O pera of Kansas City, San Erancisco Opera, New

\ork City Opera s National Tour, Chicago Opera Theater, Lodz National Opera of Poland, Chamber

Opera of Chicago. Piedmont Opera Theater and O pera Maine. She has performed as a soloist with the

Istanbul National Symphony, the Grant Park Symphony, the Hinsdale Chamber Orchestra, the Lake

Shore Symphony, the Millikin Decatur Symphony, and the Beloit-fanesville Symphony. She has performed

solo recitals in Europe and in the Midwest. Ms. Hartgrove earned a masters degree in vocal performance

from the University of North Carolina at Greensboro and continued her studies at Northwestern University.

She has participated in masters classes with Rcgine Crcspin, Kurt Herbert Adler, Martin Katz, Boris Goldovsky,

and Brigitte Eassbender. Currently a professor of voice at Millikin University in Decatur, Illinois, Ms. Hartgrove

previously taught at Elmhurst College and maintains a large private studio in the Chicago area. She is the

co founder of La Musica Lirica in Italy and is one of the program coordinators and voice teachers during

the month long summer program. In addition, she is the general director of the newly formed repertory opera

company Prairie Opera, based in Woodstock, Illinois.

M ichae l Barrette, lyric tenor, recently appeared as un Messaggiero in daCometo O peras production

of Verdi s Aida. He was a featured recitalist in last years debut of the Musaica concert series and has been

heard on W EM 1 radio singing excerpts from the Verdi Requiem. As a member of the Chicago Symphony

Chorus, Mr. Barrette has performed major orchestral and operatic repertoire at Orchestra Hall, the Ravinia

Festival, the Berlin Philharmonic, and Carnegie Hall under the batons of Daniel Barenboim, Pierre Boulez,

Zubin Mehta, Christoph Eschcnbach, Peter Schreier, and Mstislav Rostropovich. As a chorister, he has

appeared in Fidclio, Les Troyens, Tristan und Isolde, Moses und Aron, and 7dnnhauscr with the Chicago

Symphony, I Lombardi with daCorneto Opera, and Candide and G irl Crazy with the Grant Park Music

Festival.

fona than Bart l ing bass, received a bachelors degree in music education from Olivet in iqqq. While a

student at Olivet, Mr. Bartling was selected as a Messiah soloist. Mr. Bartling was the recipient of the Walter

Burdick Larsen Award for musical excellence, and was selected by the faculty as the Robert Milner O ut­

standing Male Graduate for iqqq. He is currently faculty assistant to the director of media and technical

support at Olivet, where his focus is the training and support of faculty and staff in using available tcchnol

ogy. Mr. Bartling has enjoyed roles in shows such as Seven Brides [or Seven Brothers and Fiddler on the

Roof, and most recently appeared in KVT s production of West Side Story (Tony) fonathan resides in

Bourbonnais with his wife, Melinda (fackson, 2.000 Olivet graduate).

Sunday
Stacie Knefelkamp. soprano, is a sophomore from Decatur, Indiana, majoring in music education.

Jennifer Tjepkema. soprano, is a senior from Lansing. Michigan, majoring in music education.

Autumn Shepherd, alto, is a junior from Danville, Illinois, majoring in music education and church music.

Rachel Smith, alto, is a junior from Bettendorf, Iowa, majoring in church music and music performance,

C h a d Hil ligus. tenor, is a senior from Paola, Kansas, majoring in music performance.

Steven Baker, bass, is a senior from St Louis, Missouri, majoring in music education.

Brad Senffner, baritone, is a sophomore from Clifton, Illinois, majoring in music education.

Univers i ty O r c h e s t r a

Dr. Neal V Woodruff, conductor

Flu te
Katherine Benson
Linnea Kriegcr Strope
Carina lasonowicz

O boe
Kimberly Meiste
|essica Caudle

C la rine t
Tracy Marcotte
Sarah Denault

Bassoon
Christine Becker
Alison Stith

Trumpet
Alan White
|ose DelToro

H orn
Phil DeVoung

Trombone
|udah Ball
|ennifer Gates
Michael Weber

Timpani
Clayton Lackey

V io lin
Bethany Smith
Sara Anderson
Sara Applegate
Rebecca Ibrahim
Denise Knee
April VanKley
Audrey Richardson
David Wonder
Alyssa Hayes
Erica Kiphart
Erica Rumbley
Erin Mages
Shelley Tannehill

V io la
Heather Eaton
Erin Sneed
Amy Schweigert

'C e llo
Aaron O Neal
Lea Corzine
Melissa Adkins
Dr. Shirlee McGuire

Bass
Bethany Robinson
Larry Allen

Harpsichord
CaHa Dirks

O rgan
Dr. Timothy Nelson

C h o r u s
|osh Adams
Melissa Adkins
Kristin Amato
|cnnifer Anderson
Matthew Angell
Remington Anksorus
Sarah Applegate
Daniel Aumiller
Scott Ayers
Seth Baron
Kathryn Bennett
Katherine Benson
April Best
Michael Booth
Benjamin Borchardt
Andrea Boswell
Amanda Bosworth
Melinda Bowne
Brock Boyts
|ason Brabson
|ennifer Brewer
Amy Brooks
Ryan Brown
|ennifer Buda
Kathryn Buishas
Kristy Burrows
Renee Bussone
|erry Cardiff
farrett Chancy
|acob Chastain
Benjamin Chew
Carol Cheney
Marcus Cleveland
Kristina Cloud
Christopher Clough
Denise Cochran
Mary Cook
Grace Cook
Rebekah Cosby
Karla Crawford
Lindsey Czechowicz
Trevor Dace
fames Dalton
fohn Dalton
Phillip Dannewitz
Landon DeCrastos
Bethany Dcmmin
fonathan DeZwaan
Artie Dittmer
Kristopher Dunlop
lyler Dunlop
Krista Edwards

Adrienc Ll-Talabani
Sarah Everage
Ann fabcrt
Christina farr
Marlene Festian
Nicole Eestin
Marvin Floyd
Laura Francis
fennifer Gates
Meghan Gillespie
Sarah Gonzalez
Abigail Gould
fared Hancock
ITica Hansen
fonathan Harris
Laura Hayes
Matt Heincker
Kristin Heppe
|amie Higgins
Kristen Hinze
Rebekah Hollenberg
fennifer Holmes
|ayme Hunt
Kerrin fcrome
fennifer fohnston
Ryanne fohnston
Erick Karl
Melissa Keagle
Rodney Kilgore
Amber King
fanna Knight
Rebecca Knowles
Benjamin Kunz
Caii Leth
Timothy Livengood
Carlos Lonberger
Jeremy Lorton
Hollie Ludwig
Patrick Mahoney
S. Scott Maier
|ustin Main
Leah Malone
fonathon Maloney
Roxanne Margeson
Barry Marshall
Gloria A. Marshall
Sarah Marta
Andrew Maynard
Amanda Medley
Erin Menke
Kristin Miller

Kimberly Milner
Aubrey Mohnkem
Benjamin Moody
Adam Moore
Krista Neathamer
Scott Neild
feremy Nemec
Katie Omanson
Brendan Osweiler
Lisa Payne
fessica Pennington
fcssica Pomalcs
Clint Puckett
Kara Pusey
Krista Pusey
Katie Pyle
Michael Rcmole
Irisha Riggall

Amanda Rodgers
Amber Rollison
Susan Romer
Chad St. |ohn
Brian C. Schafer
Emily Schmidt
Ryan Schultz
Defuan Shelby
Gary Shelton
Eric Skelton
Angela Smith
Chad Smith
Phil Smith
Danielle Spurgeon
Matt Stanley
Sarah Stephenson
Amy Stipp
Veronica Straw
Abiel Sultan
feremy lindall
Kim Tocheff
Andrew Twibell
Joshua Vaughn
Brennan Vidt
Anne Wadsworth
Paris Walton
Travis Wasson
Scott Whalen
fackic Wheeler
fessica White
Mary Kay White
Kimberly Wilkes
Trevor Young

King M usic i:s the sponsor of the Fine Arts Series, which is dlso sponsored by:

P E P S I

R i v e r s id e
Healthcare

T h e D a ily Jo u r n a l

Vem o n wireless

M i P r o v e n a
St. Mary 's Hospital

C o n c e r t f o r a W i n t e r ’ s E v e

featuring

The Olivet Nazarene University
Orchestra

with
Dr. Harlow H. Hopkins

Guest Conductor

and
Dr. John C. Bowling

Dr. Neal W. Woodruff
Guest Soloists

January 14, 2003
8 p .m .

K resge Auditorium
Larsen Fine A rts Center

OLIVET
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

P O P S C O N C E R T

January 14, 2003

Kresge Auditorium, Larsen Fine Arts Center

PROGRAM

Invocation

Serenata

Sandpaper Ballet

De miei bollenti spirit (from Lm Traviata)
La donna e mobile (from Rigoletto\

Dr. Neal W oodruff, tenor

Symphony No. 9 (New World)
Largo
Allegro con fuoco

The Typewriter
Dr. John Bowling, soloist

Irish Suite
1. The Irish W asherwoman
2. The Minstrel Boy
3. The Rakes o f Mallow
4. The Wearing o f the Green
5. The Last Rose o f Summer
6. The Girl I Left Behind

Leroy Anderson

Leroy Anderson

Giuseppi Verdi
Giuseppi Verdi

Antonin Dvorak

Leroy Anderson

Leroy Anderson

UNIVERSITY ORCHESTRA
Dr. Harlow H opkins, Conductor

Flute
Katie Benson
Linnea Kreiger-Strope
Carina Jasonowicz

Oboe
Kim Meiste
Jessica Caudle
Karon Kormylo

Clarinet
Tracy Marcotte
Sarah Denault

Bassoon
Christine D. Becker
Allison Sdth

Alto Saxophone
Adam Asher
Phil Smith

Tenor Saxophone
Jonathan DeZwaan

French Horn
Phil DeYoung
Ryan Schultz
James Wasmundt
Noah Hansen

Trumpet
Alan White
Dr. Neal Woodruff

Trombone
Mike Weber
Jennifer Gates
Chad St. John

Tuba
Josh Vaughn

Percussion
Jessica Pennington
Clayton Lackey
Ben Moody

Violin
Bethany Smith
Sara Anderson
Tressa Wallace
Sarah Applegate
Alyssa Hayes
Audrey Richardson
David Wonder
Erin Mages
Erica Rumbley

Viola
Heather Eaton
Erin Sneed
Amy Schweigert

‘Cello
Aaron O ’Neal
Lea Corzine
Melissa Adkins
Dr. Shirlee McGuire

Bass
Bethany Robinson
Larry Allen

GUEST CONDUCTOR

Dr. Harlow H opkins is chairm an em eritus o f the Division of
Fine Arts and the D epartm ent of M usic at Olivet Nazarene
University. H e holds a bachelor’s degree in m usic education
from Olivet, a m aster’s degree from the American
Conservatory o f M usic and a doctorate from Indiana
University. H e was nam ed Olivet’s division and department
chairm an in 1967 after many years as a professor and
conductor o f the University Orchestra and Concert Band.
Despite his retirem ent in 1997, he continues to teach clarinet
lessons at Olivet. In addition to his work at the University, he
is co-director of the N ew Horizons Band and is involved with
the Kankakee Valley Symphony Orchestra and Board.

GUEST SOLOISTS

Dr. John C. Bowling becam e Olivet Nazarene University’s 12,h
president in 1991. H is tenure at Olivet has been marked by
record student enrollments, campus and program expansion,
and increased comm unity involvement. A pastor, professor
and author, he holds bachelor of arts and m aster of arts
degrees from Olivet; m aster of religious education and doctor
of education degrees from Southwestern Baptist Theological
Seminary; and a doctor of ministry degree from Southern
M ethodist University. H e also was chosen as a resident fellow
for postdoctoral studies at Harvard University.

N am ed Citizen of the Year by the Greater Kankakee Chamber
of Commerce in 1996, Dr. Bowling is an active participant in
com m unity life, serving on several area and Nazarene
denom ination boards.

Dr. N ea l W. Woodruff, in his third year at Olivet, is director of
the Testam ent Men’s Choir and conductor of the University
Orchestra. He recently earned a D.M.A. in conducting from
the University of Oklahoma. He also holds an M.M. in vocal
pedagogy' and choral conducting from Stephen F. Austin State
University (1995) and B.A. in Music Education from Olivet
(1991). Prior to joining the faculty at Olivet, Dr. Woodruff
served on the faculties at Southern Nazarene University in
Bethany, Oklahoma and at Malone College in Canton, Ohio.
He and his wife, Shannon, have one son, Ryan, 5.

Faculty Recital

Martha Dalton, soprano
Saori Chiba, accompanist

assisted by
Katie Benson, flute

Tuesday, January 21, 2003
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

OLIVET
N A Z A R EN E U NIVERSITY

DEPARTMENT OF MUSIC

Faculty Recital ~ Martha Dalton, soprano
Tuesday, January 21, 2003

Kresge Auditorium

Program

Domine Deus Antonio Vivaldi
from Gloria 1678-1741

Ich folge dir gleichfalls Johann Sebastian Bach
from St. John Passion 1685-1750

assisted by Katie Benson, flute
Et incamatus est Wolfgang Mozart

from Mass in C minor 1756-1791

La fioraia fiorentina Gioachino Rossini
Serate musicali 1792-1868

La Promessa
L’invito

Ganymed Franz Schubert
Auf dem Wasser zu singen 1797-1828
Im Abendrot
Rastlose Liebe

~ Intermission ~

Nuit d’etoiles Claude Debussy
Les cloches 1862-1918
Fetes galantes I

Fantoches

Ballad o f Baby Doe Douglas Moore
Willow Aria 1893-1969

Six Elizabethan Songs Dominick Argento
Spring b. 1927

Hymn
Winter
Diaphenia

Mrs. Dalton is a student of Judith Haddon.

This recital is given in partial fulfillment o f the requirements for the
Master of Music degree in Vocal Pedagogy.

Unauthorized recordings and the use of flash photography
during performances are strictly prohibited.

For the consideration of our patrons and the performer,
please turn off all digital watches, pagers, and cellular phones.

Program Notes

Vivaldi is best known as a composer of instrumental pieces. However, because
of his position as composer in a church related orphanage, he also composed a few
settings using text from the mass. Domine Deus is a part of his setting of the
Gloria.

Domine Deus, Lord God
Rex coelestis, heavenly king,
Deus Pater omnipoten. God the Father Almighty.

J. S. Bach spent a large portion of his life as a church organist/capell
meister/composer. His very large output includes five settings of the passion of
Christ. Only two have survived complete. Ich fo lge dir gleichfalls is from the St.
John Passion.

Bach was very particular in choosing voice types and instruments to correctly
reflect the text. He often used the soprano voice to express intense love for the
Saviour and purity in faith. He frequently employed the flute to express quick and
joyous motion found in the text. Ich folge dir is a fitting example of this practice.
The thematic repetitions in this aria, shared by voice and flute, are representative of
the idea of “following.”

Ich folge dir gleichfalls I follow you also
mit freudigen Schritten with joyful steps
und lasse dich nicht, and leave you not,
mein Leben, mein Licht my life, my light.
Befordre den Lauf Hasten the flow
und hore nicht auf, and stop not
selbst an mir zu ziehen, to draw me to yourself
zu schieben, zu bitten. to lead, to intercede.

Et incarnatus est is also a portion of a mass setting. Taken from Mozart’s C
minor mass, it contains many of the compositional characteristics we find in his
work. Along with passages of parallel thirds between the voice and accompaniment,
there are also many large leaps (some almost two octaves) and flowing melismatic
passages. It is common to find the Et incarnatus est somehow set apart from the
SATB passages in the mass setting. In this case, Mozart accomplished this by
composing for a solo soprano voice.

Text: And was incarnate by the Holy Spirit of the Virgin Mary. And was made man.

Gioacchino Rossini spent most of his active compositional life in the world of
opera. However, toward the end of his life, after an extended illness, he began
composing smaller works intended for a few performers. Among these are several
art songs and song cycles as well as instrumental pieces, including the following:

La fioraia fiorentina
The Flower Girl o f Florence

Buy my most beautiful flowers, loving maidens and spouses
My roses are fresh, they don’t die like love
No, no, they don’t die like love.
Alas! My mother implores help, poor thing,
and on me alone she depends for bread and not for gold. Alas.

La promessa
The Promise

That I will ever be able to stop loving you,
No, don’t you believe it, dear eyes
Not even as a joke would I deceive you.
You alone are my sparks, and you will be, dear eyes,
my beautiful fire as long as I live.

L ’invito
The invitation

Come, o Ruggiero, your Eloisa will not stay with you.
You already reply to my tears
come, receive my prayer.

Come, O beautiful angel, come, my delight.
Listen to my heart, it beats, invites you to love.
Come, my life, come; come, make me die.

During the Romantic period, poets and composers were preoccupied with
nature and emotions—particularly love. Among Franz Schubert’s more than 600
songs, we find a variety of text subjects. As it happens, the songs on this evening’s
program all make references to nature, and Rastlose Liebe compares restless love to
the restless movement of the wind, rain and snow.

Ganymed

How you glow all around me in the morning splendor
Spring, beloved!
With thousandfold joy of love [itself] to my heart urges
the sacred feeling of your eternal warmth, unending beauty!
That I may hold you in my arm!
Ah, at your bosom I lie and languish,
and your flowers, your grass urge themselves to my heart.
You cool the burning thirst of my bosom, lovely moming-breeze,
into which the nightingale calls lovingly for me from the misty valley.
I come! 1 come! Ah! Where to?
It draws upward!
The clouds glide down,
the clouds descend to the longing love.
To me! in your lap upward! Embracing embrace!
Upward to your bosom, all-loving Father!

A u f dem Wasser zu singen
On the water to sing

Midst the glitter of the reflecting waves glides, like swans, the rocking boat;
ah, on joy’s gentle glittering waves glides the soul like the boat;
for from heaven down upon the waves dances the evening-glow around the boat.

Above the tree-tops of the western grove
the friendly reddish glow beckons us,
below the branches of the eastern grove
whispers the calamus in the reddish glow;
the soul breathes in the joy of heaven
and calmness of the grove in the reddening glow.

Ah, time vanishes from me with dewy wing on the rocking waves.
Tomorrow vanishes with glittering wing
again as yesterday and today
till 1 on higher, radiant wing
myself vanish from the changing time.

lm Abendrot
In the evening glow

Oh, how beautiful is Thy world,
Father, when it shines golden!
When Thy splendour descends and paints the dust with glitter,
when the red, that in the cloud glows, in my quiet window sinks!
Could I complain, could I hesitate? Doubtful be in Thee and me?
No, I will in the bosom carry Thy heaven already here.
And this heart, before it collapses,
still drinks glow and sips light.

Rastldse Liebe
Restless love

Breasting the snow, the rain, the wind
in steaming gorges, through haze of mists,
always onward, without pause and rest!
I would rather struggle my way through sorrows
than bear so much joy in life.
All the inclinations from heart to heart,
How it engenders its own suffering!

What then? Shall I flee? Take to the forests?
All would be in vain!
Crown of life, happiness without rest, art thou, oh love!

Claude Debussy composed 92 songs, spanning his entire career. The majority of his
songs were settings of the poetry of his contemporaries. Nuit d ’etoiles, composed in his teens,
was the first of his songs to be published.

Nuit d ’etoiles
Night of the Stars

Refrain: Starry night, beneath your veils, your breeze and your scents,
like a sad sighing lyre, I dream of bygone loves.

Serene melancholy now blooms in the depths of my heart,
and I hear the soul of my love quiver in the dreaming woods.

(Refrain)

By our fountain 1 again see your glances, blue as the sky;
this rose is your breath and these stars are your eyes.

(Refrain)

Les cloches
The bells

The leaves opened at the tips of the branches, delicately, the bells rang out lightly,
frankly in the clement sky.

Rhythmic and fervent as an antiphon, that distant call brought back to me the Christian
whiteness of the altar flowers.

Those bells spoke of happy years, and seemed to turn the faded leaves in the thick woods
of bygone yesterdays green once again.

(One can hear the ringing of the bells in the accompaniment.)

Fantoches is the second in a cycle o f three songs composed on texts from a collection by
Verlaine titled Fetes galantes, also the title of Debussy’s song cycle, (first collection)

Marionettes
Scaramouche and Pulcinella whom a nefarious plot brought together,
Gesticulate, black beneath the moon.

Meanwhile the excellent doctor from Bologna
leisurely gathers medicinal herbs in the dark grass.

Then his daughter, prettily piquant,
beneath the hedge stealthily glides half naked
in quest of her handsome Spanish pirate,
of whom an amorous nightingale proclaims the distress at the top of its voice.

Dominick Argento, an American composer, was bom in York, Pennsylvania and has
lived most of his adult life in Minnesota. Composing music for the voice is his forte and his
favorite medium.

One of his first and most popular song cycles is Six Elizabethan Songs. A friend
requested that Argento compose something for his graduation recital. Since Argento was in
Italy, finding texts in English was a challenge. One of the few sources at his disposal was a
collection of Elizabethan poetry, and that became the chosen resource! This evening’s
program includes four of the six songs.

Spring (poet Thomas Nash) is a rather straightforward description of, and expression of
delight in, spring.

Winter (William Shakespeare) is filled with descriptive phrases, some of which need a
bit of explanation.

“.. .blows his nail” refers to a trumpet
“While greasy Joan doth keel the pot” makes reference to a servant in the kitchen which

would have less status than the cook and whose job is to stir the contents of the
pot to make sure that it does not boil over or bum.

“.. the parson’s saw” the preacher’s sermon.

Hymn (Ben Jonson) is in honor of the goddess Diana—huntress, goddess of chastity, and
goddess of the moon.

Hesperus is the evening star who is requesting that the moon give light to the night.

Cynthia’s shining orb refers to the sun that sets at the end of day.

The third verse is a request that the goddess of chastity (also huntress) quit doing her job
so well and allow the singer to fall in love. The “flying hart” (deer-like
animal) represents the human heart—the seat o f the emotions.

Diaphenia (Henry Constable) pays ardent homage to his beloved. The tempo of the
song is very quick and captures the mood of the text quite well—the poet
seems to have fallen head-over-heels in love with Diaphenia. Most of the
poem is accessible, only a few troublesome phrases.

“lambs beloved of their dams” dams refers to the female sheep.

“How blest.. .if thou would’st prove me;” put me to the test, let me court you, prove my
love is true.

“For dead, thy breath to life might move me.” You are so wonderful, your breath would
bring me back to life!

2 0 0 2 - 2 0 0 3

Choir
A Ministry in Music

OLIVET
NAZARENE UNIVERSITY

BOURBONNAIS, ILLIN O IS
w w w .oIivet.edu

„ . f j k

http://www.oIivet.edu

Department of Music

£US
Program

SELECTED FROM THE FOLLOWING:

A Mighty Fortress Is Our G o d M. Luther/arr. C.E Mueller

Alma M ater B. Carmony

Christ, We Do All Adore Thee....................... T. Dubois/arr. J. Rouse

Come Let Us Sing!.. J. Bell

Elijah Rock ... arr. M. Hogan

Get You U p ... K. Nystedt

Hosanna... R. Clausen

I Am Thine, O Lord....................................... W Doane/arr. J. Rouse

My Jesus, 1 Love T h ee A. Gordon/arr. J. Rouse

O Day Full of Grace EM. Christiansen

Prayer of the Children... Bestor/arr. A. Klouse

Rejoice in the Lord.........................16lh Century English/arr. J. Rickard

Resting of Soul... B. Greer

Salmo 150 ... E. Aguiar

Search Me, O G od ... J. R. Day

Set Me as a Seal R. Clausen

Sigalagala..S.A. Otieno

The Lord Bless You and Keep Y ou .. P Lutkin

The Mind of Christ ... D. Hayes

The Star Spangled Banner.. arr. J. McKelvey

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

Personnel
SOPRANO TENOR
Kristin A m a t o B loom ingdale, III. Matt A n g e ll M arseilles, III.
Katie B e n n e t t Anderson, Ind. Ju d ah Ball Bourbonnais, III.
Katie B en so n N ashville, Tenn. Seth B a r o n Munster, Ind.
Kristy B u r r o w s __ . . Coldwater, Mich. Michael B o o th Logansport, Ind.
Denise C o ch ra n __ . . M onte Vista, Colo. Ben C h e w Eureka, III.
Ann F a b e r t Munster, Ind. Tyler D u n lo p Huntington, Ind.
Laura H a y e s Union, Ky. Chad H illigus. Olathe, Kan.
Ja m ie H ig g in s O lathe, Kan. Erick K a r l N aperville, III.
Kristen H in z e M attow an, Mich. Ben Kunz D odgeville, Wise.
Stacie K nefelkam p . . . Decatur, Ind. Tim Livengood East Peoria, III.
Ja n n a K n i g h t O lathe, Kan. Jon ath on M aloney . . . M arshall, III.
S a rah M a r t a Indianapolis, Ind. Scott Neild Danville, III.
Am anda M edley North Canton, Ohio Abiel Sultan Bourbonnais, III.
Lisa P a y n e W aterford, Mich. Scott W h a le n M anteno, III.
Angie S m i t h Anderson, Ind.
Je n n y T jepkem a Lansing, Mich.
Anne W ad sw o rth D ixon, III. BASS
Ja c k ie W h e e le r__ . . Flint, Mich. Rem ington A n k so ru s . . G ranger, Ind.

Steven B a k e r St. Louis, Mo.
ALTO Ja so n Brabson Bloom ington, III.
Jen n ife r A n d e rso n Three Rivers, Mich. J a k e C h a s ta in Pendleton, Ind.
Carol C h e n e y Howell, Mich. Chris C lo u g h Bloom ington, Ind.
Kristina C lo u d Lockport, III. Phil D a n n e w itz Decatur, III.
Karla C r a w fo r d __ . . Vicksburg, Mich. Kris D u n lop Huntington, Ind.
B ethany Demmin . . . N aperville, III. Ja re d H a n c o c k H untingburg, Ind.
S a rah G o n z ale z__ . Kokom o, Ind. Carl L e th Novi, Mich.
J o y m e H u n ! R eynoldsburg, Ohio Brendan O sweiler Saginaw , Mich.
Hollie L u d w ig Jack so n , Mich. Brad Se n ffn e r Clifton, III.
Je n n ifer John ston . . . Jack so n , Mich. G ary S h e lto n Park Forest, III.
Kim M e is t e Lowell, Mich. Andrew T w ib e ll Muncie, Ind.
Kristin M ille r V alparaiso, Ind. Travis W a s s o n Plainfield , Ind.
Jess ica Pennington . . . Morenci, Mich.
Autumn S h e p h e r d . . . D anville, III.
Rachel S m ith Bettendorf, Iowa
Am y S t ip p Olathe, Kan.
D anielle S p u rg e o n . . . Seym our, Ind.
Kim T o ch eff. Mount Vernon, Ohio

Department oj Music

Conductor
US

Dr. Jeff Bell is in his fourth year of conduct­
ing Orpheus Choir, of which he was a member
from 1977-1981. Having taught and conducted
ensembles for 13 years at Indiana Wesleyan
University, he returned to his alma mater in
1997. He earned a master of music degree in
1983 from the University of Illinois and a doc­
tor of arts degree in 1996 from Ball State Uni­
versity. Dr. Bell resides in Bradley, 111., with his
wife, Carole (ONU ’81), and daughters Christin
and Katie Jo.

Music at Olivet
Olivet Nazarene University has long enjoyed a distingushed reputation for

the quality of its music program and the professional preparation it affords its
graduates. Young musicians in increasing numbers are realizing the advantages
of earning a degree in music at a Christian liberal arts
university such as Olivet.

With its tradition of academic excellence and a
Department of Music that offers extraordinary qual­
ity and breadth of experience, Olivet Nazarene Uni­
versity is the ideal choice for the student who seeks
rigorous professional music training within a learning
environment where class sizes are kept small and op­
portunities for performance are plentiful. In addition,
Olivet music students have countless opportunities for
ministry through music — a distinct advantage of
choosing a Christian university for musical training.

Olivet’s Department of Music offers a bachelor of
arts degree and bachelor of science degree with con­
centrations in music education, music performance
and church music, as well as a general concentration.
Seven performing groups currently include more than
350 students: Orpheus Choir, Concert Band, Testa­
ment (men’s choir), Chrysalis (women’s choir), Cho­
ral Union, Jazz Band and Orchestra. Smaller ensembles
are available for those who are interested: Brass Quin­
tet, Woodwind Quintet and String Chamber Ensemble.

2 0 0 2 -0 3 ITINERARY

November 1 5 - 1 7
Fall Tour

January 24-2 6
Winter Tour

February 16
Mozart Requiem with
Kankakee Valley
Symphony Orchestra

March 28 -30
Spring Tour

April 5
Ladies Day at Olivet

April 24
Choral Concert at ONU

May 9
O N U Baccalaureate

Olivet Nazarene University
Department of Music

♦ ♦ ♦

Commencement
Concert

Auditions

♦ ♦ ♦

Monday, February 3 7:00 P.M.
Kresge Auditorium

Larsen Fine Arts Center

Invocation

Concerto No. 1
Rondo

Tracy Marcotte, clarinet
Dr. Karen Ball, piano

La ci darem la mano (from Don Giovanni)
with Kristy Burrows, soprano

O Isis und Osiris (from Die Zauberflote)
Steve Baker, bass

Dr. Jeff Bell, piano

Concerto N o.l, Op. 1
Andante

Jennifer Gates, piano
Dr. Karen Ball, piano

Deh vieni non tardar (from Le Nozze di Figaro)
When I am laid in earth (from Dido and Aeneas)

Kristy Burrows, mezzo-soprano
Dr. Jeff Bell, piano

L. Spoh^

W.A. Mozart

W.A. M ozaf

. Rachmaninoff

W.A. M ozarf
H. Purcel[

Concerto No. 2, Op. 22
Presto

Carla Dirks, piano
Dr. Karen Ball, piano

Non temor, amato bene (K. 505)
Jennifer Tjepkema, soprano

Jennifer Gates, piano

na Furtiva lagrima (from L 'Elisir D ’Amore)
Lonely House (from Street Scene)

Jeremy Nemec, tenor
Carla Dirks, piano

tride la vampa! (from II Trovatore)
. 'oce di donna (from La Gioconda)

Kimberly Meiste, mezzo-soprano
Carla Dirks, piano

Concerto for Piano and Orchestra in A minor, Op. 16
Allegro moderato

Erica Rumbley, piano
Dr. Gerald Anderson, piano

C. Saint-Saens

W.A. M ozart

G. Donizetti
K. Weill

G. Verdi
A. Poncielli

E. Grieg

Donde lieta (from La Boheme)
Mi chimano M im i (from La Boheme)

Stacie Knefelkamp, soprano
Jennifer Gates, piano

Duet from Lakme
Kristy Burrow, soprano

Kimberly Meiste, mezzo-soprano
Carla Dirks, piano

Concertino
Katherine Benson, flute

Dr. Karen Ball, piano

G M inor Concerto, Op. 25
Bethany Smith, piano

Dr. Gerald Anderson, piano

Mein Herr Marquis (from D ie Fledermaus)
Oh! Mio babbino caro (from Gianni Schicchi)

Amanda Medley, soprano
Carla Dirks, piano

G. Puccirr
G. Puccin

L. Delibes

C. Chaminad.

. Mendelssohn

R. Straus:
G. Puccini

Student Recital
9:30 A.M. ♦ Friday, February 7, 2003

Kresge Auditorium ♦ Larsen Fine Arts Center

Olivet Nazarene University
Music Department

Invocation

Oh! Mio babbino caro (from Gianni Schicchi) G. Puccini
Amanda Medley, soprano

Carla Dirks, piano

Una furtiva lagrima (from L'Eliser D'Amove) G. Donizetti
Jeremy Nemec, tenor

Carla Dirks, piano

And die Musik F. Schubert
Laura Francis, mezzo-soprano

Jennifer Gates, piano

Duet No. 46 A. Amsden
Ryan Schultz, euphonium

Alan White, trumpet

U n’aura amarosa (from Cosi Fan Tutte) W.A. Mozart
Artie Dittmer, tenor

Jennifer Gates, piano

Deh vieni non tardar (from Le Nozze di Figaro) W.A. Mozart
Kristy Burrows, mezzo-soprano

Dr. Jeff Bell, piano

Ol i v e t Na z a r e n e Un i v e r s i t y

AND National City. PRESENT

Book by Joseph Stein
Lyrics by Sheldon Harnick
Music by Jerry Bock

ACT I
PROLOGUE

Scene 1: KITCHEN IN TEVYE’S HOUSE
Scene 2: EXTERIOR OF TEVYE’S HOUSE
Scene 3: INTERIOR OF TEVYE’S HOUSE
Scene 4: THE INN
Scene 5: STREET OUTSIDE THE INN
Scene 6: ON A BENCH OUTSIDE TEVYE’S HOUSE
Scene 7: TEVYE’S BEDROOM

Scene 8: VILLAGE STREET AND MOTEL’S TAILOR SHOP
Scene 9: SECTION OF TEVYE’S HOUSE

INTERMISSION
ACT II
PROLOGUE

Scene 1: EXTERIOR OF TEVYE’S HOUSE
Scene 2: VILLAGE STREET
Scene 3: EXTERIOR OF RAILROAD STATION
Scene 4: VILLAGE STREET
Scene 5: MOTEL’S TAILOR SHOP

Scene 6: SOMEWHERE ON THE OUTSKIRTS OF THE VILLAGE
Scene 7: THE BARN

Scene 8: OUTSIDE TEVYE’S HOUSE/EPILOGUE
I I % . I

C/3

Thank you for turning off all pagers and cell phones
and for not recording or photographing the performance.

Fiddler on the Roof is presented through special arrangement with and all authorized |
m ateria ls are supplied by Music Theatre International, 4 2 1 West 54th Street, New York, NY 1 0 0 1

(2 12) 5 4 1 - 4 6 8 4 Fax: (2 1 2) 3 9 7 - 4 6 8 4 www.MTIShows.com

__

http://www.MTIShows.com

Cast
Phil Dannewitz
Phil Dannewitz, playing Tevye, is no stranger to the Olivet stage. From Decatur,
Illinois, this fifth-year senior is a double major in Religion and Business
Administration. Phil’s previous roles include Harold Hill in The Music Man, Curly in
Oklahoma! and Cornelius in Hello, Dolly! He is a member of Orpheus Choir, a
teaching assistant in the Division of Religion and a student assistant to the vice
president for institutional advancement.

Kristin Amato
Kristin, a sophomore from Bloomington, Illinois, is playing the role of Golde.
Kristin first appeared on Olivet’s stage as Zaneeta in The Music Man. Her high
school roles included Tessa in Gondoliers, Dainty June in Gypsy, Morgan le Fay in
Camelot and Yente in Fiddler on the Roof. Kristen is a Criminal Justice major and
adds, “ I would like to thank my parents for always encouraging me to pursue
theatre and for supporting me all these years.”

Kathryn Buishas
A sophomore Music Education major from Grant Park, Illinois, Kathryn is making
her debut at Olivet as Tzeitel. She is involved in Women’s Choir and participated
in Broadway Revue earlier this year.

Brad Senffner
A sophomore from Clifton, Illinois, Brad is playing Motel. This Music Education
and Music Performance major has also appeared on the Olivet stage as Rev. Dr.
Barrick in Abe Lincoln in Illinois and Oliver Hix in The Music Man. Brad adds, “ It’s
been awesome! I’ve enjoyed every minute of it.”

Luke Wadsworth
Luke, a Business Administration major from Dixon, Illinois, adds the role of
Perchick to his list of performances at Olivet. Now a sophomore, Luke played
Tommy Djilas in The Music Man and was also a cast member in last fall’s All I
Really Need To Know I Learned in Kindergarten. Luke is also involved in ROTC and
is a member of Olivet’s Comedy Improv Troupe.

[\manda Medley
Amanda, playing Hodel, is no stranger to the stage. A sophomore Music
Education major from North Canton, Ohio, Amanda has played Oliver in Oliver,
Clara in It ’s a Wonderful Life, Sarah Brown in Guys and Dolls and Marian in The
Music Man. In Olivet’s production of The Music Man last spring, Amanda played
Amaryllis. She is also involved in Orpheus Choir, Lifesong, Concert Singers, Green
Room and Best Buddies at Olivet.

Thea Hansen
A freshman Communication Studies major from Manitowoc, Wisconsin, Thea has
already become familiar with the Olivet stage. In addition to her role as Chava,
Thea participates in Women's Choir and was recently involved in Broadway Revue.

Nathan Bowers
Nathan, a freshman Computer Science major from Coldwater, Michigan, is
playing the role of Fyedka. Nathan adds, “ I want to thank God for teaching me to
trust and my parents for never giving up on me, as well as my friends for teaching
me about relationships and life."

Denise Cochran
Denise, a freshman Music Performance major from Monte Vista, Colorado, is
playing the role of the fourth daughter, Shprintze. Denise participates in Lifesong
and Orpheus Choir, and recently became engaged.

Andrea Boswell
A freshman, Andrea made an appearance on stage in Broadway Revue before
she was cast as the matchmaker, Yente. A Music Education major from Kansas
City, Missouri, Andrea feels lucky to have the chance to pursue her dream and
passion of theatre.

Remington Anksorus
From Granger, Indiana, Remington is a sophomore Political Science major. In
addition to his role in Fiddler as the Constable, he was Mayor Shinn last spring in
Olivet’s production of The Music Man.

Brennan Vidt
A sophomore religion major from Brownsburg, Indiana, Brennan has already appeared
in numerous productions at Olivet, adding to his role as the Rabbi in Fiddler.
Other performances include Abe Lincoln in Illinois, The Music Man and Broadway
Revue. Brennan is also a member of Olivet’s very own Comedy Improv Troupe.

Erick Karl
As Mendel, Erick, a freshman Mass Communication major from Naperville,
Illinois, makes his Olivet stage debut. Fie also is a member of Orpheus Choir. Erick
would like to thank his wife, Rebecca, for all her support and help.

Ben Chew
Flaving appeared on the stage in The Music Man and the annual Orpheus Variety
Show, Ben now takes the stage as Avram, the bookseller. Fie is a junior Music
Education and Church Music double major from Eureka, Illinois.

Kimberly Meiste
Kimberly, a Vocal Performance and Church Music major from Lowell, Michigan, is
making her Olivet stage debut as Fruma-Sarah. At Olivet, Kimberly has been
involved in Chapel Band, Orpheus Choir and Concert Singers.

Jake Chastain
Jake is making his Olivet stage debut as Mordcha, the innkeeper. A freshman
Church Music and Music Education double major from Pendleton, Indiana,
Jake is also a member of Orpheus Choir, Concert Band, Jazz Band, Pep Band
and Lifesong.

Stacie Knefelkamp
Armed with experience on Olivet’s stage in Oklahoma!, The Music Man and
Broadway Revue, Stacie now brings to life Grandma Tzeitel. Stacie, a junior
Music Education major from Decatur, Indiana, would like to thank her friends
and family for their loving support.

Tim Koerner
From Kankakee, Illinois, Tim is a senior Art Education major and has had plenty
of experience on the Olivet stage. Fie has appeared in Our Town, Hello ,Dolly!,
The Importance of Being Earnest, Oklahoma!, Abe Lincoln In Illinois, The Music
Man and Much Ado About Nothing, and now adds the role of Lazar Wolf, the
butcher, to his credits.

Rachel Smith
Shaindel

Colleen Metz
Bielke

David Wonder
The Fiddler

Jeremy Nemec
Sasha

Bottle Dancers
Ben Chew
Erick Karl
DeJuan Shelby
Scott Maier

Russians
Scott Neild
Tyler Dunlop
Phil Smith
Artie Dittmer

Yeshiva Boys
Tyler DeWees
Justin Schultz

Orchestra
Dr. Neal W. Woodruff, conductor
Flute/Piccolo
Katie Benson
Linnea Krieger-Strope
Clarinet
Tracy Marcotte
Sarah Denault
Kristin Latimer
Bassoon
Christine Becker
Oboe/English Horn
Jessica Caudle
Karon Kormylo
French Horn
Phil DeYoung
Trumpet
Alan White
Russell Clark
Melissa Kaegle
Trombone
Mike Weber
Piano
Jennifer Gates

Accordion
Ryan Schultz
Percussion
Jerry Cardiff
Jessica Pennington
Linnea Krieger-Strope
Violin I
Bethany Smith
Sara Anderson
Alyssa Hayes
Violin II
Audrey Richardson
Tressa Wallace
Sarah Applegate
Viola
Heather Eaton
Erin Sneed
Amy Richardson
Cello
Aaron O’Neal
Lea Corzine
Melissa Adkins
Bass
Larry Allen
Guitar/Mandolin
Bethany Robinson

Chorus

Dr. Jeff Bell, director
Mariah Booth
Amanda Bosworth
Mindy Bowne
Carrie Brinkmann
Bethany Brown
Jake Chastain
Benjamin Chew
Artie Dittmer
Tyler Dunlop

Nikki Festin
Scott Maier
Roxanne Margeson
Erin Menke
Scott Neild
Jeremy Nemec
Trisha Riggall
Erica Rumbley
DeJuan Shelby
Phil Smith
Rachel Smith
Danielle Spurgeon
David Wonder Ch

or
us

 &
O

rc
he

st
ra

Director: Professor Jerry Cohagan
Musical Director: Dr. Jeff Bell
Assistant Director: Laura Smith
Conductor: Dr. Neal Woodruff
Choreographers: Steven Baker, Colleen Baker
Stage Manager: Laura Smith
Set Designer: Andy Wright
Costume Designer: Kate Zarko
Makeup Designer: Harmony Lappin
Stage Properties: Noah Hansen
Lighting Designer: Courtney Brown
House Management
Jason Ellis
Carol Lang
Rachel Lewandowski
Laura Smith
Set Construction Crew
Andrew Wright
Jeremy Nemec
Bob Artz
Dan Aumiller
Rosha Reid
Makeup Crew
Krista Dossett
Lighting Crew
Amanda Bosworth
Jon Croft
Emily Huggins
Lisa Lockwood
Mike Ryba
Eric Slonecker
Costume Crew
Heather Alredj
Kathy Boyts
Harmony Lapi Special Thanks

Temple B’Nai Israel; Broadway Costumes, Inc., Chicago, Illinois;
Shannon Woodruff; Kathy Boyts; Miles Turner; Alvina Shekels;
Brad, Sheri and Sara Pearson; Gary Griffin; Heather Kinzinger;

and all who joined the production after the program went to press.

Sponsors

P EP S I

Pr o v en a
St. Mary’s Hospital

R i v e r s i d e
Healthcare

T h e D a il y Jo u r n a l

Olivet Nazarene University
Music Department

Student Recital
♦ ♦ ♦ ♦

9:30 A.M. ♦ Friday, March 7, 2003
Kresge Auditorium ♦ Larsen Fine Arts Center

Invocation

W ie M elodien zieht es m ir J. Brahms
Autumn Shepherd, mezzo-soprano

Sarah Gonzalez, piano

Etude in C major, Op. 46, #1 S. Heller
Adam Moore, piano

Johanna (from The Ballad o f Sweeney Todd)
Erick Karl, tenor

Dr. Jeff Bell, piano

S. Sondheim

Die Nacht R. Strauss
Kimberly Meiste, mezzo-soprano

Carla Dirks, piano

Valse Brillante in F major, Op. 34, #3
Sarah Gonzalez, piano

Wie Melodien zieht es mir
Marlene Festian, soprano

Ryan Schultz, piano

Fan’ Jazz
Phil Smith, alto saxophone

Dr. Jeff Bell, piano

Fantasie
Mariah Booth, flute

Dr. Karen Ball, piano

Et misericordia (from Magnificat)
Leah Malone, mezzo-soprano

Chad Hilligus, tenor
Jennifer Gates, piano

F. Chopin

J. Brahms

M. Bariller

G. Faure

J.S. Bach

OLIVET
NAZARENE UNIVERSITY

DEPARTMENT O F MUSIC

Senior Recited

Carla C)irks, piano

Assisted by

i)r. JCaren feall, piano
Christa ^Tomblin, piano

HO 03

Tuesday, March 18, 2003
7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Program

Invocation

Toccata in G Major BMW 916
Presto

Sonata in E Major Op. 109
Vivace, ma non troppo
Prestissimo
Andante molto cantabile ed espressivo

BO OS

Intermission

bo os

Three Preludes
II. Lento, nello stile di un Chorale

III. Allegro con fuoco

Fantasy in F minor Op. 49

Concerto no. 2 in G minor Op. 22
Presto

with Dr. Karen Ball, piano

C.S. Theme and Variations Op. 6
with Christa Tomblin, piano

J. S. Bach

L. van Beethoven

K. Kennan

F. Chopin

C. Saint-Saens

R. Compton

BO OS

This recital is presented in partial fulfillment o f the
requirements fo r the Bachelor o f Science degree with emphasis

in General Music.

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

N otes

Toccata in G Major, Presto

Bach’s Toccata in G Major is written in the style of 16th Century composers
such as Claudio Merulo. This tradition featured keyboard works of varied
movements and sections. The toccata or “touch piece” was often played at
the beginning of a performer’s program to test out the instrument being
performed on. The variety of texture and style afforded the performer
opportunity to experience the full range of capability of the instrument from
the start. The Toccata in G Major is divided into three movements, the first
of which is being performed this evening. The movement features
alternating improvisatory-like passages and fugal sections.

Sonata in E Major, Op. 109

Beethoven’s Sonata Op. 109 is vastly different from his other sonatas. The
three movements, rather than the usual fast-slow-fast sequence of traditional
Classical form, follow quite a different path. The first movement is quasi-
improvisational and transports the listener into the weightlessness of a
dream with its light coloring and undulating contours. The second follows
without interruption, connected by a sustaining damper pedal. It explodes in
contrast to the first with fiery passagework that is almost angry in character.
Competition between the hands and shifting accents add to the excitement of
the 6/8 meter. The third movement takes the form of theme and variations
and presents the listener with an almost prayerful chorale at the beginning.
The variations explore a variety of textures and moods before culminating in
the serenity of the opening chorale. The conclusion of this most unusual
sonata gives the impression of the ethos of emotion, once innocent, once
tumultuous and passionate, now resolved with quiet dignity and perception.

Three Preludes

Kent (Wheeler) Kennan, an American composer and teacher, was bom in
Milwaukee, Wisconsin in 1913. While his earlier music shows decidedly
Romantic, Impressionistic, and even Jazz influences, his later style (from the
1940’s) blossomed into mainly a neo-classical approach. Three Preludes, of
which the second and third will be performed tonight, is a piano work
consisting of three preludes of contrasting moods and varying degrees of
difficulty. Prelude II is chorale-like in nature and is short in length with a
colorful display of dissonance. Prelude III takes on the character of a toccata
with its driving rhythm and repeated note motive evident throughout. The
rhythmic flow is interrupted by a theme in chords that is nobler in color.

Fantasy in F minor, Op. 49

The Fantasy in F Minor, written in 1840-41, is one of Chopin’s finest works.
In this composition, Chopin greatly expanded the concept of Sonata form,
combining it with the form of a rondo. The piece opens with an introduction
that resembles a rather serious march. Several themes alternate throughout
the piece in a dramatic display of varying textures and moods. The middle
section features a chorale that is both dignified and resolved. The piece ends
on a plane of calm resolution and two final dramatic chords.

Concerto No. 2 in G Minor, Op. 22

Camille Saint-Saens (1835-1921) is considered by scholars to be a composer
of the late Romantic Period. He was well schooled in the works of J.S. Bach
and Beethoven and was influenced at an early age by Mendelssohn and
Schumann. The Concerto in G Minor was originally written for Anton
Rubenstein to be premiered in Paris. Saint-Saens wrote the concerto in three
weeks and was himself the soloist for the first performance on May 6, 1868.

SO OS

Thank you to Dr. Ball fo r her continuing encouragement
and fa ith over the past two years.

To my parents, thank you fo r your dedication
and unending love.

Special thanks to everyone who helped
prepare the reception.

A BIG THANK YOU goes to Christa, my sister, fo r
her participation in the duet and making the posters.

Last but not least, thanks to you, the audience, fo r attending
this very special performance.

www.olivet.edu

http://www.olivet.edu

Olivet Nazarene University
Music Department

Student Recital

9:30 A.M. ♦ Friday, March 21, 2003
Kresge Auditorium ♦ Larsen Fine Arts Center

♦ ♦ ♦ ♦

PROGRAM

Invocation

The Lord is m y Shepherd H. Smart
Brendan Osweiler, bass

Dr. Jeff Bell, tenor
Dr. Karen Ball, piano

Andante et Allegro J. Guy Ropartz
Alan White, trumpet
Ryan Schultz, piano

L’heure exquise R. Hahn
Scott Whalen, tenor
Dr. Jeff Bell, piano

French Suite No. 6
Scott Maier, piano

J.S. Bach

Rend’il sereno al cilio
Kathryn Buishas, mezzo-soprano

Kimberly Meiste, piano

Gia il sole dal Gange
Ben Moody, tenor

Jennifer Gates, piano

Vedrai, Carino (from Don Giovanni)
Trisha Riggall, mezzo-soprano

Ryan Scultz, piano

Sonata No. 1 in G major
Melissa Adkins, ‘cello
Erica Rumbley, piano

G.F. Handel

A. Scarlatti

W.A. Mozart

J.S. Bach

♦ ♦ ♦ ♦

Olivet Nazarene University
Music Department

♦ ♦ ♦ ♦

Concert
Singers

in

A Sacred
Concert

♦ ♦ ♦ ♦

Friday, March 21,2003 7:30 P.M.
Kelley Prayer Chapel

PROGRAM

Hark, I Hear the Harps Eternal arr. Alice Parkei|
One of the premier arrangers of traditional American music, Alice Parker has
produced a body of work unsurpassed in her field, often collaborating with noted
conductor Robert Shaw, whose touring chorale recorded the arrangements.

Hark, 1 hear the harps eternal ringing on the farther shore,
As I near those swollen waters with their deep and solemn roar.
Hallelujah, hallelujah, hallelujah, praise the Lamb,
Hallelujah, hallelujah, glory to the great I AM.
And my soul though stained with sorrow, fading as the light of day,
Passes swiftly o’er those waters to the city far away.
Souls have crossed before me saintly to that land of perfect rest,
And I hear them singing faintly in the mansions of the blest.

Come Away Ken Medem|
The songs of contemporary composer Ken Medema often contain a great deal of
visual imagery, especially references to light. This theme becomes all the more .
meaningful when one realizes that this particular composer and performer does notj
have the gift of sight. What his songs demonstrate, instead, is insight into the
human condition and God’s love for us.

Come away for a little time apart, for the changing of the heart; come away.
Come away to a taste so bittersweet, where hope and heartache meet; come away.
Here is light to light the darkest maze, here is song to fill the pathless days,
Here is call among the crowded ways.
Bread of Life, wine of happiness and tears, faithfulness and fears,
This feast awaits you here; come away.

Worthy of Praise Tom FettkJ
Current composer and arranger Tom Fettke has produced sacred music for church
choirs for the past thirty years. He is perhaps best known for the original choral
anthem The Majesty and Glory Of Your Name.

The Lord is my fortress, the Lord is my refuge;
My rock and deliv’rance, the strength of my life.
The Lord is my shelter, a light in my darkness.
I’ll worship the Lord who is worthy, worthy of praise.
Worthy of praise; Worthy of praise;
Worship the Lord who is worthy,
Worship the Lord who is worthy of praise.

The Lord be exalted, the God of salvation,
Who lifts up His children to places on high.
My step shall not falter; his hand will uphold me.
I’ll worship the Lord who is worthy, worthy of praise.

And I Will Exalt Him G.F. Handel
Although not a church musician by trade, Handel composed a great deal of sacred
tnusic, including anthems suitable for worship settings. The piece featured this
evening is fashioned in a typical Baroque style in which a fugal beginning and
ending encase a chorale-like middle section.

And 1 will exalt Him. He is my father’s God.

In Heavenly Love Abiding Jeff Bell
The words of this hymn text by Anna Waring can be found in many hymnals, set to
several different tunes. This original choral setting was composed for Concert
Singers and was premiered in Kelley Prayer Chapel in 1980.

In heav’nly love abiding, no change my heart shall fear;
And safe is such confiding for nothing changes here.
The storm may roar without me, my heart may low be laid.
But God is round about me and can I be dismayed?

Wherever He may guide me, no want shall turn me back;
My shepherd is beside me, and nothing can I lack.
His wisdom ever waketh, His sight is never dim.
He knows the way He taketh, and I will walk with Him.

Green pastures are before me which yet I have not seen;
Bright skies will soon be over me where darkest clouds have been.
My hope I cannot measure, my path to life is free;
My Saviour has my treasure, and he will walk with me.

Prayers From the Ark Ivor Davies
European poet Carmen Bemos de Gasztold published an entire collection of poems
entitled Prayers From the Ark which tell the story of Noah’s voyage from animals’
perspectives. It can be viewed as an allegory of the various ways in which we
relate to God.

The Prayer o f the M ouse
I am so little and gray, dear God, how can you keep me in mind?
Always spied upon, always chased.
Nobody ever gives me anything, and I nibble meagerly at life.
Why do they reproach me with being a mouse? Who made me but You?
1 only ask to stay hidden. Give me my hunger’s pittance,
Safe from the claws of that devil with green eyes. Amen.

The Prayer o f the Cat
Lord, I am the cat.
It is not exactly that I have something to ask of you!
No, I ask nothing of anyone,
But, if You have by some chance, in some celestial bam,
A little white mouse or a saucer of milk, I know someone who would relish them.
Wouldn’t you like someday to put a curse on the whole race of dogs?
If so I should say Amen!

The Cross arr. J e ff Bell

Inspired by the long tradition of a cappella choral singing, this medley combines
extreme vocal ranges and thick texture while presenting portions of five well-
known hymns.

Must Jesus bear the cross alone, and all the world go free?
No there’s a cross for ev’ryone, and there’s a cross for me.
Alas! And did my Saviour bleed, and did my Sov’reign die?
Would He devote that sacred head for such a worm as I?
Jesus, keep me near the cross; there a precious fountain
Free to all a healing stream, flows from Calv’ry’s mountain.
So I’ll cherish the old rugged cross, till my trophies at last I lay down.
I will cling to the old rugged cross,
and exchange it when I survey the wondrous cross!

Come Just As You Are Joseph Sabolick
Composer Joseph Sabolick has written several worship songs, and has also
produced piano arrangements of his works.

Come just sis you are; hear the Spirit call.
Come just as you are; come and see, come receive, come and live forever.
Life everlasting, and strength for today.
Taste the Living Water, and never thirst again.
Come just as you are.

Soprano I Soprano II Alto
Laura Hayes Kristy Burrows Kimberly Meiste
Amanda Medley Sarah Marta Rachel Smith

Tenor
Artie Dittmer
Scott Neild
Jeremy Nemec

Bass
Steven Baker
Brad Senffner

Conductor/pianist
Dr. Jeff Bell

Olivet Nazarene University
Music Department

Student Recital

9:30 A.M. ♦ Friday, April 4, 2003
Kresge Auditorium ♦ Larsen Fine Arts Center

PROGRAM

Invocation

Scaramouche D. Milhaud
III. Brazileira

Philip Schwada, piano 1
Robert Gibson, piano 2

Apres un reve G. Faure
Laura Hayes, soprano

Kimberly Meiste, piano

Petrarch Sonnet no. 104 F. Liszt
Erica Rumbley, piano

Not W hile I’m Around S. Sondheim
(from The Ballad o f Sweeney Todd)

Steven Baker, bass
Dr. Jeff Bell, piano

Sonata for Horn, Trumpet, and Trombone
I. Allegro moderato

III. Rondeau
Phil DeYoung, horn
Alan White, trumpet

Ryan Schultz, euphonium

The Boys Round Dance, Op. 36, No. 2
Ashlee Stephens, piano

Ah! Mio cor
Erin Menke, mezzo-soprano

Erica Rumbley, piano

Arabesque #1
Heather Eaton, piano

Se Florindo e’fedele
Roxanne Margeson, mezzo-soprano

Ryan Schultz, piano

Reverie
Bethany Smith, piano

F. Poulenc

N. Gade

G.F. Handel

C. Debussy

A. Scarlatti

C. Debussy

♦ ♦ ♦ ♦

Se n io r Recital

CHAD NATHAN HILLIGUS
T e n o r

Accompanied by

Sarah QonzaCez, piano

Assisted By
Leah (Malone, mezzo-soprano

Jenny Ljept̂ ema, soprano
(Bethany Smith, violin

(Bethany (Robinson, double bass

T u e s d a y , A p r i l 08,2003
7:30 p.m.

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

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

OLIVET
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

PROGRAM

Amor ti vieta (from Fedora)
Quando ti rivedro
O del mio amato ben
L’alba separa dalla luce l’ombra

U. Giordano
S. Donaudy
S. Donaudy

F. P. Tosti

Et misericordia (from Magnificat)
with Leah Malone, mezzo-soprano

J. S. Bach

Serenate
Minnelied
Dies Bikinis ist bezaubemd schon

(from Die Zauberflote)

J. Brahms
J. Brahms

W. A. Mozart

INTERM ISSION

En Priere
Le Secret
Si mes vers avaient des ailes!
Le Manoir de Rosemonde

G. Faure
G. Faure
R. Hahn

H. Duparc

Johanna (from The ballad of Sweeney Todd)
Lonely House (from Street Scene)
A Bit of Earth (from The Secret Garden)
This is the Moment (from Jekyll & Hyde)

S. Sondheim
K. Weill

L. Simon
F. Wildhom

Time To Say Goodbye (Con te partiro)
with Jennifer Tjepkema, soprano

Bethany Smith, violin
Bethany Robinson, double-bass

F. Sarton

This is recital is presented in partialfulfillment of the
requirements for the bachelor of arts degree in music

with emphasis in Music Performance.

Thank you for turning off cellphones and refrainingfrom flash
photography and audio recording.

TRA N SLA TIO N S

AMORTI VIETA

Love forbids you not to love.
Your slender hand, which rejects me
seeks the clasp of my hand.
Your eyes express “I love you!”
Even though your lips say “I will not love you!”

QUANDO TI RIVEDRO

When will you see
that you were dear to me, my unfaithful lover?
I have cried many tears
now that someone separates us.
I fear that all joy in my life is gone.
The more desparate I get,
the more I turn to hope.
In my thoughts I still hate you,
but in my soul, I long for you to return loving me.
When will you see that you were dear to me?

O DEL MIO AMATO BEN

O my dear love
My lost enchantment!
Far from my sight is the one
Who was glory and pride to me!
Now throughout the silent rooms
always I seek her and call out her name
with my heart full of hopes...
But I seek in vain; I call out in vain!
And weeping is so dear to me
with weeping alone do I nourish my heart.

Without her, to me
Everyplace seems sad.
Night seems like day to me;
Fire seems ice-cold to me.
Even though at times I hope
to devote myself to another concern,
a single thought torments me:
without her, what will I do?
Life like this seems a futile thing
without my beloved.

L’ALBA SEPARA DALLA LUCE L’OMBRA

The dawn divides darkness from light,
my sensual pleasure from my aspiration.
Sweet stars, the hour of death is at hand:
a love more holy sweeps you from the sky.

Burning lamps, o you will never return,
Sad stars, snuff out uncorrupted light!
I must die. I would not see the day,
for love of my own dream, for the night.

Fold me, o Night, to your maternal breast,
while the pale earth bathes itself in dew;
but let the dawn spring from my blood,
and from my brief dream the eternal sun.

ET MISERICORDIA

And His mercy endures from generation
to generation among those -who fear Him.

SERENATE

Lovely child, can you tell me
Why, alone and mute,
tender souls always torture themselves?
Why they make themselves gloomy?
why they seem to suspect
that their pleasures
will be where they are not?
Can yxi tell me this,
Lovely child?

MINNELIED

Delightfully sound the birdsongs
When the pure angel
Who conquered my young heart
Wanders through the woods.
Redder bloom the valleys and meadows
Greener becomes the grass
Where the fingers of my lady
Are picking little mayflowers.
Without her, everything is dead,

Blossoms and herbs are wilted;
And no Spring sunset
Would seem to me as fair and fine.
Darling, lovely woman
Never wish to flee;
That my heart, as well as this meadow,
Might bloom in joy.

DIES BILDNIS 1ST BEZAUBERND SCHON

This portrait is enchantingly beautiful
as no eye has ever seen!
I feel it, as the god-like image
fills my heart with new emotion.
This thing cannot be given a name,
Yet I feel it here as fire burning.
Could this feeling be love?
Yes! It is love alone.
If I could only find her!
If she were only standing here before me!
I would...
warm and pure I would...
What would I do?
I would, full of delight,
press her to this burning heart,
And then forever she’d be mine.

EN PRIERE

If the voice of a child can reach you, O my Father,
Listen to the prayer of Jesus on His knees before You.
If you have chosen me to teach your laws on the earth,
I will know how to serve you Holy King of Kings, O Light!
Place on my lips, O Lord, the salutary truth,
So that whoever doubts, should with humility revere You!
Do not abandon me, give me the gentleness so necessary,
To relieve the suffering, to alleviate pains, the misery!
Reveal Yourself to me, Lord, in whom I have faith and hope,
I want to suffer for You and to die on the Goss, at Calvary!

LE SECRET

I wish the morning not to know
The name I told the night,
And that in the wind of dawn, silently,
It should evanesce like a tear
I wish the day would proclaim,
The love I hid in the mom,
And bent over my open heart,
Should inflame it like a grain of incense.
I wish the sunset to forget
The secret I told to the day,
And carry it away with my love,
In the folds of its pale garment!

SI MES 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 were guided,
As to her nest flies a dove,
Were my song with wings provided,
Were my song with wings provided,
Like unto love!

LE MANOIR DE ROSAMONDE

With its sudden and voracious teeth,
Like a dog love has bitten me.
If you follow my blood that was shed,
You could easily find my trail.
Take a horse of good breed,
Go and follow my arduous road,
Through pitfalls and lost trails,
If the chase will not make you weary!
Passing where I have passed,
You will see that alone and wounded
I traveled over this sorrowful world.
And thus I wrought my own death
Far, far away, without discovering
The blue manor of Rosamund.

CON TE PARTIRO (TIME TO SAY GOODBYE)

When I’m alone
I dream on the horizon
and words fail;
yes, I know there is no light
in a room where the sun is absent,
if you are not with me, with me.
At the windows
show everyone my heart
which you set alight;
enclose within me
the light you
encountered on the street.

Time to say goodbye
to countries I never
saw and shared with you,
now, yes, I shall experience them.
I’ll go with you
on ships across seas
which, I know,
no, no, exist no longer.
It’s time to say goodbye...

When you are far away
I dream on the horizon
And words fail,
and, Yes, I know
that you are with me;
you, my moon, are here with me,
my sun, you are here with me,
with me, with me, with me.

■

SPECIAL THANKS TO:

The faculty and students who have helped nurture me in every
aspect o f my spiritual, social and technical development;
specifically, Dr. Jennifer Fitch for her seamless blend o f

motivation and discipline, and Sarah Gonzalez for always seeing
the best in me. Thanks to everyone involved in making this

evening special. M ost important, thanks to my family for their
unconditional love and support.

Depart in cu t o j Musi c

ne'ZsJ-f'

, f ' j ?
1 * * A * / *t ?; ? u

'X v 'r ^ v

2 0 0 2 -2 0 0 3

0OLIVET
N A Z A R E N E U N IV E R SIT Y

BO U RBO N N A IS. ILLIN O IS

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

Olivet Nazarene University

Co
Band

Program
TO BE TAKEN FROM THE FOLLOWING SELECTIONS:

Come, Christians, Join To S ing Arr. By Dan Goeller

Second Suite in F for Military Band: Movement I Gustav Holst

Parable.. Elliot Del Borgo

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

Salvation Is Created.. Pavel Tschesnokoff

Irish Tune from County Derry........................ Percy Aldridge Grainger

God of Our Fathers.. Claude T. Smith

Majesty.. Arr by Richard Kingsmore

1 Love You, Lord... Arr. by Keith Christopher

Amazing Grace... Frank Ticheli

His Eye Is on the Sparrow.....................................Arr. by Marty Hamby

You Are the Light... Orch. by Neal McMullian

Free Lance... John Philip Sousa

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

Personnel

FLUTE
Linnea K rie g e r-S tro p e , Lake

Carroll, III., Sophomore,
Music Education

Karin V a n d e rN a a lt , Carol
Stream, III., Junior, Nursing

B ritta n y Jackso n, Midlothian,
111., Junior,
Social Work

Ad rie n e El-Talabani,
Crystal Lake, III., Freshman,
Elementary Education

K ara M c E lw e e , Sparta, Mich.,
Junior, Elementary Education

Sarah M a n u e l, Chicago
Heights, III., Freshman,
Engineering & Math

Sherri Shouse, Rock Island,
111., Sophomore,
Child Development

Cari Ja s o n o w ic z, Ottawa, III.,
Freshman, History & Political
Science

Toni M o ra n , Decatur, III.,
Freshman, Chemistry/
Biology

T iffa n y B lack, Decatur, III.,
Freshman, Nursing

Shavon Fran klin , Wellston,
Mich., Senior, Criminal
Justice

OBOE
Karon K o rm ylo , Racine, Wis.,

Freshman, Communication
A m y S e tzle r, Oak Harbor,

Ohio, Sophomore, Nursing

CLARINET
Colleen M e t z , Roberts, III.,

Junior, Nursing
Sarah Stephenson, Racine,

Wis., Sophomore, Music
M a ria h B o o th , Pittsfield, III.,

Sophomore, Music Education
Rachel Le w a n d o w s k i,

Otisville, Mich., Senior,

Corporate Communication
Carey Trumbull, Marysville, Mich.,

Freshman, Music Education
Christy Courtney, Lafayette, Ind.,

Sophomore, Elementary Education
Julie Bentley, Troy, Mich.,

Freshman, Science
Kim Wilkes, Avon, Ind.,

Freshman, Nursing
Kristen Jagdharry,

Lake in the Hills, III., Freshman,
Elementary Education

Rebecca Knowles, Moscoutoh,
III., Freshman, Eorly Childhood
Education & General Music

BASS CLARINET
Brad S e nffner, Clifton, III.,

Sophomore, Music Education/
Performance

CONTRABASS
M a r y C o o k , Cheboygan, Mich.,

Freshman, Music Education

ALTO SAX
Phil S m ith , Cleveland, Ohio,

Sophomore, Church Music
Erin Ru m b le y, Evansville, Ind.,

Junior, Mass Communicotion
M arlene Fesfrian, Jacksonville, III.,

Sophomore, Vocol Performance

TRUMPET
A lan W h ite , Kankakee, III.,

Sophomore, Music Performance
M a tt Trem bly, Bolingbrook, III.,

Junior, Business
Russ C la rk , Morlette, Mich.,

Sophomore, Physical Education
Cath y O e d e w a ld t, Tremont, III.,

Freshman, Communication &
Political Science

Kelli M c N a m a ra , Crete, III., Senior,
Mathematics

HORN
Phil D e Y o u n g , Muskegon, Mich.,

Freshmon, Music Performance
Scott Maier, Mokena, III.,

Freshmon, General Music

TROMBONE
Mike Weber, Indianapolis, Ind.,

Senior, Music Education
Judah Ball, Bourbonnais, III.,

Sophomore, Music Education
R y a n H a n s e n , Manitowoc, Wis.,

Junior, Religion/Biblical Studies
Ja k e C h a sta in , Peadleton, Ind.,

Freshman, Music Education/
Church Music

EUPHONIUM
R y a n S c h u ltz, Chicago Heights, III.,

Sophomore, Music Education
B e th an y D e n h a rt, Macomb,

Mich., Freshman, Early Childhood
Education

Je re m y Lo rto n , New Castle, Ind.,
Sophomore, Music Education

N o a h H a n se n , Stillman Valley, III.,
Freshman, English Education

TUBA
Dustin B o u w m a , Racine, Wis.,

Freshman, Religion,
A d am M o o re , Onarga, III.,

Sophomore, Music Education
A n d y W rig h t, Edinburgh, Ind.,

Sophomore, Youth Ministry

PERCUSSION
Rich Calhoun, Braidwood, III.,

Junior, Computer Science
Je r r y C a rd iff, Bourbonnais, III.,

Senior, Music Education
C layton Lackey, Bourbonnais, III.,

Freshman, Music Education
A n n a R em us, New Lenox, III.,

Freshman

Conductor
Dr. Neal McMullian, professor of music, is in his

first year of conducting Concert Band at Olivet Nazarene
University. He also teaches music education courses and
private bassoon lessons at Olivet. Previously, he served
as chairman of the fine arts department and director of
bands at Malone College in Canton, Ohio.

He holds a B.M.E. and M.M.E. from the University of
Southern Mississippi and a D.M.A. from the University of
Georgia, and his experience includes 10 years of teaching qk HEAL MCMULLIAN
in Mississippi and Georgia public schools prior to his
work at Malone.

He is a member of the Illinois Music Educators Association, the College
Band Directors National Association, the National Band Association and the
International Double Reed Society.

Dr. McMullian and his wife, Cathy, reside in Bourbonnais, 111.

Music at Olivet
Olivet Nazarene University has long enjoyed a distingushed reputation for

the quality of its music program and the professional preparation it affords
its graduates. Young musicians in increasing numbers are realizing the
advantages of earning a degree in music at a Christian liberal arts university
such as Olivet.

With its tradition of academic excellence and a Department of Music
that offers extraordinary quality and breadth of experience, Olivet Nazarene
University is the ideal choice for the student who seeks rigorous professional
music training within a learning environment where class sizes are kept small
and opportunities for performance are plentiful. In addition, Olivet music
students have countless opportunities for ministry through music — a distinct
advantage of choosing a Christian university for musical training.

Olivet’s Department of Music offers a bachelor of arts degree and bachelor
of science degree with concentrations in music education, music performance
and church music, as well as a general concentration. Seven performing
groups currently include more than 350 students: Orpheus Choir, Concert
Band, Testament (men’s choir), Chrysalis (women’s choir), Choral Union, Jazz
Band and Orchestra. Smaller ensembles are available for those who are inter­
ested: Brass Quintet, Woodwind Quintet and String Chamber Ensemble.

Olivet Nazarene University
Department o f Music

presents

Spring Concert
Featuring

University Orchestra
&

Concert Band
+ + + +

T h u r s d a y , A p r i l 10,2003
7:30 p.m.

K r e s g e A u d it o r iu m
La r s e n F in e A r t s C e n t e r

o l iv e t
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

Olivet Nazarene University
Instrumental Concert

Thursday, April 10, 2003

PROGRAM

Invocation

ONU Orchestra

Symphony No. 4 m A major; "Italian"
Allegro vivace

Symphony No. 9, Op. 95; "New World"
Adagio/Allegro molto
Scherzo

+ + + ♦

ONU Concert Band

American Overture for Band

Be Thou My Vision

Noisy Wheels of Joy

Immovable Do

Country Gardens

Sinfonia Voci

Melody Shop

Felix Mendelssohn

Antonin Dvorak

Joseph Willcox Jenkins

David R. Gillingham

Eric Whitacre

Percy Grainger

Percy Grainger

David R. Holsinger

Karl King
arr. Andrew Glover

+ + + +

Program Notes

Mendelssohn’s “Italian” Symphony was sketched/partially written during
a trip to Italy in 1830, on the advise of the poet/philosopher Goethe.
Mendelssohn conducted one performance of the work in London, and
shelved it immediately after, due to his dissatisfaction with the work. He
continued to tinker with it, but it was not published until after his death.

Virtually from the night of its wildly successful New York premiere in
December of 1893, Antonin Dvorak's last symphony has been the subject
o f an endless debate over the authenticity of its American credentials. That
he had been in the U.S. less than a year by the time he had completed the
symphony in May did not deter Dvorak from concluding that he had hit
upon the key to the invention of an American musical language.
Interviewed by the New York Herald a few days before he finished the
symphony, he declared, "I am now satisfied that the future music o f this
country must be founded upon what are called the negro melodies. This
must be the real foundation o f any serious and original school of
composition to be developed in the United States." In another article,
published several months later on the day of the premiere of his new
symphony, he described its second and third movements as having been
inspired by "the local color of Indian character." This would seem to
contradict his emphasis on the importance of the songs of the black
communities, except that Dvorak found "the music of the Negroes and of
the Indians ... practically identical."

If his dubious equation of Native American song with black song casts
doubt on Dvorak's grasp o f American music, his assertions about the
importance of native melody have nevertheless inspired much speculation
about the sources of the symphony’s abundant melodies. As it happens, his
references to Indian music have less to do with songs any real Native
Americans might have sung than with material taken over from Dvorak's
own abortive opera on Longfellow’s poem The Song o f Hiawatha. Some
listeners have claimed to hear a fragment of "Swing Low, Sweet Chariot"
in the first movement’s main theme, or even, straining credulity, a bit of
"Yankee Doodle" in the finale.

In fact, Dvorak's approach to American folk song as he understood it
differed little from his approach to the Czech folk songs that make up
much of his own frankly nationalistic music. In both cases he deftly spins
original themes by adopting the distinctive gestures that give a body of
tunes their family resemblance. In the symphony that means relying
heavily on an altered scale that appears frequently in black song (and
which Dvorak mistakenly believed also characteristic of Indian song), one
that softens the drive toward resolution typical of most Western melody.

American Overture for Band is flavored with Lydian and Mixolydian
modes, and is structured in a free adaptation of Sonata form. The musical
material borders on the folk tune idiom, although there are no direct quotes
from any folk songs. The work calls for near-virtuoso playing by several
sections, especially the French horns. Although it was the composer's first
band piece, it remains his most successful, and in his words, he is "hard
pressed to duplicate its success."

Be Thou My Vision includes the following dedication:
“Commissioned by Ray and Molly Cramer in honor of their

parents, Harold and Ora Murphy and Harold and Gladys
Cramer. In appreciation for their Christian guidance and

positive influence on our lives.”
(Ray Cramer is currently the Director of Bands at Indiana University and
is an internationally known wind band conductor and authority)

The composer includes the following program notes:
It was an honor and a privilege to compose this work for Ray and Molly
Cramer in honor of their parents. The work is heartfelt, expressive and
hopefully inspiring. The hymn tune, “Slane”, is one of my favorites and
inspired me to compose a countermelody, which is likened to an old Irish
ballad. Since “Slane” is, in fact, an old Irish ballad, the two tunes share this
unique camaraderie. The work opens with a medieval-like flavor of
reverence leading to the first presentation of “Slane” (“Be Thou My
Vision”) in D-minor stated in chant-like sombemess by the euphonium.
Following is the newly composed Irish ballad sung by the flute, which
leads to a dramatic statement of “Be Thou My Vision” by the full
ensemble in A Major.
The work is interrupted by a prayerful interlude. After, the marriage of the
two Irish tunes in Db Major grows to a glorious climax and then subsides.
A heavenly benediction closes the work.

~ David R. Gillingham

Noisy Wheels of Joy is just pure, simple fun, written in the tradition of the
great comic operatic overtures and was designed to start the concert with a
bang. The structure is quite formal, but the three themes (love, adventure,
and buffo) get thrown around the wind symphony with wild abandon.
Noisy Wheels of Joy was commissioned by the Band Composers
Masterworks Consortium, and was premiered by the University o f Nevada,
Las Vegas Wind Symphony (Mr. Tad Suzuki, conductor) on March 8,
2002 at the ABA National Convention. It is dedicated with deepest
gratitude to Mr. Jim Cochran.

~ Eric Whitacre

The Immovable Do (composed 1933-1939) draws its title from one o f the
two kinds o f Tonic Sol-fa notation, one with a “movable Do” (“Do”
corresponding to the key-note of whatever key the music is couched in,
from moment to moment; so that the note designated by “Do” varies with
modulation) and the other with an “immovable Do” (in which “Do”
always stands for C). In my composition— which is not based on any
folksong or popular tune—the “immovable Do” is a high drone on C,
which is sounded throughout the whole piece. From the very start (1933) I
conceived the number for any or all of the following mediums, singly or
combined: for organ (or reed organ), for mixed chorus, for wind band or
wind groups, for full or small orchestra, for string orchestra or 8 single
strings. It seemed natural for me to plan it simultaneously for these
different mediums, seeing that such music hinges upon intervallic appeal
rather than upon effects of tone color.

~ Percy Aldridge Grainger

O f all Grainger's novelty pieces, Country Gardens is undoubtedly the best
known. It is based upon a Morris Dance tune that is an instrumental
version of a song long popular in the English countryside under the title of
The Vicar of Bray. Grainger set Country Gardens in a barracks while he
was a U.S Army bandsman.

Sinfonia Voci “/ Sing the Mighty Power of God” - In the mid-afternoon
of August 28, 1990, a massive tornado swept through the center of
Plainfield, Illinois, a community some 30 miles southwest o f Chicago.
This severe storm scythed a five-mile long path, causing millions o f
dollars in damage and the deaths of 29 residents of the city. Plainfield
High School was one o f the many structures totally destroyed. In the fall
o f 1992, the Plainfield Band Boosters commissioned Holsinger to write a
commemorative work for the High School Symphonic Band and a Civic
Chorus made up of the many church choirs of the community. In the
spring of 1993, after 3 years of relocation on Joliet, Plainfield High School
returned to its community, and in a dedication service, the Plainfield Band
and Chorus, under the direction o f Scott Casagrande premiered Sinfonia
Voci.

The composition is based on the 1784 Wuttenburg Gesangbuch melody
entitled Ellacombe and a text by Isaac Watts. This hymn declares the
sovereignty o f God over the heavens and the earth, be it gentle flower
petals or raging tempests, and asserts, in Watts’ text, “ .. .all that borrows
life from Thee is ever in Thy care.”

Karl King composed 185 marches. The Melody Shop was one o f his
earliest, published in 1910 when the composer was only 19 years of age.
King had already composed several marches and other works by this time.
The baritone (euphonium-part in the final strain o f this march has always
been notorious for its difficulty. One popular legend explaining this
dizzying baritone part involves a chance meeting in a Canton, Ohio,
barbershop between King and a stranger. The stranger was a baritone
player, and he struck up a conversation with King (also a baritone player).
Not knowing the composer’s identity, the stranger referred to Karl King as
“the guy who writes those dinky marches.” That was all the urging King
needed to make “The Melody Shop” one of the most famous baritone parts
in all of band repertoire.

~ Andrew Glover

■f -f 4- 4-

ONU Orchestra
Neal W. Woodruff, conductor

Flute
Katie Benson
Linnea Kreiger-Strope
Carina Jasonowicz

Oboe
Karon Kormylo
Kim Meiste
Jessica Caudle

Clarinet
Tracy Marcotte
Sarah Denault
Kristen Latimer

Bassoon
Christine D. Becker
Dr. Neal McMullian

French Horn
Phil DeYoung
Ryan Schultz
James Wasmundt
Noah Hansen

Trumpet
Alan White
Melissa Keagle

Trombone
Mike Weber
Jennifer Gates
Chad St. John

Tuba
Josh Vaughn

Percussion
Clayton Lackey

Violin
Bethany Smith
Sara Anderson
Sarah Applegate
Alyssa Hayes
Audrey Richardson
David Wonder
Erin Mages
Erica Rumbley

Viola
Heather Eaton
Erin Sneed
Amy Schweigert

‘Cello
Aaron O’Neal
Melissa Adkins
Lea Corzine
Dr. Shirlee McGuire

Bass
Bethany Robinson
Larry Allen

+ + + +

ONU Concert Band
Dr. Neal McMullian, conductor

Flute
Linnea Krieger-Strope
Sarah Manuel
Brittany Jackson
Mariah Booth
Kara McElwee
Toni Moran
Sherri Shouse
Adriene El-Talabani
Tiffany Black
Shavon Franklin

Oboe
Karon Kormylo
Amy Setzler

Clarinet
Tracy Marcotte
Kristin Latimer
Sarah Stephenson
Carey Trumbull
Rachel Lewandowski
Colleen Metz
Julie Bentley
Kim Wilkes
Kristen Jagdharry
Rebecca Knowles

Bass Clarinet
Brad Senffner

Alto Saxophone
Phil Smith
Erin Rumbley

Tenor Saxophone
Kara Krestel

Baritone Saxophone
Marlene Festian

Trumpet
Alan White
Matt Trembly
Melissa Keagle
Russ Clark

French Horn
Phil DeYoung
James Wasmundt
Scott Maier
Ben Moody

Trombone
Mike Weber
Chad St. John
Judah Ball
Ryan Hansen
Jake Chastain

Euphonium
Ryan Schultz
Bethany Denhart
Noah Hansen

Tuba
Dustin Bouwma
Adam Moore
Andy Wright

Percussion
Rich Calhoun
Jerry Cardiff
Mary Cook
Clayton Lackey
Jeremy Nemec
Anna Remus

+ + + +

STILL. TO COS\B
THIS SPRIrsJS AT LARSSnJ .

Monday, April 14 Hale Wilder Vocal Scholarship Auditions
Tuesday, April 15 Senior Recital - Jennifer Tjepkema

Bethany Robinson
Tuesday, April 22 Charles David Smart, guitarist
Thursday, April 24 Spring Choral Concert
Monday, April 28 Senior Recital - Jennifer Johnston

Nicole Festin
Tuesday, April 29 ONU Jazz Ensemble Concert
Saturday, May 3 ONU Annual Commencement Concert

(hosted by Music Department)

Monday, May 5 New Horizons Band Spring Concert
Harlow Hopkins, Keith Ramsden, conducting

c ^ l a L e — ^ W d L c L e c

^ V x s c c iL ^ c h c d x z ts s liy L

c d - u c L iil a y u s

Monday, April 14, 2003

7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

O LIV ET
NAZA REN E U N IVERSITY

DEPARTMENT OF MUSIC

2003 Hale-Wilder
Vocal Scholarship Auditions

Monday, April 14, 2003

Program
Invocation

Adieu (from Poeme d ’un Jour)
Cruda sorte! ... Gia so per pratica

(from L 'Italiana In Algeri)
Die Nacht
Rain in Spring

Kimberly Meiste, mezzo-soprano
Carla Dirks, piano

L ’heure Exquise
Heidenroslein
Loveliest of Trees
Musique Anodine No. TIIIII

Scott Whalen, tenor
Dr. Jeff Bell, piano

Voi, che sapete (from Le Nozze Di Figaro)
Wie Melodien Zieht Es Mir
Nuit d ’Etoiles
When I am laid in earth (from Dido and Aeneas)

Autumn Shepherd, mezzo-soprano
Dr. Jeff Bell, piano

Down by the Sally Gardens
Chanson d’Amour
Magyarisch
Spirate pur, Spirate

Scott Neild, tenor
Carla D irks, piano

G. Faure
G. Rossini

R. Strauss
N. Rorem

R. Hahn
F. Schubert

J. Duke
G. Rossini

W.A. Mozart
J. Brahms

C. Debussy
H. Purcell

Arr. H. Hughes
G. Faure

J. Brahms
S. Donaudy

Vedrai, carino (from Don Giovanni) W.A. Mozart
Abendempfindung W.A. Mozart
Sure on this Shining Night S. Barber
En Priere G. Faure

Trisha Riggall, mezzo-soprano
Ryan Schultz, piano

How Beautiful are the Feet (from The Messiah) G.F. Handel
Mein Schoner Stem R. Schumann
Apres un Reve G. Faure
Donde lieta G. Puccini

Stacie Knefelkamp, soprano
Jennifer Gates, piano

Nuit d ’Etoiles
Bright is the Ring o f Words

(from Songs o f Travel)
An der Monday
Hai gia vinta la casa! ... Vedro mentra’io sospiro

(from Le Nozze di Figaro)
Brad Senffner, baritone

Ryan Schultz, piano

C. Debussy
R. Vaughan Williams

F. Schubert
W.A. Mozart

Oh! Mio Babbino caro (from Gianni Schicci)
Ich Liebe Dich
Pie Jesu (from Requiem)
Sure on this Shining Night

Amanda Medley, soprano
Carla Dirks, piano

G. Puccini
L. von Beethoven

G. Faure
S. Barber

A very special thank you to Dr. Ollie Watts Davis
o f University o f Illinois, Champaign-Urbana

fo r her assistance in adjudicating this evening.

cJLcussen cd e ts

■^Syieibtcj. 2 0 0 3 E v e n ts

April 1 5 Senior Recital -
Jennifer Tjepkema, Bethany Robinson

7:30 p.m.

April 22 David Smart - classical guitar 7:30 p.m.

April 24 Spring Choral Concert 7:30 p.m.

April 25 Student Recital 9:30 a.m.

April 28 Senior Recital -
Jennifer Johnston, Nicole Festin

7:30 p.m.

April 29 Jazz Ensemble Concert 7:30 p.m.

May 1 Nielson / Young Piano Schol. Auditions 7:30 p.m.

May 3 Annual Commencement Concert 7:30 p.m.
(sponsored by the Music Department)

A ll events in Kresge Auditorium, unless specified otherwise.

Senior “Recital

©ethany “Robinson
double bass

Jennifer Tjepkema
soprano

fleeompanied by
Jennifer Gates, piano

flssisted by
Melissa ftdkins, ‘cello
fldam eiroy, alto saxophone
<§>taeie Knszfelkamp, soprano
Clayton Lackey, drum set
Mark Miller, trumpet
Mike O’Connor, piano

Tuesday, flpril 15,2003
7:30 p.m.

Kresge fluditorium -- Larsen fine flrts Center

O L IV E T
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

Program

Invocation

Vivace from Flute Sonata

Ms. Robinson, double bass
Ms. Gates, harpsichord

Non temer, amato bene (K.505)
Ms. Tjepkema, soprano

Ms. Gates, piano

Duetto per violoncello e contrabasso
Ms. Robinson, double bass

Ms. Adkins, ‘cello

Domine Deus (from Mass in C Minor) (K.427)
Ms. Tjepkema, soprano

Ms. Knefelkamp, soprano
Ms. Gates, piano

Intermission

Intermezzo in A, Opus 118, No. 2

Ms. Robinson, double bass
Ms. Gates, piano

Lerchengesang, Op.2
Gretchen am Spinnrade
Les presents, Op.46 no. 1
Fleur jetee

Ms. Tjepkema, soprano
Ms. Gates, piano

Dr. Neal W. Woodruff

G. Telemann
transcr. S. Sankey

W.A. Mozart

G. Rossini

W.A. Mozart

J. Brahms
transcr. B. Robinson

J. Brahms
F. Schubert

G. Faure
G. Faure

So What? Miles Davis
transcr. B. Robinson

Ms. Robinson, double bass
Mr. Lackey, drum set

Mr. O’Connor, piano
Mr. Miller, trumpet

Mr. Elroy, saxophone

Steal me (from The Old Maid and The Thief) G.C. Menotti

Vanilla Ice Cream (from She Loves Me)
Ms. Tjepkema, soprano

Ms. Gates, piano

Jerry Bock

This is redial is presented inpartial fifillrmrt cfthe requirements forthe
lachelor (f science degree in rnusk emphasis in Musk Education (Ms. Robinson) and

for the bachelor (farts degree in music, emphasis in Musk Education (Ms. Tjepkema).

Telemann -- Vivace fo r Flute Sonata
Late-Baroque German composer, Georg Philipp Telemann (1681-1767) enjoyed
enormous popularity during his lifetime, mainly attributed to his style and amount
of writing. He used Italian melodic counterpoint and French harmonies, and is
widely recognized as one of the most prolific composers of his day, composing
over 1,000 cantatas, masses, and motets. Telemann wrote many operas, but is most
known for his German cantatas. Though he was widely known for his vocal
writing, Telemann wrote fifty different instrumental solo works, including Flute
Sonata in Bb. His instrumental works reflect his distinct vocal melodic style.

Thank you for turning cff odl phones and refrainingfromflash
photography ani audw recording

Program Notes ~ Ms. Robinson

Rossini — Duet for Bass and ‘Cello

The Duetto, commissioned by the Salomons family, remained unpublished until
1968. At the time of its composition, London’s music was dominated by the
popular Italian school, including composers such as Gioachino Antonio Rossini
(1792-1868), Dragonetti, and Paganini. Salomons paid Rossini fifty pounds to
compose a duet for cellist Salomons and Dragonetti, the great double-bass player.
The instrumental parts are in Dragonetti’s hand, and also in the key of D,
indicating that a solo scordatura was not a part of this piece. The discrepancies
between phrasing and bowing that exist between the ‘cello and bass parts and
Rossini’s original score suggest that small personal alterations are appropriate for
today’s performances.

Brahms — Intermezzo in A, Opus 118, No. 2
The music of Romantic German composer Johannes Brahms (1833-1897) was
often said to be progressive and reactionary, but still he was well accepted in his
lifetime. The Sechs Klavierstucke, Opus 118 (1893) is quite popular today, though
it was forgotten shortly after composition. 19th-century composers often used
“Ballade” and “Romanze” to describe their works, and these character pieces lend
themselves easily a ternary or rondo-like form. Ternary (ABA) structure, rotating
tonal areas, and the use of counterpoint within the F# major section make this piece
worthy of performance and study.

Miles Davis-Art What?
Miles Davis (1926-1991) conceived the sketch for this modal piece only hours
before recording one of the most influential and best selling jazz records ever
made, “Kind of Blue." When Davis entered the studio in 1959 with Paul Chambers,
James Cobb, John Coltrane, Bill Evans, and Wynton Kelly, “modal” jazz was not a
revolutionary idea. A composer named George Russell had already begun a
program for “modal jazz," embracing the philosophy of the “Lydian Chromatic
Concept of Tonal Organization.” Davis also embraced this concept as a means to
simplify modem jazz. So What? echoes this musical idea with very few chords, but
with, as Davis stated, “ infinite possibilities as to what to do with them.”

Program Notes ~ Ms. Tjepkema

Non temer, amato bene (K.505)
Mozart (1756-1791) composed this aria as a token of farewell for the outstanding
English singer, Anna Nancy Storace. While the text for the aria was taken from
Mozart's revised version of Idomeneo (Act II Scene I), the work was clearly meant
specifically for Storace herself. Mozart also included a piano obbligato to play
himself, intending that the two perform the tender goodbye together. The aria, in
the form of a rondo, contrasts elegance and serenity with dramatic outbursts,
fleeting chromaticisms, and darker episodes in the minor. It has been called "the
most mature love-letter ever written in music."

Do not fear my love may alter,
Faithful, always faithful shall I be.
But affliction has made me falter;
Now my soul from grief would flee.
Are you sighing? O woe outpouring!
All is in vain to one imploring!
O God, I cannot explain.
Do not fear my love may alter,
Faithful, always faithful shall I be.
Hateful galaxies, vile constellations,
Why inflict such deadly smart, such deadly smart?
Kindly Heaven, see my anguish,
See the grief of my affection.
Has like torment or dejection ever plagued a loyal heart?
Has like doom or equal torment ever plagued a loyal heart?
Hateful Galaxies, vile constellations,
Why should sorrows be my part?
Has like doom or equal torment ever plagued a loyal heart?

Doniine Deus from Mass in C Minor (K.427)
The C Minor Mass, also known as the Grand Mass, is widely regarded as Mozart’s
most ambitious and elaborate choral masterpiece. Interestingly, Mozart scholars
differ on the question of why he never finished it. He composed the mass in the
style of a cantata by dividing the texts of the Mass movements into smaller
sections. Each piece was treated as a movement that stood on its own. Movements
alternated between elaborate contrapuntal choral settings and operatic arias for one
or more soloists.
Lord God, King of Heaven, God the almighty Father.
Lord Jesus Christ, the only begotten Son.
Lord God, Lamb of God, Son of the Father.

Lerchengesang, Op.2
Brahms (1833-1897) incorporated Classical as well as Romantic elements into his
music. His conservative Classical style brought controversy between his supporters
while his dramatic Romantic style gave him a name among Liszt and Wagner.
Brahms composed in all forms of music except opera, and in his lifetime, he
composed over two hundred songs and lieder. This title of this song translates to
English as “The Lark’s Song.”
Ethereal, distant voices,
The heavenly greetings of the larks:
How sweetly you move
My heart, you lovely voices!
I close my eyes gently;
There pass memories
Of soft twilights,
Pervaded with the breath of Spring.

Gretchen am Spinnrade
Central to the impact of the Schubert (1797-1828) songs, or Lieder, is the way the
piano part participates in the telling of the tale. Gretchen spins as she anticipates
the arrival of her lover. This song, composed when Schubert was seventeen, is
wonderfully romantic and deeply passionate.
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,
Beneath his kisses then should I die!
My peace is gone, my heart is heavy...

Les presents, Op.46 no.l
Faure (1845-1924) is acknowledged as one of the finest of French composers and
is widely regarded as the greatest master of French song. His delicate and elegant
style has unexpected strength and emotional appeal.
If you ask some evening
the secret of my sick heart,
I will tell you to move you,
A very old ballad!
If you speak to me of torments,
of hope disillusioned,
I will gather solely for you
Roses filled with dew.
So similar to flowers for the dead,
that bloom in churchyards,
You would like to share my remorse.
I will bring you some doves.

Fleur jetee
Carry away my passion at the will of the wind,
Flower, gathered with a song
And thrown away in a dream.
Carry away my passion at the will of the wind,
Like a cut flower perishes love.
The hand that has touched you
Shuns my hand forever;
Let the wind that withers you
Oh, poor flower, a while ago so fresh,
And tomorrow colorless,
Let the wind that withers you,
Oh, poor flower, let the wind that withers you,
Wither my heart.

Steal me
In 1939, Menotti (1911-) was commissioned to compose The Old Maid and The
Thief for broadcast on NBC radio. In the story, a beggar named Bob shows up at
the back door of Miss Todd’s home. Desperate for male company, she and her
maid, Laetitia, persuade him to stay indefinitely while they lavish him with food
and comforts. Later, when Miss Todd learns of an escaped thief whose description
fits that of Bob, she continues to shelter him. Laetitia holds dreams deep within her
heart of the thief stealing her away from the fate of growing old without ever
having loved. She sings passionately in hopes of winning the Bob’s affections.

Vanilla Ice Cream
The Broadway musical, “She Loves Me”, is based on a story similar to that of the
more recent motion picture, “You’ve Got Mail.” In the musical written, Georg and
Amalia have an ongoing secret postal romance. They write anonymous letters and
refer to each other fondly as “Dear friend.” Ironically, Georg and Amalia both end
up working at the same store, but are still oblivious to the fact that they have ever
met one another. In the workplace, they snipe at each other and bicker constantly,
but as pen pals, the romance continues. Amalia agrees to meet “Dear friend” at a
cafe, but when Georg arrives in his place, she still doesn’t make the connection.
Afraid that Georg’s presence will scare away “Dear friend”, Amalia loses patience
and screams at Georg to leave. The following morning, when Georg hears of
Amalia not feeling well, he immediately goes to visit her and takes with him
vanilla ice cream. At first, Amalia is not pleased by Georg’s visit, but he manages
to calm her down. They discuss her failed meeting with "Dear Friend", and Georg
invents as he goes along, a fat, old, bald pen friend. After he leaves, Amalia tries to
write to "Dear Friend" but her thoughts return to Georg and his get-well gift.

We would like to thank our instructors,
Jennifer Fitch and Carol Semmes

for their extraordinary dedication and patience.
Thank you to our amazing parents for their never ending

encouragement and support.
To the Olivetians and Praize, our musical and spiritual experience

at Olivet would not be complete without you.
To our professors who have generously shared their knowledge

and to friends who have loved us and celebrate this evening with
us, we are grateful for your support.

To Jennifer Gates, a remarkable musician, tonight is a culmination
o f not only God’s blessings and our efforts, but the gifts and

talents you have so willingly given—thank you!

Olivet Nazarene University
Department of Music

presents

A Concert
Of Choral

Music
featuring

Chrysalis Women’s Choir
Concert Singers
Orpheus Choir

Testament Men’s Choir

Thursday, April 24, 2003 7:30 P.M.
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

Sing His Praises, Alleluia (Psalm 100:1,2,4)

My Faith Has Found a Resting Place

Psalm 46

O Sifuni Mungu

Crucified With Christ
soloist: Jonathan DeZwaan

Beautiful Savior

Grace Alone

Kent Newbury

David Schwobel

John Ness Beck

arr. David Maddux

Randy Phillips

arr. Wallingford Riegger

Jeff Nelson

Testament M en’s Choir
Dr. Neal Woodruff, conductor

Jennifer Gates, piano

Hark, I Hear The Harps Eternal arr. Alice Parker

America Medley arr. Jeff Bell

Concert Singers
Dr. Jeff Bell, conductor

Jubilate Deo

This Train Is Bound For Glory
Laura Francis, soloist

Ride On, King Jesus

Wade in the Water

’raise You
Katie Pyle, soloist

fe ’s Been Faithful

M. Braz; ed. H. Leek

arr. Mark. Hayes

arr. Moses Hogan

arr. Mark Hayes

E. Goodine; arr. Cymbala & Linn

Carol Cymbala; arr. Camp Kirkland

Chrysalis
Prof. Martha Dalton, conductor

Carla Dirks, piano

tejoice in the Lord 16th Century English

O Let Your Soul Now Be Filled With Gladness arr. Fred Bock

igalagala arr. S.A. Otieno
Seth Baron, soloist

r ome Let Us Sing! (Psalm 95) Jeff Bell

lijah Rock arr. Moses Hogan

Get You Up (Isaiah 40) Knut Nystedt

\ y Jesus, I Love Thee A. Gordon; arr. Jay Rouse

Orpheus Choir
Dr. Jeff Bell, conductor

Thank you for turning off cellular phones and electronic pagers
and for not using flash photography.

Testament Men’s Choir
T enor 1

Ben Borchardt
Nathan Bowers
Artie Dittmer
Carlos Lonberger
Jeremy Nemec
DeJuan Shelby
Jon Sidener
Josh Vaughn

Tenor II

Dan Aumiller
Trevor Dace
Joshua Hemingway
Barry Marshall
Ben Moody
Michael Remole
Phil Smith
Matt Stanley
Ted Walker

Baritone
Brock Boyts
Landon DeCrastos
Phil DeYoung
Kevin Hughes
Justin Main
Ryan Schultz
Eric Skelton
Brennan Vidt
Alan White
Trevor Young

Bass
Jonathan DeZwaan
Andy Maynard
Adam Netzel
Chad St. John
Jeremy Tindall
Ryan Walker
Mike Weber
Aaron Wirick

Soprano 1

Laura Hayes
Amanda Medley

Soprano II

Kristy Burrows
Sarah Marta

Concert Singers
Alto

Kimberly Meiste
Rachel Smith

T enor
Artie Dittmer
Scott Neild
Jeremy Nemec

Bass
Steven Baker
Brad Senffner

Chrysalis W omen’s Choir
Soprano I Soprano 11 Alto I Alto II
Andrea Boswell Sarah Applegate Amy Brooks Abigail Gould
Renee Bussone Melissa Adkins Kathryn Buishas Rebecca Knowles
Christina Farr April Best Sarah Everage Leah Malone
Marlene Festian Amanda Bosworth Thea Hansen Krista Neathamer
Amber King Grace Cook Kristin Heppe Jessica Pomales
Katie Pyle Nicole Festin Jennifer Holmes Kara Pusey
Jackie Wheeler Laura Francis Kerrin Jerome Amanda Rodgers
Jessica White Gloria Marshall Roxanne Margeson Amber Rollison

Jennifer Nokes Erin Menke Erica Rumbley
Trisha Riggall Krista Pusey Paris Walton
Emily Schmidt
Veronica Straw
Mary Kay White

Orpheus Choir
Soprano Alto T enor Bass
Kristin Amato Jennifer Anderson Matt Angell Remington Anksorus
Katie Bennett Carol Cheney Judah Ball Steven Baker
Katie Benson Kristina Cloud Seth Baron Jason Brabson
Kristy Burrows Karla Crawford Ben Chew Jake Chastain
Denise Cochran Bethany Demmin Tyler Dunlop Phil Dannewitz
Ann Fabert Sarah Gonzalez Chad Hilligus Kris Dunlop
Laura Hayes Jayme Hunt Erick Karl Jared Hancock
Jamie Higgins Hollie Ludwig Ben Kunz Carl Leth
Kristen Hinze Jennifer Johnston Tim Livengood Brendan Osweiler
Stacie Knefelkamp Kimberly Meiste Jonathon Maloney Brad Senflher
Janna Knight Kristin Miller Scott Neild Gary Shelton
Sarah Marta Jessica Pennington Abiel Sultan Andrew Twibell
Amanda Medley Autumn Shepherd Scott Whalen Travis Wasson
Lisa Payne Rachel Smith
Angie Smith Amy Stipp
Jenny Tjepkema Danielle Spurgeon
Anne Wadsworth Kim Tocheff

Senior RccitaC

NicoCe
mezzo-soprano

accompanied by
Carla Dirks, piano

assisted by
Kathryn Buishas, alto

Jennifer Jofinston
aCto

accompanied by
Jennifer Gates, piano

m u m

Monday, April 28, 2003
7:30 p.m.

Kresge Auditorium J If Larsen Fine Arts Center

Program

Invocation

Chi Vuol La Zingarella Giovanni Paisiello

Bel piacere (from Agrippina) George Frideric Handel

Alma del Core (from La costanza in amor vince I ’inganno) Antonio Caldara

Miss Festin
Carla Dirks, piano

Voi, che sapete (from Le Nozze de Figaro)

Ich grolle nicht (from Dichterliebe)

Die Lotusblume

Liebst du um Schonheit

Ici-bas!

Miss Johnston
Jennifer Gates, piano

Wolfgang Amadeus Mozart

Robert Schumann

Robert Schumann

Clara Schumann

Gabriel Faure

Der Gang Zum Liebchen

Automne

Ici-bas!

Zueignung

Johannes Brahms

Gabriel Faure

Gabriel Faure

Richard Strauss

Miss Festin
Carla Dirks, piano

He was despised (from The Messiah)

Ave Maria

Agnus Dei

George Frideric Handel

Johann Sebastian Bach/Charles Gounod

Georges Bizet

Miss Johnston
Jennifer Gates, piano

Once Upon A Dream (from Jekyll and Hyde) Frank Wildhom

By My Side (from Godspell) Stephen Schwartz

assisted by Kathryn Buishas, mezzo-soprano

The Call (from Five Mystical Songs) Ralph Vaughn Williams

A Simple Song (from Mass) Leomard Bernstein

Miss Festin
Carla Dirks, piano

Stepsister’s Lament (from Cinderella)

In My Own Little Comer (from Cinderella)

Were You There?

Give Me Jesus

Miss Johnston
Jennifer Gates, piano

m m

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

This recital is presented in partial fulfillm ent
o f the requirements fo r the bachelor o f arts degree

in general music fo r Miss Festin
and fo r the bachelor o f science in music

with Music Education concentration fo r Miss Johnston.

Richard Rodgers

Richard Rodgers

arr. Moses Hogan

arr. Moses Hogan

TrahsCations for M iss festin

CHI VUOL LA ZINGARELLA

When try the Gypsy pretty
So winning, wise, and witty
As one and all may see
As one and all may see
For die ladies at the window
Their fortune I can tell
The ladies at the inn, too
I can amuse as well
When old mm feel love burning
I set their heads a turning

BEL PIACERE

To enjoy a devoted heart
Brings contentment to the heart
If there is no faithful heart
There is no beauty, no wisdom, and no fascination

ALMA DEL CORE

Spirit of being
Soul of my spirit
Ever unfailing my love shall be
I’ll be contented
No more tormented
If yon will grant me yet one more kiss
If you will grant me, if you will grant me,
yet one more kiss

DER GANG ZUM LIEBCHEN

The moon gleams down
I should yet again
Go to my darling
How does she fare?
Alas, she’s despondent
And laments and laments
That I will never see her
Again in her life!
The moon sinks
I hurry off briskly
Hurrying that nobody
Shall steal my love away
0 coo, you doves!
O whir, you breezes!
So that nobody
Shall steal my love away

AUTOMNE

Autumns of misty skies, of heart -raiding horizons
Of hasty sunsets, and pale dawns
I see flowing the water of torrent
Your days filled with melancholy
My thoughts carried away on wings of regret
As if our lifetime could be reborn
Roam dreaming through enchanted hills
Where in days gone by, my youth delighted
I feel in the bright sunlight of triumphant recollections
The scattered roses blooming again in a bouquet
And I feel tears rising to my eyes, which in my heart
My twenty years had forgotten.

ICI-BAS

Down here all lilacs die,
All songs of the birds are short
I dream of summers that endure forever!
Down here lips fade
And leave nothing and their velvet,
Down here all mm weep
For their friendships or their loves
I dream of couples who remain
Who remain always

ZUEINGNUNG

Ah, you know it, dear soul
That far from you I anguish
Love causes heart to ache
To you my thanks!
Once drinking to Freedom
I raised the amethyst cup

And you blessed the drink,
To you , my thanks!
You exorcised the evil spirits in it,
So that I, as never before,
Cleansed and freed, sank upon your breast
To you my thanks!

Translations for M iss Jo&nston

VOI, CHE SAPETE

Sung by Cherubino in Mozart's "The Marriage o f Figaro", Voi, che sapete is a
young boy's song about his newly-discovering the joys and pains o f love. He sings
it to the Countess, with whom he is in love, and her maid Susanna, who is his
"pal".

You know the answer, you hold the key, love's tender secret, share it with me.
Ladies, I beg you, share it with me.
This new sensation I undergo, it is so different from all I know.
Filled with excitement, walking on air, first I am happy, soon I despair.
Now I am chilly, next time aflame. Not for a moment am I the same!
I am pursuing some sunny ray, but it eludes me, try as I may.
I can't stop sighing, hard as I fry. And then I tremble, not knowing why.
From this dilemma I find no peace, and yet I want it never to cease!
You know the answer; you hold the key.
Love's tender secret, share it with me.
Ladies, I beg you, share it with me.
Ladies, I beg you, share it with me.

ICH GROLLE NICHT
I'll not complain, tho' break my heart in twain.
0 love forever lost, O love forever lost!
I'll not complain, I'll not complain.
Howe'er thou shin'st in diamond splendor bright,
There falls no ray into thy heart's deep night, I know full well.

I'll not complain, tho' break my heart in twain.
In dreams I saw thee waning and saw the night within thy bosom reigning,
And saw the snake that on thy heart doth gnaw,
How all forlorn thou art, my love, I saw.
I'll not complain, I'll not complain.

DIE LOTOSBLUME
The lotus flower is afraid of the sun's magnificence;
she bows her head and waits dreamily for the night to come.
The moon is her favorite lover; his light wakens her,
And she gladly reveals her worshipful flower face.
She blooms and glows and gleams and gazes silently upward;
She gives off fragrance, weeps, and trembles from love and the pain of love.

LIEBST DU UM SCHONHEIT
If you love for beauty's sake, don't love me! Love the sun who has golden hair.
If you love for the sake of youth, don't love me!
Love the spring that is new every year.

If you love for teasures' sake, don't love me!
Love the mermaid who has many bright pearls.

If you love for love's sake, yes, love me! Love me forever;
I love you forevermore.

ICI-BAS!

In this world all the flow'rs wither,
The sweet songs of the birds are brief;
I dream of summers that will last
Always!

In this world the lips touch but lightly,
And no taste of sweetness remains;
I dream of a kiss that will last
Always.

In this world ev'ry man is mourning
His lost friendship or his lost love;
I dream of fond lovers abiding
Always!

AVE MARIA

Hail Mary, full of grace, the Lord is with you, blessed are you among women,
and blessed is the fruit of your womb, Jesus.
Holy Mary, holy Mary, Mary, pray for us sinners
now and in the hour,
in the hour of our death.
Amen.

AGNUS DEI

Lamb of God, Who takest away the sins of the world, have mercy on us.

Grant us peace

Olivet Nazarene University

JAZZ BAND

Spring Concert

Tuesday, April 29, 2003

7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

O L IV E T
NAZARENE university
DEPARTMENT OF MUSIC

ONU Jazz Band
Spring Concert

Tuesday, April 29, 2003

Strike Up the Band

PROGRAM

GeorgeGershwin
arr. by Sammy Nestico

Bone Appetit Robert Cumow

Attitude Dance Kupka & Castillo
arr. by Mark Taylor

Fascinating Rhythm George Gershwin
arr. by Peter Blair

Brass Machine

Skylark

Mark Taylor

Hoagy Carmichael
arr. by Ian McDougall

Satin Doll Strayhom, Ellington, & Mercer
arr. by Sammy Nestico

It’s Only A Paper Moon Rose, Harburg, & Arlen
arr. by Jerry Nowak

When I Fall In Love Heyman & Young
arr. by Jerry Nowak

For Once in My Life Miller & Murden
arr. by Lennie Niehaus

Swing Low, Sweet Chariot arr. by Camp Kirkland

Children o f Sanchez Chuck Mangione
arr. by Keith Foley

Jazz Band Personnel
Dr. Neal McMullian, director

Saxes
Jay Hatcher, alto Jonathan DeZwaan, tenor
Phil Smith, alto Kristin Heimsoth, tenor
Carey Trumbull, alto, flute Tracy Marcotte, bari, flute
Amy Taylor, alto

Trombones
Mike Weber
Chad St. John

Joe Brewer
Jake Chastain

Trumpets
Alan White
Matt Trembly
Aaron Amtson

Russ Clark
Chris Gibson

Rhythm
Jordan Bumgarner, guitar Bethany Robinson, bass
Rich Calhoun, percussion Marc Trembly, bass
Lemuel McEwen, drums Rodney Kilgore, piano

Jessica Pennington, percussion, vocal

D c p a r I m c 111 0/ M a s i c

■y s» 4 *s * t ♦ » * .
* £ # r . * . 9 * * m . * •
* * « * * *] ' * « % ** 1 4 *» I
C « * 1 6 » * 5 1 • * i

V I I I I H I I I I I I 1 1 I I I

Women’s

2 0 0 2 -2 0 0 3
' ..I

1 IV et xN 3 Z a.

OLIVET
NAZARENE UNIVERSITY

BOURBONNAIS, ILLINOIS W w * ,. v. r ,. •' y. C

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

Olivet Nazarene University

Chrysalis
Women’s Choiu

Program
SELECTED FROM THE FOLLOWING:

Amazing Grace... arr. O. Young

Close to T hee... S. Vail; arr. O. Young

Have Thine Own Way, L ord ..C. L. Bass

He’s Been Faithful.......................................C. Cymbala; arr. C. Kirkland

Jesus Paid It All.. J. Grape; arr. O. Young

Praise You...E. Goodine; arr. C. Cymbala/Linn

Ride On, K ingjesus... arr. M. Hogan

Saviour, Like a Shepherd Lead Us... J. Bell

The Lord’s Prayer A. Malotte; arr. K. Christopher

This Train Is Bound for Glory... arr. M. Hayes

Wade in the Water... arr. M. Hayes

You Are My All in A ll D. Jemigan; arr. B. Greer

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

Personnel
SO PR ANO I
A ndrea Boswell
R enee Bussone
Krista Edwards
Christina Farr
A m ber King
Katie Pyle
Jess ica White

SO PR ANO II
S arah Applegate
M elissa Adkins
April Best
A m anda Bosworth
G race Cook
Laura Francis
R ebekah Hollenberg
G loria M arshall
Je n n ife r Nokes
R en ae Kinnett
Trisha Riggall
Em ily Schmidt
Veronica Straw
M ary Kay White

ALTO I
A m y Brooks
Je n n ife r Buda
Kathryn Buishas
R ebekah Cosby
Sarah Everage
Nicole Festin
Thea Hansen
Kristin Heppe
Je n n ife r Holmes
Kerrin Jero m e
Leah M alone
R oxan n e M argeson
Erin M enke
Krista Pusey

ALTO II
A bigail Gould
Rebecca Knowles
Krista N eatfiam er
Jess ica Pom ales
Kara Pusey
Am anda Rodgers
Am ber Rollison
Erica Rum bley
Paris Walton

ACCOMPANIST
Carla Dirks

One of the definitions of

Chrysalis is "a protecting
covering: a sheltered
state or stage of being
or growth." As univer­

sity students, we are
at a transitional point

in life — that of youth
to adulthood. God is at

work in our lives, bring­

ing spiritual,
mental and emotional

growth. Our theme?
"He who began a good
work in you will bring
it to completion . . . "
(Philippians 1 :6, RSV).

Conductor
Dalton is in her third

year of conducting Women’s
Choir* after conducting Uni­
versity Singers for three years.
The 44-voice choir is composed
of women majoring in various
fields of study at Olivet Naza- MARTHA DALTON
rene University.

Professor Dalton, a coloratura soprano, was bom
and raised in Nashville, Tenn., where she received a
bachelor of science degree in music from Trevecca
Nazarene College in 1976. She received a master of
music degree in vocal performance from Miami Uni­
versity in Oxford, Ohio, in 1994. Performance oppor­
tunities there included the lead role in Puccini’s Suor
Angelica and the role of Olympia in Offenbach’s Tales
of Hoffmann with Miami University Opera Theatre.

She is married to Dr. Ron Dalton, professor of
practical theology at Olivet. They have three sons:
John, a senior at Olivet; James, a freshman at Olivet;
and Stephen. The Daltons reside in Bourbonnais, 111.

D e p ci i t in c 1 1 1 o I M u s i c

Music at Olivet

et Nazarene University has long enjoyed a distingushed
reputation for the quality of its music program and the profes­
sional preparation it affords its graduates. Young musicians in
increasing numbers are realizing the advantages of earning
a degree in music at a Christian liberal arts university such
as Olivet.

With its tradition of academic excel­
lence and a Department of Music that
offers extraordinary quality and breadth
of experience, Olivet Nazarene Univer­
sity is the ideal choice for the student
who seeks rigorous professional music
training within a learning environment
where class sizes are kept small and op­
portunities for performance are plentiful.
In addition, Olivet music students have
countless opportunities for ministry
through music — a distinct advantage
of choosing a Christian university for
musical training.

From the days of Walter B. and Naomi
Larsen, for whom Larsen Fine Arts Cen­
ter is named, until now, Olivet Nazarene
University has enjoyed a vibrant and
distinguished music program. Walter
B. Larsen served as the director of the
Department of Music from 1932 until
his death in 1957. Following his death,
his wife, Naomi, served in the same
capacity from 1957 to 1960. Curt Brady
then served as chairman of the Division
of Fine Arts and the Department of
Music from 1960 to 1967. Dr. Harlow
Hopkins succeeded him until retiring
in 1996. The Larsens, professor Brady
Dr. Hopkins and others throughout the
years who have devoted their lives to
musical excellence typify Olivet’s dedi­
cation to its music program.

Today’s depart­
ment faculty con­
tinue the tradition,
as they are well-
respected Christian
musicians — both
educators and per­
formers — who serve
as spiritual and pro­
fessional mentors for
students.

“Our music fac­
ulty continue to
revise curriculum
and programs, and embrace new tech­
nologies in order to equip our students
for a career in music in the 21st cen­
tury” said Don Reddick, chairman of
the department.

Olivet’s Department of Music offers a
bachelor of arts degree and bachelor of
science degree with concentrations in
music education, music performance
and church music, as well as a gen­
eral concentration. Seven performing
groups currently include more than
350 students: Orpheus Choir, Concert
Band, Testament (men’s choir), Chrysa­
lis (women’s choir), Choral Union, Jazz
Band and Orchestra. Smaller ensembles
are available for those who are inter­
ested: Brass Quintet, Woodwind Quintet
and String Chamber Ensemble.

DON REDDICK
CHAIRMAN, DE­

PARTMENT
OF MUSIC

7 /iedson- tfoanQ'
1 Sc/iodarship Auditions

Hbursdaip, ftla tf 07, 2003

7 :3 0 p . tt(.

/C r& sp& A u d ito riu m

darszn Aina Arts Center

O LIVET
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

2003 Nielson-Young
Piano Scholarship Auditions

Thursday, May 1, 2003

Program

Invocation

Prelude and Fugue in D Major (WWCI) J.S. Bach
Sonata, Op. 31, No. 2 L. von Beethoven

Allegretto
Piano Concerto No. 1, Op. 1 S. Rachmaninoff

Andante
Jennifer Gates, piano

assisted by Dr. Karen Ball, piano

Valse Brillante in F Major, Op. 34, No. 3 F. Chopin
Sonata No. 12 in F Major, K. 332 W.A. Mozart

Allegro
Scherzo Humoristique A. Copland

Sarah Gonzalez, piano

Preludes, Op. 6 R. Muczynski
I. Vivace

II. Lento
IE. Allegro giocoso

Sonata in A minor, K. 310 W.A. Mozart
Andante cantabile con espressiore

Piano Concerto in A minor, Op. 16 E. Grieg
Allegro moderato; recapitulation and cadenza

Erica Rumbley, piano
assisted by Dr. Gerald Anderson, piano

Sonata in E Major, L. 430
Reverie
Concerto in G minor, Op. 25

D. Scarlatti
C. Debussy

F. Mendelsohn
Molto allegro con fuoco

Bethany Smith, piano
assisted by Dr. Gerald Anderson, 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.

JA very special thank you to

Mr. Richard Deal o f Moody Bible Institute

for his assistance in adjudicating this event

Olivet Nazarene University’s
9 0 th A nnual

C om m encem ent C oncert
Saturday, M ay 3 , 2 0 0 3

7:30 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Featured soloists

Kathryn Benson
Carla Dirks

Jennifer Gates
Kim Meiste & Kristy Burrows

Erica Rumbley
Bethany Smith

Jenny Tjepkema

m
s

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

(3 ^ g) !
\

s

\
JjAe I

90* j
' ’ j n u l l " / {

% C) (m w n e n w m e n £ \

1
I

Featuring £
Student Soloists and the ̂

University Orchestra ^

Dr. Neal W. Woodruff, Conductor I

1 11 :

(3 % s

Sa t u r d a y , M ay 3,2003 sj
7:30 P.M. I

k r e s g e A u d it o r iu m H

La r s e n F in e A rts C e n t e r 1

I ' I I I WirrmiMKBm mu I H 4 i yhji— ihu-iyhII

Department of Music

Commencement Concert

Program

Invocation

G minor Concerto, Op. 25 F. Mendelssohn
Bethany Smith, piano

Duet from Lakme L. Delibes
Kristy Burrows, soprano

Kimberly Meiste, mezzo-soprano

Concerto N o .l, O p.l S. Rachmaninoff
Jennifer Gates, piano

Concertino C. Chaminade
Katherine Benson, flute

Presentation of the Department of Music
2002-2003 Foundation Scholarships

and the
Walter B. Larsen Award for Musical Excellence

and the Naomi Larsen Scholarship

Professor Don Reddick
Chairman, Division of Fine Arts

Concerto for Piano and Orchestra in A minor, Op. 16 E. Grieg
Allegro moderato

Erica Rumbley, piano

Non temor, amato bene (K505) W.A. Mozart
Jennifer Tjepkema, soprano

Concerto No.2, Op.22 C. Saint-Saens
Carla Dirks, piano

ONU Division of Fine Arts
Department of Music

2002-2003 Foundation Scholarships

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

Jennifer Gates

Robert Hale/Dean Wilder Vocal Scholarship
Stacie Knefelkamp

Russel G. & Verda E. Hopkins Instrumental Scholarship
Katherine Benson

Stephen Nielson/Ovid Young Piano Scholarship
TBA

Thank you for turning off cellular phones
and not recording or taking pictures

during the performance.

ONU Orchestra
N eal W. Woodruff, C onductor

Flute Violin
Katie Benson Bethany Smith*
Linnea Krieger-Strope Sara Anderson
Carina Jasonowicz Alyssa Hayes

Sarah Applegate
Oboe Audrey Richardson
Karon Kormylo David Wonder
Jessica Caudle Erica Rumbley
Kim Meiste April VanKley

Clarinet Viola
Tracy Marcotte Heather Eaton
Sarah Denault Amy Schweigert
Kristin Latimer Andy Wright

Bassoon ‘Cello
Christine Becker Aaron O ’Neal
Dr. Neal McMullian Lea Corzine

Melissa Adkins
Horn Dr. Shrilee McGuire
Phil DeYoung
James Wasmundt Bass
Ryan Schultz Bethany Robinson
Noah Hansen Larry Allen

Trumpet Timpani
Alan W hite Clayton Lackey
Melissa Keagle

Piano
Trombone Carla Dirks
Mike Weber Jennifer Gates
Jennifer Gates
Chad St. John

*concertmaster
Tuba
Josh Vaughn

Olivet Nazarene University
Department of Music

2002-03 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

Neal McMullian (2002)
Professor o f Music

1976, University of Southern Mississippi
M.Mus.Ed., 1978, University of Souther Mississippi
D.M.A., 1997, University of Georgia

Timothy Nelson, (1976)
Professor o f Music

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

Neal W. Woodruff, (2000)
Associate Professor o f 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

Donna Briggs
Horn

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

Reed Capshaw
Trombone, low brass

B.A., 2002, Roosevelt 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

D. George Dunbar
Voice

B.S., Olivet Nazarene University
M.Mus., University of Illinois
D.M.A., University of Southern California

Ruthmarie Eimer
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

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

Jerry Luzeniecki
Saxophone

M.A., Governor's State University

Randy Pobanz
Guitar

B.A., 1981, Southern Illinois University
M.M., Southern Illinois University

Linda Poquette
Piano

B.A., Olivet Nazarene University

Amanda Roylance
Trumpet

B.A....

Julie Schmalzbauer
Oboe

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

Karen Schroeder
Music Education

B.A., Olivet Nazarene University

Carol Semmes
Cello, String Bass

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

Christina Wheeler
Violin, Viola

B.M., 2002, Oberlin Conservatory of Music

L a rs e n F in e A r ts C e n te r
O n e U n iv e r s i ty A v e n u e
B o u rb o n n a is , IL 6 0 9 1 4

(816) 9 3 9 -6 1 1 0

w w w .o liv e t.e d u

http://www.olivet.edu

	Olivet Nazarene University
	Digital Commons @ Olivet
	2003

	Department of Music Programs 2002 - 2003
	Department of Music
	Recommended Citation

	tmp.1431444162.pdf.lJ0va

