
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2005

Department of Music Programs 2004 - 2005
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 2004 - 2005" (2005). School of Music: Performance Programs. 38.
https://digitalcommons.olivet.edu/musi_prog/38

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/38?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

O l iv et N a z a r e n e U n iv e r sit y
D e p a r t m e n t o f M u sic

OLIVET
NAZAR IN I
UNIVERSITY

OLIVET NAZARENE UNIVERSITY

D IV IS IO N O F F INE ARTS

Music Department

Student
Recital

9:30 A.M.
October 1,2004

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

The Roadside Fire (from Songs o f Travel)
Jake Chastain, baritone
Jennifer Gates, piano

Prayer of Saint Gregory
Alan White, trumpet
Ryan Schultz, piano

O del mio amato ben
Ben Moody, tenor

Jennifer Gates, piano

R. Vaughn Williams

A. Hovhaness

S. Donaudy

Sonata in A Minor
Poco Adagio

Mariah Booth, flute

C.P.E. Bach

Oct. 5 - Choral Union
and

Chamber Concert

Oct. 14 - Orchestra Concert

Oct. 15 - Student Recital

Oct. 25-27 -Musical Auditions|
and Callbacks

Upcoming Events

Thank yo u fo r turning o ff cell
phones and refrain ing from
flash photography and audio

recording.

$OLIVET
NAZARENE UNIVERSITY

O n e U n iv e r s it y A v e n u e
B o u r b o n n a is , IL 6 0 9 1 4

1 -8 0 0 -6 4 8 -1 4 6 3
w w w .o l iv e t .e d u

http://www.olivet.edu

OLIVET NAZARENE UNIVERSITY

D IV IS IO N O F FINE AR TS

M usic Department

Chamber Ensembles
and

Faure Requiem
Choral Union

and
University Orchestra

7:00 P.M.
Tuesday, October 5,2004

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Ave Maria Javier Busto

Four Psalms, Op. 74 Edvard Grieg
1. How Fair is Thy Face
2. God’s Son Hath Set Me Free

Drey Bohannon, soloist

Three Choral Ballads Wilheim Stenhammar
1. September
2. The Garden o f the Seraglio
3. If I Had

Concert Singers
Dr. Neal Woodruff, Conductor

Jason Athialy ♦ Drey Bohannan ♦ Hahnah Jackson
Dan Matthews ♦ Amanda Medley ♦ Rachel Smith

Dr. Neal Woodruff ♦ Debbie Zwirkoski
Jennifer Gates, accompanist

The Pink Panther Henry Mancini
arr. Arthur Frackenpohl

Miniature Jazz Suite #1 Lennie Niehaus
Movement 2

Saxism Lennie Niehaus

ONU Saxophone Quartet
Dan Matthews, alto saxophone
Kevin Barnett, alto saxophone
Kate Windorf, tenor saxophone

Chris Tupling, Baritone saxophone

Salvation is Created P. Tschesnokoff
arr. David Thompson

La Rose Nuptiale Caliza Lavallee
arr. Howard Cable

ONU Brass Quintet
Alan White, trumpet ♦ Jon Brown, trumpet

Phil DeYoung, horn ♦ Ryan Schultz, euphonium
Wes McKain, tuba

Danses Bulgares Jean Absil
Maestoso
Recitativo et Andantino
Andante
Vivo

ONU Woodwind Quintet
Brittany Reddick, oboe

Katie Benson, flute
Emily Carlson, clarinet

Phil DeYoung, horn
Christine Becker, bassoon

INTERMISSION

Thank you fo r turning o ff cellular phones
and fo r not using recording equipment or

flash photography.

Requiem in D Minor, Op. 48 Gabriel Faure

Choral Union
Dr. Jeff Bell, conductor

University Orchestra
Dr. Neal Woodruff, conductor

I. Introitus and Kyrie
Nathan Evenson, tenor

II. Offertorium
Drey Bohannan, baritone

III. Sanctus

IV. Pie Jesu
Amanda Medley, soprano

V. Agnus Dei

VI. Libera me
Brad Senffner, baritone

VII. In paradisum

rb""xdS

Translation for Requiem:

Introitus and Kyrie
Rest eternal grant them, O Lord, and let perpetual light shine on
them. To You praise is due, O God, in Zion, and to you vows
are recited in Jerusalem. Hear my prayer; unto You all flesh shall
come.

Lord, have mercy. Christ, have mercy. Lord, have mercy.

Offertorium
Lord Jesus Christ. King of Glory, deliver the souls of the dead
from punishment in the inferno, and from the infernal lake.
Deliver them from the mouth of the lion, lest the abyss swallow
them up, lest they fall into the darkness. Sacrifices and prayers to
You, O Lord, we offer with praise. O receive them for the souls
of those whom today we commemorate. Make them, O Lord, to
pass from death to life, as You of old promised Abraham and his
seed.

Sanctus
Holy, holy, holy, Lord God of Hosts. The heavens and earth are
filled with Your glory. Hosanna in the highest.

Pie Jesu
Merciful Lord Jesus, grant them rest, rest everlasting.

Agnus Dei
Lamb of God who takes away the sins o f the world, grant them
rest, rest everlasting. Let light eternal shine on them, O Lord,
with Your saints forever, for You are merciful. Rest eternal grant
them, O Lord, and let perpetual light shine upon them.

Libera me
Deliver me, O Lord, from eternal death, on that fearful day when
the heavens are moved and You shall come to judge the world
through fire. I am made to tremble, and I fear, when the
desolation shall come, and also the coming wrath; that day, the
day of wrath, calamity, and misery, that terrible and exceedingly
bitter day.

In paradisum
May the angels lead you into paradise, may the martyrs receive
you in your coming, and my they guide you into the holy city o f
Jerusalem. May the chorus o f angels receive you and with
Lazarus once poor may you have eternal rest.

Choral Union
Jennifer Gates, rehearsal accompanist

Colin Aumiller
Kayla Bailey
Kevin Barnett
Rachel Bernhardt
Michael Block
Andrea Board
Drey Bohannan
Cylest Brooks
David Brown
Kristy Burrows
Jenna Camic
Roger Chamberlain
Jacob Chastain
Alisa Christensen
Christopher Clough
Sophia Cornejo
Amanda Coutant
Jerrod Covert
Amber Edwards
Nathan Evenson
Holly Frazier
Mathew Gerhard
Brandon Gibbs
Sam Griggs
Aaron Grise
Andrea Harshman
Heidi Heisler
Eric Herendeen
Hanna Hines
Karlynn Hoisington

Pennal Johnson
Kevin Jones
Timothy Kelley
Nathan Lacher
Harmony Lappin
April Love
Steven Maier
Daniel Matthews
Dan Mau
Bethany May
Stephanie McClain
Chelsea McKay
Curtis McNeal
Krista Meathamer
Amanda Medley
Stepanie Metz
Adam Moore
Scott Neild
Jennifer Nokes
Brendan Osweiler
Jonathan Payne
Jessica Pursell
Priscilla Ramos
Trisha Riggall
Valerie Sass
James Schwarz
Brad Senffner
Marc Sexton
Valinda Slinker
Amy Slonecker

Philip Smith
Whitney Snell
Gretchen Stout
Melody Stratman
Kerrie Sylvester
Ricardo Thompson
Christopher Tupling
David Twining
Carole Vandermark
Jacob Vaughn
Michelle Wolf
Deborah Zwirkoski

University Orchestra

Flute
Katie Benson
Sarah Manuel
Cari Jasonowicz

Oboe
Jessica Caudle
Katie Jackson

Clarinet
Ryan Holcomb
Abby Stevenson

Bassoon
Christine Becker
Dr. Neal McMullian

Horn
Phil DeYoung
Shautia Mettlin
Melissa Marta
Kendra Skodak
Hahnah Jackson

Trumpet
Alan White
Steven Williams

Trombone
Ryan Schultz
Ogie Curtis
Jonathan Newton

Tuba
Wes McKain

Harp
Katy Wendorf
Becky Lyles

Organ
Jennifer Gates

Violin I
Bethany Smith*
Jennifer Engelland
Rebecca Ibrahim
Monica Adkins
Joel Carl
Erica Rumbley

Violin II
Michael Block
Lauren Kehl
Priscilla Ramos
Greg St. Louis
Lauren Campbell
Jennifer Graham
Tania Pavlovcik
Hope Denton

Viola
Heather Eaton
Julia Trout
Erin Sneed
Joyce Kang

‘cello
Melissa Adkins
Lea Corzine
Alison Caudle
Diane Michel
Dr. Shirlee McGuire

Bass
Kevin Payton
Kyle Cotsones

*Concertm istress

*
OLIVET
NAZARENE UNIVERSITY

O n e U n i v e r s i t y A v e n u e
B O U R B O N N A IS , IL 6 0 9 1 4

1 -8 0 0 -6 4 8 -1 4 6 3
W W W .O L IV E T .E D U

Oct. 14 - Orchestra Concert

Oct. 15 - Student Recital

Oct. 25-27 -Musical Auditions
and Callbacks

Upcoming Events

http://WWW.OLIVET.EDU

OLIVET NAZARENE UNIVERSITY

D IV IS IO N O F F INE AR TS
Music Department

ONU Orchestra
Dr. Neal Woodruff,

conductor

Myths, Legends,
and Stories

7:00 P.M.
Thursday, October 14, 2004

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PRORAM

Tales from the Vienna Woods, Op. 325 Johann Strauss, Jr.
Introduction
No. 1
No. 2
No. 3
No. 4
No. 5

Johann Strauss, Jr. composed nearly 500 dances during his career,
including 170 waltzes, earning him the title “The Waltz King.” Strauss,
Jr. composed his first waltz at age 6, against his father’s wishes. After
secretly studying composition, Strauss appeared on the European musical
circuit as rival to his father.

While the primary music theme from Tales from the Vienna
Woods was originally composed by Strauss, Sr., it was subsequently set
on three different occasions by Strauss, Jr. The Viennese woods were
inspiration for many composers, including Beethoven’s picturesque
“Pastoral” symphony. The Strauss “tales” are less strictly a series of
stories, and more a representation of various phases of Viennese life.

Scheherazade Nikolay Rimsky-Korsakov
I. The Sea and Sinbad’s Ship

II. The Story o f the Prince-Kalandar
III. The Young Prince and Princess
IV. Festival. The Sea. The ship up against a cliff

surmounted by a bronze horseman. Conclusion.
~ Bethany Smith, violin soloist ~

The Sultan Schahriar, convinced of the perfidy and faithlessness
of women, vowed to execute each of his wives after the wedding night.
But the Sultana Scheherazade saved her own life by interesting him in the
tales she told him through 1001 nights. Impelled by curiosity, the Sultan
continually put off her execution, and at last entirely abandoned his
sanguinary resolve.

ORCHESTRA

Violin I Violin II
Bethany Smith * Michael Block
Jennifer Engelland Lauren Kehl
Rebecca Ibrahim Priscilla Ramos
Monica Adkins Greg St. Louis
Joel Carl Lauren Campbell
Erica Rumbley Jennifer Graham

Tania Pavolovcik
Viola Hope Denton
Heather Eaton
Julia Trout Flute
Erin Sneed Katie Benson
Joyce Kang Sarah Manuel

Cari Jasonowicz
Violoncello
Melissa Adkins Oboe
Lea Corzine Jessica Caudle
Allison Caudle Katie Jackson
Diane Michel
Dr. McGuire Clarinet

Sarah Denault
Double Bass Ryan Holcomb
Kevin Payton Abby Stevenson
Kyle Cotsones

Bassoon
Horn Christine Becker
Phil DeYoung Dr. Neal McMullian
Melissa Marta
Shauntia Mettlin Trumpet
Kendra Skodak Alan White
Hahnah Jackson Steven Williams

Jon Brown
Trombone
Ryan Schultz Percussion
Jonathan Newton Jerry Cardiff
Ogie Curtis Katie Sweet

Carolyn Stipp
Tuba
Wes McKain Harp
* Concertmaster Kate Wendorf

*
OLIVET
NAZAR.ENE UNIVERSITY

O n e U n iv e r s i t y A v e n u e
B o u r b o n n a is . IL 6 0 9 1 4

1 -8 0 0 -6 4 8 -1 4 6 3
W W W .O L IV E T .E D U

Oct. 15 - Student Recital

Oct. 18 - Student Recital

Oct. 22-23 - Orpheus Variety
Show

Oct. 25-27 -Musical Auditions
and Callbacks

Upcoming Events

As a rem inder, please turn o ff
a ll cell phones and refrain

from using flash photography
an d /o r audio recording.

http://WWW.OLIVET.EDU

OLIVET NAZARENE UNIVERSITY

D IV IS IO N O F FINE A R TS

Music Department

Student
Recital

9:30 A.M.
October 18,2004

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Vaga luna
Amber Edwards, alto
Dr. Jeff Bell, piano

Widmung
Brad Senffner, baritone

Ryan Schultz, piano

Then shall the eyes o f the blind be opened
He shall feed His flock like a shepherd

recitative and aria from Messiah
Debbie Zwirkoski, alto

Dr. Jeff Bell, piano

Thy rebuke hath broken His heart
recitative from Messiah

Brandon Gibbs, tenor
Dr. Jeff Bell, piano

Allegro
Phil Smith, alto saxophone

Dr. Jeff Bell, piano

V. Bellini

R. Schumann

G.F. Handel

G.F. Handel

G. Sammartini

Bel piacere (from Agrippina) G.F. Handel
Melody Stratman, soprano

Dr. Jeff Bell, piano

For behold, darkness shall cover the earth
recitative from Messiah

Christopher Clough, bass
Dr. Jeff Bell, piano

Into the Night
Rachel Smith, mezzo-soprano

Dr. Jeff Bell

Fantasia Brillo Oscuro
Adam Moore, piano

Immer leiser wird mein Schlummer
Trisha Riggall, mezzo-soprano

Ryan Schultz, piano

G.F. Handel

C. Edwards

A. Moore

J. Brahms

As a reminder, please turn off all
cell phones and refrain from using

flash photography and/or audio recording

Upcoming Events

♦OLIVET
NAZARENE UNIVERSITY

O n e U n i v e r s i t y A v e n u e
B o u r b o n n a i s , IL 6 0 9 1 4

1 -8 0 0 -6 4 8 -1 4 6 3
W W W .O LIVET.EDU

Oct. 22-23 - Orpheus Variety
Show

Oct. 25-27 -Musical Auditions
and Callbacks

Oct. 29-30 - ISMTA State
Conference

http://WWW.OLIVET.EDU

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

DEPARTMENT OF MUSIC

presents

NATS PREVIEW
RECITAL

♦♦♦♦

7:00 PM
THURSDAY, OCTOBER 28,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

0 thou that tellest good tidings to Zion
(from Messiah)

L'hiver

Into the Night

Rachel Smith, mezzo-soprano
Jennifer Gates, piano

Dalla sua pace (from Don Giovanni)

I Attempt from Love's Sickness to Fly

Ich grolle nicht (from Dichterliebe)

Nathan Evenson, tenor
Jennifer Gates, piano

When I have Sung my Songs to You

Donde lieta (from La Boheme)

Wie Melodien zeiht es mir

Stacie Knefelkamp, soprano
Jennifer Gates, piano

G.F. Handel

C. Koechlin

C. Edwards

W.A. Mozart

H. Purcell

R. Schumann

E. Charles

G. Puccini

C.Ives

Cruda sorte!.. . Gia so per prattica G. Rossini

Chanson Triste H. Duparc

Crabbed Age and Youth M. White

Kimberly Meiste, mezzo-soprano
Jennifer Gates, piano

Hai gia vinta la causa! (from Le Nozze di Figaro) W.A. Mozart

Let Beauty Awake (from Songs o f Travel) R. Vaughn Williams

Widmung R. Schumann

Brad Senfrher, baritone
Jennifer Gates, piano

A Simple Sailor (from HMS Pinafore) Gilbert & Sullivan

So Many People (from Saturday Night) S. Sondheim

Forget About the Boy J. Tesori & D. Scanlan
(from Thoroughly Modem Millie)

Amanda Medley, soprano
Jennifer Gates, piano

Thank you fo r turning o ff cellular phones and pagers,
and fo r not recording the performance.

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURHONNALS. IL 6tNI4

1-800-648-1464
YVYYYY.OLIY L I.LI)ll

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

DEPARTMENT OF MUSIC

ISMTA
CONFERENCE

ARTIST CONCERT

ANN SCHEIN, PIANO

8:00 PM
FRIDAY, OCTOBER 29,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

Polonaise - Fantasie in A-flat, Opus 61 Frederic Chopin

24 Preludes, Opus28 Frederic Chopin

No. 1 in C Major - Agitato
No. 2 in A Minor - Lento
No. 3 in G Major - Vivace
No. 4 in E Minor - Largo
No. 5 in D Major - Allegro molto
No. 6 in B Minor - Lento assai
No. 7 in A Major - Andantino
No. 8 in F-sharp Minor - Molto agitato
No. 9 in E Major - Largo
No. 10 in C-sharp M inor-Allegro molto
No. 11 in B Major - Vivace
No. 12 in G-sharp Minor - Presto
No. 13 in F-sharp Major - Lento
No. 14 in E-flat Minor - Allegro
No. 15 in D-flat Major - Sostenuto
No. 16 in B-flat Minor - Presto con fuoco
No. 17 in A-flat Major - Allegretto
No. 18 in F m inor-Allegro molto
No. 19 in E-flat Major - Vivace
No. 20 in C minor - Largo
No. 21 in B flat Major - Cantabile
No. 22 in G Minor - Molto agitato
No. 23 in F Major - Moderato
No. 24 in D minor - Allegro appassionato

- INTERMISSION ~

Sonata No. 3 in B Minor, Opus 58 Frederic Chopin

I. Allegro maestoso
II. Scherzo - Molto vivace

III. Largo
IV. Finale - Presto non tanto

Ann Schein has been thrilling audiences since
her sensational first recordings for Kapp Records and her
highly acclaimed Carnegie Hall debut, launching a career
which has earned her praise in major American and European
music centers and in more than 50 countries around the world.
She has performed with conductors including George Szell,
James Levine, Seiji Ozawa, James dePriest, David Zinman,
Stanislaw Skrowacewski, and Sir Colin Davis and with many
orchestras worldwide including the New York Philharmonic,
the Cleveland Orchestra, the Los Angeles Philharmonic, the
Baltimore Symphony, the National Symphony, the London
Philharmonic, and the BBC Symphony Orchestra. In 1980, in
an inspiring artistic triumph, she extended the legacy of her
teachers, Mieczyslaw Munz, Arthur Rubinstein, and Dame
Myra Hess, presenting the complete major Chopin repertoire in
Lincoln Center's Alice Tully Hall throughout an entire season,
the first Chopin cycle heard in New York in 35 years.

From 1980-2000, Ms. Schein was on the piano faculty
of the Peabody Conservatory in Baltimore. She gives lectures
and master classes across the United States and frequently
serves as an adjudicator in major music competitions. She is
an Artist-Faculty member of the Aspen Music Festival.

Recent performances have included a combination of recitals,
concertos, and chamber music in Texas, South Carolina, North
Carolina, Maryland, Virginia, Washington D.C., New York,
Michigan, Minnesota, Iowa, and California, as well as Canada
and Iceland. Her recording of solo piano works of Schumann
was released in 2001 on the Ivory Classics label to
outstanding critical acclaim in the United States, Europe, and
the Far East.

Thank you for turning off cellular phones and pagers, and for
not recording the performance.

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURIOMNAIS. II (H»I4

1-800-648-1463
WWW.OLIVEI.LDU

http://WWW.OLIVEI.LDU

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

DEPARTMENT OF MUSIC

ISMTA
CONFERENCE

MASTER CLASS
FEATURING

ANN SCHEIN

1:00 PM.
SATURDAY, OCTOBER 30,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

M ASTER CLASS
featuring

Ann Schein

Moderato and Nocturne Benjamin Britten

Heather Eaton
Junior, Piano Performance Major

Arabesque #1 Claude Debussy

Michael Block
Freshman, Piano Performance Major

Partita #6 in E minor J. S. Bach
Toccata

Erica Rumbley
Junior, Piano Performance Major

The participants in this master class are students o f Dr. Karen
Ball and Dr. Gerald Anderson at Olivet Nazarene University.

Thank you fo r turning o ff all cellular phones and pagers,
and fo r not recording the performance.

OLIVET
NAZARENE UNIVERSITY

O N E UNIVERSITY AVENUE
B O U R B O N N A IS, IL W N I4

l8(K>(vl8l46i
W W W .OLIVE EEDU

http://WWW.OLIVE

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

DEPARTMENT OF MUSIC

ISMTA
CONFERENCE

FACULTY
SHOWCASE

8:00 PM
SATURDAY, OCTOBER 30,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

Olivet Nazarene University
Faculty Showcase

Illinois State Music Teachers Association Convention

Welcome

Primavera Portena Astor Piazzolla
arr. Jose Bragatc

West View Clifford Julstrom

Opus 3
Ms. Sarah Gasse, violin

Dr. Daniel Gasse, violincello
Dr. Gerald Anderson, piano

Horizons Dr. Karen Ball

The horizon, shrouded in mystery, ambiguity, so indiscernible, so very far away.
Human nature anointed, seeking, every striving for the goal.
Excitement bom with each mile gained, the soul aflame with inspired thought.
All becomes clear, all is fulfilled, when, the eyes, gazing upward, see—
The horizon, shrouded in mystery, ambiguity, so indiscernible, so very far away.

Dr. Karen Ball, piano

La promessa Gioacchino Rossmi
La fioraia fiorentina

Prof. Martha Dalton, soprano
Dr. Karen Ball, piano

About the Performers

Dr. Gerald Anderson has served on the faculty o f Olivet
Nazarene University since 1978, teaching private and class piano, as
well as courses in theory and music literature. Dr. Anderson holds
Bachelor o f Music and Master o f music degrees in piano pedagogy
from Texas Tech University, and a Doctor of Musical Arts degree in
piano performance from the American Conservatory o f Music.

Dr. Anderson is appearing for the second season as a piano
soloist on the television program “Thirty Good Minutes”, sponsored
by the Chicago Sunday Evening Club, aired on WTTW, Channel 11.
He is also active as a chamber musician, playing with the Opus 3 piano
trio, appearing on tonight’s program.

Dr. Karen Ball has entered her fourth year as a faculty
member at Olivet Nazarene University. Receiving a Bachelor o f Music
degree from Temple University in the areas of piano and composition,
she also completed the Master o f Music degree in piano performance
and pedagogy from Northern Illinois University, and the Doctor of
Music degree in piano performance from the University of Illinois.
She is professor o f piano and composition, and is an active performer,
composer, clinician and adjudicator.

Dr. Jeff Bell is the fourth conductor o f Olivet Nazarene
University’s Orpheus Choir, and has served as Professor o f Music at
Olivet Nazarene University since 1997. He came to this position after
13 years on the music faculty o f Indiana Wesleyan University. Bell
earned the B.S. in Music Education from Olivet Nazarene University,
the M.Mus. in Voice Performance and Literature from the University
of Illinois, and the Doctor of Arts in Voice Performance from Ball
State University.

Dr. Bell is a past conductor of the ONU Orchestra, and is the
current conductor of the Kankakee Valley Symphony Orchestra

Chorus. He serves as organist for College Church o f the Nazarene in
Bourbonnais. Dr. Bell has performed in recitals, opera, and oratorio,
has served as choral clinician for churches and schools, and is a
published composer and arranger.

Professor Martha Dalton, a coloratura soprano, has been a
member o f the faculty at Olivet Nazarene University since 1996. She
holds a B.S. in Music from Trevecca Nazarene University, a Master of
Music (Vocal Performance) from Miami University, Oxford, Ohio,
and a Master o f Music (Vocal Pedagogy) from Roosevelt University
Chicago College for the Performing Arts. Performance opportunities
at Miami University included the lead role in Puccini's Suor Angelica,
and the role o f Olympia in Offenbach’s Tales o f Hoffmann with Miami
University Opera Theater.

Dr. Daniel Gasse is a co-founding director o f the Gasse
School o f Music, in Forest Park, Illinois. He teaches cello and coaches
chamber music. Dr. Gasse serves as the principal cellist o f the
Kankakee Valley Symphony Orchestra. A native of Argentina, Dr,.
Gasse holds the Bachelor o f Music degree from the Conservatorio
Provincial de Cordoba. His Doctor of Musical Arts degree is from the
University o f Illinois.

Ms. Sarah Gasse is a co-founding director o f the Gasse School
of Music, in Forest Park, Illinois. She teaches violin, viola, and
chamber music. Mrs. Gasse is the principal violist of the Kankakee
Valley Symphony Orchestra. Originally from Great Britain, Mrs.
Gasse earned the BA (Musical Studies)HONS degree from Glasgow
University. Since immigrating to the United States in 1995, she has
pursued a career in solo performance, chamber music, and teaching.

The Things Our Fathers Loved Charles Ives
Memories Charles Ives

a. Very pleasant
b. Rather sad

The Greatest Man Charles Ives
Dr. Jeff Bell, baritone
Dr. Karen Ball, piano

Mr. & Mrs. Brown Stephen Foster
Wilt Thou Be Gone, Love? Stephen Foster

Prof. Martha Dalton, soprano
Dr. Jeff Bell, baritone
Dr. Karen Ball, piano

Trio in D minor, op. 32 Anton Arensky
Allegro moderato
Scherzo - Allegro molto
Elegia - Adagio
Finale - Allegro no troppo

Opus 3
Ms. Sarah Gasse, violin

Dr. Daniel Gasse, violincello
Dr. Gerald Anderson, piano

Thank you fo r turning o ff cellular phones and pagers,
and fo r not recording the performance.

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUr
BOUR BONNAIS, IL 6iWI4

1800-648-1463
WWW.OUVE EEEXI

http://WWW.OUVE

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

DEPARTMENT OF MUSIC

SENIOR RECITAL

MELISSA ADKINS, ’c e l l o

MARIAH BOOTH, flute

ERIN SNEED, v io la

7:00 PM.
TUESDAY, NOVEMBER 2,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

Invocation

Canzone

Vocalise

Berceuse

Cantabile et Presto

Mariah Booth, flute
Dr. Karen Ball, piano

Melissa Adkins, ’cello
Erica Rumbley, piano

Erin Sneed, viola
Heather Eaton, piano

Mariah Booth, flute
Dr. Karen Ball, piano

S. Barber

S. Rachmaninoff
trans. L. Rose

F. Bridge

J.S. Bach

G. Enesco

Sonata No. 1 in G major for cello
Allegro moderato

Melissa Adkins, ’cello
Erica Rumbley, harpsichord

Come Thou Fount of Every Blessing trad. American melody
arr. G. Schuster

Erin Sneed, viola
Melissa Adkins, ’cello

Marceau de Concours
Mariah Booth, flute
Ryan Schultz, piano

G. Faure

Prayer
Melissa Adkins, ’cello
Erica Rumbley, piano

E. Bloch

Sonata for Viola and Piano (per arpeggione)
Allegro moderato

Erin Sneed, viola
Heather Eaton, piano

F. Schubert

Sonata in A minor
Mariah Booth, flute

C.P.E. Bach

Allegro Appassionato
Melissa Adkins, ’cello
Erica Rumbley, piano

C. Saint-Saens

Divertimento for violin, viola, and ’cello W.A. Mozart
Allegro

Mariah Booth, flute
Erin Sneed, viola

Melissa Adkins, ’cello

Thank you fo r turning o ff pagers and cellular phones, and fo r
not using flash photography during the performance.

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUI
BOURBONNAIS, IL 60014

1-800-648-1463
WWW.OUVET.ELXI

http://WWW.OUVET.ELXI

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

DEPARTMENT OF MUSIC

CHRYSALIS
WOMEN’S CHOIR.

DIRECTED BY
PROFESSOR MARTHA DALTON

FALL TOUR
NOVEMBER 13 -14,2004

Program

Be Thou My Vision

Beautiful Savior

Clare Benediction

Dance, Dance

Go Where I Send Thee

H e’s Been Faithful

Lift Thine Eyes

A Mighty Fortress

Psalm 23

Psalm 100

Wade in the Water

Your Love Compels Me
with And Can It be?

Traditional Irish Melody/arr. Fettke

Schlesische Volkslieder/arr. Fettke

Rutter

Ball

Gospel Spiritual/arr. Caldwell/Ivory

Cymbala/arr. Kirkland

Mendelssohn

Luther/arr. Allen/Fettke

Glick

Clausen

Traditional Spiritual/arr. Hayes

arr. Fettke

2004-2005

Soprano I
Kayla Bailey
Rebecca Boehmer
Marlene Festian
Karlynn Hoisington
Jennifer Justice
Danielle Nuellen
Jamie Pyles
Becca Petro
Katie Zurcher
Michelle Wolf

Soprano II
Amanda Bosworth
Rachel Durante
Mandie Gossage
Justina Hackman
Rachel Hearn
Amanda Mavichien
Jennifer Nokes
Laura Newton
Rochelle Servis
Trisha Riggall

Alto I
Monica Adkins
Rebecca Bailey
Melissa Betancourt
Jenna Camic
Melissa Dillman
Heidi Heisler
Angela Henzman
Jessica Hulsey
Jordan Kelly
Harmony Lappin
Arial Larson
Bethany May
Melissa Morehouse
Jessica Pursell
Stefannie Smith
Sarah Warren

A lto n
Sherah Baumgarten
Amanda Coutant
Becky Else
Abigail Gould
Lindsey Hazzard
Krista Neathamer
Cristina Sarmiento
Whitney Snell
Leah Stump
Mollie Tippitt
Amy Wisehart

Erica Rumbley, Accompanist

Professor M artha Dalton, a coloratura
soprano, has been a member o f the faculty at Olivet
Nazarene University since 1996. She holds a B.S. in
M usic from Trevecca Nazarene University, a Master*
o f M usic (Vocal Performance) from Miami
University, Oxford, Ohio, and a M aster o f Music
(Vocal Pedagogy) from Roosevelt University Chicago
College for the Performing Arts. Performance
opportunities at Miami University included the lead
role in Puccini’s Sour Angelica, and the role o f
O lym pia in O ffenbach’s Tales o f Hoffmann with
Miami University Opera Theater.

4
O LIVET
NAZARENE UNIVERSITY

OM UNIVERSITY AVENUI
BOURRONNAIS, IE WWI4

1-8006481463
\ \ WVYOUV LI I Oil

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

DEPARTMENT OF MUSIC

TESTAMENT
MEN’S CHOIR

81st a n n iv e r s a r y se a so n

DIRECTED BY DR. NEAL W. WOODRUFF

FALL TOUR
SUNDAY, NOVEMBER 14,2004

Fall 2004 Roster

Tenor I Tenor II
Borchardt, Ben Anglin, Jeff
Dalton, Steven Athialy, Jason

Smith, Phil Aumiller, Colin
Swafford, Jon Aumiller, Dan
Vaughn, Jake Dace, Trevor

Baritone

Jackson, Travis
Kelly, Malachi

Kelley, Tim
Schellhammer, Jed

Ball, Josh
Block, Michael Bass
Brown, David Cotsones, Kyle

Chamberlain, Lee Cunningham, Jon
DeCrastos, Landon Herendeen, Eric

DeYoung, Phil Matthews, Dan
Flick, Michael Maynard, Andy
Gerhard, Matt Means, Chase
Greentree, Joe Simpson, Jordan

Wakefield, Johnny Walker, Ryan

Program

Selections from:

Crown Him with Many Crowns

De Animals a-Comin’

Dry Bones

Everything’s Gonna Be Alright

For Unto Us

God So Loved the World

Grace Alone

Joy to the World

Just a Little Talk with Jesus

The Lord is My Light

The Morning Trumpet

My Heart’s Desire

No One Ever Cared for Me
Like Jesus

O God, Our Help in Ages Past

Testify to Love

This Is My Father’s World/
For the Beauty o f the Earth

Your Grace Still Amazes Me

arr. Bob Kauflin

arr. Marshall Bartholomew

arr. Blue Ridge Quartet

arr. Don Hart

arr. Rob Neal/Ed Nalle

John Stainer

arr. Camp Kirkland

arr. Don Hart

arr. Joseph Linn

arr. Avid Samuelson

arr. Michael Richardson

arr. Joseph Linn

arr. Robert Sterling

arr. Tommy Walker

arr. Russell Mauldin

arr. Jeff Hamlin

Shawn Craig/Connie
Harrington

Thank you for turning off cellular phones and pagers, and for not
recording the performance.

Neal W. Woodruff (ONU ’91) has served the faculty of Olivet
Nazarene University since 2000, directing the University Orchestra,
Testament Men’s Choir, Concert Singers, and Handbells. His other
teaching responsibilities include private voice, applied conducting, vocal
pedagogy, church music, and music history. Prior to coming to Olivet,
Dr. Woodruff served on the faculties of Malone College (Canton, OH),
Southern Nazarene University (Bethany, OK), and the Herscher (IL)
school district. He has also held numerous full- and part-time church
positions in Dlinois, Ohio, Oklahoma, and Texas.

Woodruff earned the Doctor of Music Arts Degree in conducting
from the University of Oklahoma, where he was a student of Dennis
Shrock and Alan Ross. Previous studies culminated in the M.M. in vocal
performance/pedagogy and B.A. in music education from Stephen F.
Austin State University and Olivet Nazarene University, respectively. He
has been a student of David Jones, Deborah Dalton, and Terry Eder.

A former understudy soloist with the Chicago Symphony, then
under the direction of the late Sir Georg Solti, Neal Woodruff m ain ta in s
an active schedule as performer, clinician, and adjudicator. Dr. Woodruff
resides in Kankakee with his wife, Shannon, and children, Ryan and
Kayelyn.

<v
OLIVET
NAZARENE UNIVERSITY

ONI UNIX I RSI IV WENUr
BOURBONNAIS. IL (M»I4

1-800648 1463
V\ W\\.OLIVLI.EDU

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

DEPARTMENT OF MUSIC

STUDENT
RECITAL

9:30 AM.
FRIDAY, NOVEMBER 19,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

Invocation

Sonata in A flat L. Beethoven
Andante con Variazioni

Bethany Smith, piano

Romance, Op. 21 A. Jorgensen
Ryan Schultz, Euphonium

Dr. Karen Ball, Piano

Sonatina romantica B. Britten
Moderato and Nocturne

Heather Eaton, piano

Berceuse G. Faure
Valinda Slinker, flute
Bethany Smith, piano

Valse Brillante, Op. 18 F. Chopin
Scott Maier, piano

Ballet Egyptien A. Luigini.
ONU Woodwind Quintet

Katherine Benson, flute ♦ Britney Reddick, oboe
Emily Carlson, clarinet ♦ Christine Becker, bassoon

Phil DeYoung, horn.

November 30 - Chamber Concert

December 3-4 - Messiah Concert

December 9-10 - Sounds o f the Season
Christmas Concert

Upcoming Events

Ticket prices for Sounds o f the Season:
S5.00 for adults

S3.00 for seniors and children

*A11 events start at 7:00pm

Thank you for turning off cellular phones and pagers, and for not
recording the performance or using flash photography.

$
OLIVET
NAZARENE UNIVERSITY

ONC UNIVERSITY AVI NIJI
UOURBONNAIS, IE 60)14

1800-6481461
YVWW.OUVl 11 D ll

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

DEPARTMENT OF MUSIC

ONU CHAMBER
ENSEMBLES

7:00 PM
TUESDAY, NOVEMBER 30,2004

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

NOTES

A virtuoso trumpeter by age fifteen, the Dresden-born Oskar
Bohme (1870-1938) emigrated to Russia and began work in St.
Petersburg when he was eighteen. The Brass Sextet (originally
entitled Trumpet Sextet) was written for four instruments of the
trumpet family (two trumpets, bass trumpet, and trombone) and
two from the bugle family (comet and tuba). This was an
extraordinary departure from the norm since the typical brass
ensemble o f the time consisted solely o f instruments o f the bugle
family (comets; alto, tenor, and baritone). The well-known
quintets o f Viktor Ewald are perhaps the best examples.

Oskar Bohmes’s Brass Sextet, written c. 1906 and certainly
among the finest brass ensemble music to emerge from the
Romantic era, is presented by the Olivet Brass Quintet joined by
Professor o f Trumpet, Brian Reichenbach.

PROGRAM

Invocation

Ballet Egyptien Luigini

In Autumn MacDowell

Suite #1 for WW Quintet Gillis
“Fable of the Tortoise and the Hare”

They’re Off!
Br’er Rabbit Dreams
And Mr. Tortoise Wins the Race

Woodwind Quintet
Katie Benson, flute ♦ Brittany Reddick, oboe

Emily Carlson, clarinet ♦ Christine Becker, bassoon
Phil DeYoung, horn

Fantasy on Hyfrodol Hopson

Cymbalum Payn

Handbell Choir
Melissa Adkins ♦ Judah Ball ♦ Katie Benson

Phil DeYoung ♦ Heather Eaton ♦ Matt Gerhard
Sarah Manuel ♦ Ryan Schultz ♦ Dr. Neal Woodruff

Sextet Bohme
Part II
Part III
Part I

Brass Quintet
Alan White, trumpet ♦ Jon Brown, trumpet

Phil DeYoung, horn ♦ Ryan Schultz, euphonium
Wes McKain, tuba

December 3-4 - Messiah Concert

December 9-10 - Sounds o f the Season
Christmas Concert

Upcoming Events

Ticket prices for Sounds o f the Season:
$5.00 for adults

$3.00 for seniors and children
Call the Music Office at 939-5110 for tickets.

*A11 events start at 7:00pm

Thank you for turning off cellular phones and pagers, and for not
recording the performance or using flash photography.

OLIVET
NAZARENE UNIVERSITY

ONI UNIYTRSIIY AVI \ l l l
BOURBONNAIS, IE 60)14

L80O648I463
WWW.OUVI I.COU

http://WWW.OUVI

The 69th Annual Presentation of
George Frideric Handel’s

beddWi
Dr. Jeff Bell, Conductor

the Olivet Nazarene University Choral Union, choirs,
and featured soloists

Friday, D ec. 3, 7 p.m .
Saturday, D ec. 4, 7 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University

N O TES

W hen George Frideric Handel was invited to Dublin in 1741 to present

tseries o f benefit concerts, it was expected that this “gentleman, universally
own by his com positions in all kinds o f music and particularly for his Te D eum ,
Jubilate, and A nthem s, and o f the com positions in Church M usick” that he com ­

p o se a new oratorio. The new work, entitled Messiah, was com posed between
Kug. 22 and Sept. 12, 1741, a feat o f concentrated work that, while not untypical
o f Handel, has given rise to numerous apocryphal legends. The fact that it was
written so quickly is explained by H andel’s skillful adaptation o f music originally
tonceived for other performance media. However, the resulting music fits the
Jexts o f M essiah so well that one is convinced easily that the music was written
with those words in mind. The choice o f Charles Jennen’s libretto and the even-
lual shape o f the oratorio (the relative prominence of the chorus and the rather
[mall orchestration) are explained by the amateur nature of the Musical Academy
o f Dublin, which premiered the work on April 13, 1742.
I Since the work was intended for Dublin, Handel felt justified using a
ibretto derived wholly from Scripture. In 1738, London had soundly rejected

israel in Egypt, a work similarly based on Scripture. H is choice o f a purely
biblical libretto makes M essiah unique among Handel’s other oratorios because,

Inlike them, it is nondramatic. The oratorio has neither identifiable characters
or plot. The soloists are designated only by voice part, and, in the Dublin

premier, nine different soloists were used. Lacking the dramatic confrontation
|nd direct narration com m on to H andel’s operas and oratorios, this work suc-
jeeds on the strength o f its use of the chorus as the central protagonist. In his

use o f the chorus, Handel responds to the uniqueness o f the libretto and to the
qrand, ceremonial anthems that were the foundations of his sacred music.

The continuing success o f Messiah has led to a number o f different
versions o f the work, many o f them created by Handel himself to fit the in­
strumentalists and singers available for a given performance. It is difficult (if

ot impossible) to com e to a definitive decision as to whom should sing what,
ow a given rhythm ought to be performed, what the optimal forces are, what

ornamentation should be used, and all o f the other questions that fall under the
ategory o f “historical authenticity.” In reality, the work must be reshaped and
^defined for the unique requirements o f each performance. The sheer length of

the oratorio mandates som e cuts, in order to rehearse and to perform within the
time constraints o f a modern concert venue. Hopefully, the structural integrity

nd musical vision o f the com poser’s original conception are maintained.
' Though Handel never again returned to this nondramatic, contemplative

sort o f work again. M essiah is almost solely responsible for posterity’s adulation
If the composer. N o other work o f H andel’s can claim such universal familiarity
Jnd acceptance or boast such an unparalleled history of public performance and

reverence. As far removed from H andel’s ideal o f dramatic oratorio as Messiah
:f, it remains the work by which every oratorio since has been measured. Therein
|es the magnificence of this com position and the reason it continues to deserve

our performances and admiration. ♦ ♦ ♦

PROGRAM

Part O ne

Overture

Recitative Dr. W oodruff ♦ Mr. Griggj
C om fort ye, m y people, saith yo u r God. Speak ye com fortably to Jerusalem, ant
cry to her that her warfare is accomplished, that her iniquity is pardoned. T b
voice o f him that crieth in the wilderness. Prepare ye the w ay o f the Lord, m ake
straight in the desert a highway for our God. (Isaiah 40:1-3)

W elcome and Invocation

1
Aria Dr. W oodruff ♦ Mr. Griggs
Every valley shall be exalted, an d every m ountain an d bill m ade lo w ; the crooked
straight, an d the rough places plain. (Isaiah 40:4)

Chorus
A nd the glory o f the Lord shall be revealed, an d all flesh shall see it together, fo |
the m outh o f the Lord hath spoken it. (Isaiah 40:5)

Recitative Mr. Bartling ♦ Mr. Osweilei
Thus saith the Lord, the Lord o f Hosts: Yet once a little while, an d I w ill sh a k \
the heavens and the earth, the sea an d the dry land; an d the desire o f all nations
shall come. The Lord, w hom ye seek, shall suddenly com e to His tem ple, even,
the messenger o f the covenant, w hom ye delight in; behold, he shall com e, s a i t \
the Lord o f Hosts. (Haggai 2:6,7; M alachi 3:1)

Aria Mr. Bartling ♦ Mr. Osweilerl
But w ho m ay abide the day o f His com ing? A n d w ho shall stan d when HA
appeareth? For He is like a refiner’s fire. (M alachi 3:2)

Chorus
A nd H e shall purify the sons o f Levi, that they m ay offer unto the Lord an
offering in righteousness. (M alachi 3:3)

Recitative Mrs. Sampson ♦ Miss Smith®
Behold, a virgin shall conceive, an d bear a son, an d shall call his nam e
Emmanuel: G od with us. (Isaiah 7:14; M atth ew 2:23)

Aria with Chorus Mrs. Sampson ♦ Miss Smith
O thou that tellest good tidings to Zion, get thee up into the high m ountain! C |
thou that tellest good tidings to Jerusalem, lift up thy voice w ith strength! Lift ifl
up, be n o t afraid! Say unto the cities o f Judah, Behold yo u r God! O thou that
tellest g o o d tidings to Zion, arise, shine, for thy light is com e, a n d the g lory ofm
the Lord is risen upon thee! (Isaiah 40:9)

Recitative Mr. Bartling (Friday only)
For, behold, darkness shall cover the earth, an d gross darkness the people; but
the Lord shall arise upon thee, an d His g lory shall be seen upon thee, and the
Gentiles shall com e to thy light, an d kings to the brightness o f thy rising.
Isa iah 60:2,3)

[Aria Mr. Bartling (Friday only)
The people that w alked in darkness have seen a great light: an d they that dw ell
in the land o f the shadow o f death, upon them hath the light shined.

{(Isaiah 9:2)

Chorus
For unto us a child is born, unto us a son is given; an d the governm ent shall
be upon H is shoulder; a n d H is nam e shall be called W onderful, Counselor, The
Mighty G od, The Everlasting Father, The Prince o f Peace. (Isaiah 9:6)

Pastoral Symphony

Part Tw o

Chorus
behold the L am b o f G od that taketh aw a y the sin o f the world. (John 1:29)

Yria Mrs. Sampson ♦ M iss M eiste
He was despised and rejected o f men, a m an o f sorrow s an d acquain ted w ith

grief. (Isaiah 53:3)

Dhorus
Surely H e hath borne ou r griefs, an d carried our sorrows; He was w o u n d ed for
our transgressions; He w as bruised for our iniquities; the chastisem ent o f our
>eace w as upon H im . (Isaiah 53:4,5)

Chorus
\n d w ith His stripes w e are healed. (Isaiah 53:5)

Chorus
All w e like sheep have gone astray; w e have turned every one to his o w n way;
ind the L ord hath laid on H im the iniquity o f us all. (Isaiah 55:6)

Recitative Dr. W oodruff ♦ Mr. Gibbs
\ll they that see H im , laugh H im to scorn; they shoot o u t their lips, a n d shake
heir heads, saying: (Psalm 22:7)

Chorus
He trusted in G od that He w ou ld deliver Him; let H im deliver H im , if H e delight

in H im . (Psalm 22:8)

Recitative Dr. Woodruff ♦ Mr. Griggs
Thy rebuke hath broken His heart; He is full o f heaviness; H e looked for some
to have p ity on H im , bu t there was no m an, neither found H e any to com fort
H im . (Psalm 69:20)

Aria Dr. W oodruff ♦ Mr. Griggs
Behold an d see i f there be any sorrow like unto His sorrow.
(L am entations 1:12)

Recitative Dr. W oodruff ♦ Mr. Griggs
H e was cut o f f ou t o f the land o f the living; for the transgression o f Thy peopU
w as H e stricken. (Isaiah 53:8)

Aria Dr. W oodruff ♦ Mr. Griggs
B ut Thou didst not leave His soul in hell; n or d idst Thou suffer Thy H oly O m
to see corruption. (Psalm 16:10)

Chorus
Lift up yo u r heads, O ye gates; and be ye lift up, ye everlasting doors; an d the
K ing o f glory shall com e in. W ho is the K ing o f glory? The Lord strong and
m ighty, the Lord m ighty in battle. The L ord o f Hosts, he is the King o f glory
(Psalms 24:7-10)

Chorus
Hallelujah! For the Lord G od O m n ipo ten t reigneth. The kingdom o f the w orld i:
becom e the kingdom o f our Lord an d o f His Christ; and He shall reign for ever
a n d ever, King o f Kings, an d Lord o f Lords, Hallelujah!
(Rev. 19:6; 21:15; 19:16)

Part T hree

Aria Mrs. Krone ♦ M iss Knefelkamp
I k n o w that m y R edeem er liveth, an d that H e shall stand a t the latter day upor.
the earth. A n d though w orm s destroy this body, ye t in m y flesh shall I see G od
Lor n o w is Christ risen from the dead, the first fruits o f them that sleep.
(Job 19:25-26)

Chorus
Since by m an cam e death, b y m an cam e also the resurrection o f the dead. Lor as
in A dam all die, even so in Christ shall all be m ade alive.
(I Corinthians 15:21-22)

Recitative Mr. Bartling ♦ Mr. Bohannar
Behold, 1 tell you a m ystery; w e shall no t all sleep, but w e shall all be changed ir_
a m om ent, in the tw inkling o f an eye, a t the last trumpet.
(I Corinthians 15:51-52)

Aria Mr. Bartling ♦ Mr. Bohannan
Mr. White, Trumpet

The trum pet shall sound, and the dead shall be raised incorruptible, and w e shall
>̂e changed. (I Corinthians 15:52-53)

•Chorus
W orth y is the Lam b that was slain, and hath redeem ed us to G od by His blood,
to receive power, and riches, an d w isdom , an d strength, and honour, and glory,
an d blessing. Blessing an d honour, glory an d power, be unto H im that sitteth
upon the throne, an d unto the Lam b, for ever and ever. Amen. (Revelation
15-.12-13) ♦ ♦ ♦

Artists

Dr. Timothy N elson, organ
Dr. Karen Ball, harpsichord

Allen White, trumpet

Soloists for Friday Evening: Soloists for Saturday Evening:

Claudia Krone, soprano
Karla Sampson, alto

Dr. Neal Woodruff, tenor
Jonathan Bartling, bass

Kristy Burrows, soprano
Stacie Knefelkamp, soprano

Kimberly Meiste, alto
Rachel Smith, alto

Brandon Gibbs, tenor
Sam Griggs, tenor

Drey Bohannan, bass
Brendan Osweiler, bass

l)ur gratitude to the members o f Chrysalis W om en’s Choir (Prof. Martha Dal­
ian, conductor); Orpheus Choir (Dr. Jeff Bell, conductor); Testament M en’s
Choir (Dr. Neal Woodruff, conductor); and Prof. Don Reddick, chairman o f the
|)iv ision o f Fine Arts and Department o f Music.

University Orchestra
Violin I Flute
Bethany Smith* Katie Benson

Jennifer Engelland Sarah Manual

Rebecca Ibrahim

Monica Adkins

Cari Jasonowicz

Joel Carl Oboe

Erica Rumbley
Jessica Caudle
Katie Jackson

Violin II Clarinet
Michael Block Sarah Denault
Lauren Kehl Ryan H olcom b
Priscilla Ramos

Greg St. Louis
Abby Stevenson

Lauren Campbell Bassoon
Jennifer Graham Christine Becker
Tania Pavlovcik

H ope Denton

Dr. Neal McMullian

Horn

Viola Phil DeYoung

Heather Eaton

Julia Trout

Kendra Skodak

Erin Sneed
Trumpet
Alan White

Joyce Kang
Steven Williams

Cello Trombone
Melissa Adkins Ryan Schultz
Lea Corzine

Allison Caudle
Jonathan N ew ton

Diane Michel Timpani
Dr. Shirlee McGuire Carolyn Stipp

Bass Harpsichord

Kevin Payton

Kyle Cotsones

Dr. Karen Ball

Organ
Dr. Timothy N elson

*Concertm aster

Chorus

Kristin Amato
ustin Alger

Matt Angell
Jeff Anglin
R em ington Anksorus

ason Athialy
Colin Aumiller
,Dan Aumiller

Cayla Bailey
Rebecca Bailey
Joshua Ball
' udah Ball

herah Baumgarten
Katie Bennett
Kevin Barnett
Lachel Bernhardt

Melissa Betancourt
Teremy Bixler

mdrea Board
Rebecca Boehmer
Drey Bohannan

ach Bohannon
[en Borchardt
Amanda Bosworth
iKnifer Bowman
I m y Brooks
vjylest Brooks

I David Brown
iristy Burrows

j enna Camic
Kristy Campolattara
I ee Chamberlain
I oger Chamberlain
Jacob Chastain
■Denise Chaney

lisa Christensen
Christopher Clough
Amanda Coutant
I :rrod Covert
Ironathan Cunningham
Stephen Dalton
I andon DeCrastos
[ethany Demmin
Melissa Dillman
.Tyler Dunlop
I achel Durante

Amber Edwards
Becky Else
Nathan Evenson
Ann Fabert
Emily Felgenhauer
Marlene Festian
Mike Flick
Holly Frazier
M atthew Gerhard
Brandon Gibbs
Bethany Glendenning
Korie Glover
Mandie Gossage
Abigail Gould
Sam Griggs
Aaron Grise
Justina Hackman
Andrea Harshman
Laura Hayes
Lindsey Hazzard
Joel Heald
Rachel Hearn
H eidi Heisler
Angela Henzman
Eric H erendeen
Hanna Hines
Karlynn H oisington
Jessica Hulsey
Hahnah Jackson
Travis Jackson
Pennal Johnson
Kevin Jones
Jennifer JusticeErick Karl
Briana Kassebaum
Timothy Kelley
Jordan Kelly
Malachi Kelly
Stacie Knefelkamp
Nathan Lacher
Harmony Lappin
Carl Leth
April Love
Arial Larson
Steven Maier
Sarah Marta
Daniel M atthews

Dan Mau
Amanda Mavichien
Bethany May
Andy Maynard
Stephanie McClain
Danielle McClendon
Chelsea McKay
McCartha McKenzie
Curtis McNeal
Chase Means
Amanda Medley
Kimberly Meiste
Stephanie Metz
Adam M oore
Jared Morehouse
Melissa Morehouse
Krista Neathamer
Scott Neild
Laura N ew ton
Jennifer N okes
Susan Now ak
Danielle N uellen
Brendan Osvveiler
Jonathan Payne
Rebecca Petro
Jessica Pursell
Jamie Pyles
Priscilla R am os
Trisha Riggall
Dinah Sam uelson
Cristina Sarm iento
Valerie Sass
M atthew S ch eib e l
Jed Schellharnm er
James Schw artz
Brad S en ffn er
Rochelle S e r v is

Marc Sexton
Keri Shay
Jordan S im p s o n
Valinda SlinJ^e r
Amy S lo n e c l^ t
Philip SmitH
Rachel Smitf"*
Stefanie S m i^ h
Whitney S n ^ ^

Gretchen Stout
Melody Stratman
Leah Stump
Jon Swafford
Kerrie Sylvester
Ricardo Thom pson
Mollie Tippitt
Christopher Tupling
Andrew Twibell
David Twining

Carole Vandermark
Jacob Vaughn
Joshua Vaughn
Johnny Wakefield
George Warren
Sarah Warren
Shane Wesley
Jessica White
Gregory Wickenkamp
Amy Wisehart

M ichelle W olf
Kiel Wright
Trevor Young
Katie Zurcher
Deborah Zwirkoski

OLIVET NAZARENE UNIVERSITY «nd

Larsen Fine Arts Center
Olivet Nazarene University

Thursday, Dec. 9, 7 p.m.
Friday, Dec. 10, 7 p.m.

Tickets: $5 for adults
S3 for students and children

To purchase tickets in ad van
call (815) 928-5791

vance,

• \
National City.

National City is the title sponsor of ONU Presents. Other sponsors:

P r o v e d PEPSI R i v e r s Td e J S l j r n a l i^
St Mary a Hospital HeMCare p W ra l Homes, Inc.

OLIVET
\ \ / M U M U M V L I l S m

()nc I im vcrsin A w n ik

B m irbo n iu is , JL 604 14

0800-648 146 i
W W W . o l i v e t , e d i t

4

OL IV E T N A Z A R E N E UNIVERSITY and Q)
B i c k f o r d H o u s e

National City.
National C ity is the title sponsor of ONU Presents. Other sponsors:

PEPSI Rivi rsTdi JMnai^
H ealthy, .a re Funeral Homes. Inc.

C jued (Conductor
Anna Binneweg is the music director/conductor o f C hicago’s new opera
company, OperaModa, and is currently finishing a Doctor o f Music degree in
orchestral conducting at Northwestern University, where she studies with Vic­
tor Yampolsky. W hile at Northwestern, she has served as the assistant conduc­
tor o f Northwestern University Symphony Orchestra and Northwestern opera
productions, including Mozart’s Le Nozze di Figaro and Verdi’s Falstaff. In
addition, she has served as a guest conductor for the Northwestern University
Chamber and Philharmonia Orchestras and the North
Shore Chamber Orchestra in Evanston. In 2003, she
was the music director o f Northwestern University’s
Operatunities, which performed Poulenc’s Dialogues
of the Carmelites at Northwestern as well as the Chi­
cago Cultural Center.

She is a graduate o f the M eadows School o f the Arts o f
Southern Methodist University in Dallas, Texas, where
she completed a double Master o f Music degree in
instrumental conducting and music education. During
her time at SMU, she served as the assistant conductor
o f the Meadows Symphony Orchestra and the M eadows Wind Ensemble, in
addition to teaching courses in conducting and music appreciation. She spent
the 2001-2002 season as the director o f operations and woodwind coach for
the Houston Youth Symphony and Ballet in Houston, Texas.

She has been accepted as a conducting fellow to prestigious music festivals
such as Brevard in North Carolina, the Conductors Institute o f the Royal Con­
servatory o f Music in Toronto, the Conductors Institute in N ew York, as well
as conducting workshops with the American Symphony Orchestra League and
Conductors Guild.

Binneweg is a native o f California, where she completed her bachelor’s de­
gree in music and minor in Spanish at California State University in San Luis

Obispo, California. She spent her time there as the assistant conductor o f the
Cal Poly Wind Orchestra and the San Luis Obispo Youth Symphony.

f ^ V ’O C j'VO LV yi — January 11,2005 7p.m.

Kresge Auditorium

Invocation

Symphony No. 2, Op. 132
Mysterious Mountain

Alan Hovhaness

Alleluia and Fugue Alan Hovhaness

Intermission

Symphony No. 3, Op. 97
Rhenish

Robert Schumann

Iffjiisicians
Flute

Katie Benson
Sarah Manuel
Cari Jasonowicz

Clarinet
Sarah Denault
Ryan Holcomb
Abby Stevenson

Oboe
Jessica Caudle
Katie Jackson

Bass Clarinet
Ryan Holcomb

English Horn
Jessica Caudle

Bassoon
Dr. Neal McMullian
A llison Stith

u6iciand (continued)

Contra-Bassoon
Kavin Sampson

Horn
Phil DeYoung
M elissa Marta
Shauntia Mettlin
Kendra Skodak
Hahnah Jackson

Trumpet
Alan White
Steven Williams
Dr. Neal Woodruff

Trombone
Ryan Schultz
Jonathan Newton
O gie Curtis

Tuba
Wes McKain

Celeste
Lauren Campbell

Harp
Kate Wendorf

Timpani
Katie Sweet

Violin I
Bethany Smith*
Jennifer Engelland
Rebecca Ibrahim
M onica Adkins
Joel Carl

Violin II
M ichael Block
Lauren Kehl
Priscilla Ramos
Lauren Campbel
Tania Pavlovcik

Viola
Heather Eaton
Julia Trout
Erin Sneed
Joyce Kang

‘Cello
M elissa Adkins
Lea Corzine
Allison Caudle
Diane Michel
Dr. Shirlee McGuire

Bass
Kevin Payton
Kyle Cotsones
Katie Michels

* Concertmaster

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

DEPARTMENT OF MUSIC

COMPOSERS OF
OLIVET

CONCERT

7:00 PM
TUESDAY, JANUARY 18,2005

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

Icarus' Dream (Commemorating a Century of Flight) Phil Smith
University Orchestra
Alan White, conductor

Invocation

Themes from a Funeral
an Elegy

Ben Chew

University Orchestra
Alan White, conductor

Eternity Ben Chew
Kim Meiste, Katie Benson, Katie Bennett, Debbie Zwirkoski,

Brad Senffher, Chris Clough, Ben Chew, Sam Griggs

Landscapes
Horizons

The Three Psalms
Psalm 63
Psalm 136
Psalm 23

Dr. Karen Ball

Dr. Karen Ball, piano

Dr. Karen Ball

Concert Singers

Sonata for ‘Cello Ben Chew
Melissa Adkins, cello
Dr. Karen Ball, piano

Dance, Dance
Chrysalis Women’s Choir

Erica Rumbley, piano

Dr. Karen Ball

NOTES

Icarus' Dream (Commemorating a Century of Flight)
Greek myth tells o f Daedalus, creator o f the labyrinth— an enormous maze filled
with pitfalls and deadly creatures— in which he was unwittingly imprisoned. In
order to escape, Daedalus fashioned wings from feathers and wax for himself
and his son Icarus. They flew from the maze toward freedom, but Icarus,
desiring to fly higher, flew too close to the sun, and it melted the wax holding
his wings together. He tumbled into the sea and drowned. Throughout history,
humanity has shared Icarus’ desire to fly higher and explore the sky above us.
This dream compelled two brothers, owners o f a bicycle shop in Dayton, Ohio,
to achieve the first powered flight o f a heavier-than-air vehicle in 1903. In the
century since Orville and Wilbur Wright took flight, humans have conquered the
skies with a bewildering array o f flying machines. They have fought wars and
brought peace, carried the commerce o f wealthy nations and served as the
lifeline for besieged nations, destroyed cities and built a global society. In only
100 years humanity has gone from a hop over the length o f a football field to the
surface of the moon and back, thanks to Icarus’ dream o f soaring higher than
myone thought possible. Icarus' Dream reflects on this quest to conquer the
skies, on courage and sacrifice, and on the triumphs and tragedies o f those who
have dared to dream his dream.

Themes from a Funeral: an Elegy
An elegy is a mournful poem, a lament for the dead. In an Elegy each

section o f the orchestra carries its own theme representing individual mourners
vho have lost a loved one. As the piece opens, word o f the death spreads
.hroughout the orchestra. The funeral begins with each section o f the orchestra
representing the loss in a different way, using hymns and funeral songs. These
hemes interact, eventually merging into a bittersweet melody: "Death is not the
:nd; it is only the transition to a better life." Then the mourners march to the

gravesite to bury their loved one. They are forever changed.
\

landscapes: Horizons
The horizon, shrouded in mystery, ambiguity, so indiscernible, so very far away.

Human nature anointed, reaching, ever striving for that distant mark..
Excitement bom with each mile gained, the soul aflame with inspired thought.

When all becomes clear, that great distance breached,
the eyes gazing upward see -

The horizon, shrouded in mystery, ambiguity, so indiscernible, so very far away.

>ance, Dance
Zamru Elohim, zamru ’lmalkhenu, halluhu, ugav!
(Sing praises to God, sing praises to our King, praise, dance!)

Upcoming Events

January 20 - Senior Recital: Phil Smith, saxophone
January 25 - Senior/Junior Recital: Ryan Schultz, euphonium

and Phil DeYoung, horn
February 4-5 - Band Variety Show

* All events start at 7:00pm
in Kresge Auditorium

Thank you for turning off cellular phones and pagers, and for not
recording the performance or using flash photography.

OLIVET
NAZARENE UNIVERSITY

ONI U \I\T RS1TY AVENUI
BOURBONNAIS, II 60914

1-800-648-1463
WW VV.OLIVE 1.1LXI

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

DEPARTMENT OF MUSIC

SENIOR. RECITAL

Phil Smith
SAXOPHONE

Assisted by

D r . K a r e n Ball
PIANO, HARPSICHORD

D a n M a t t h e w s

SAXOPHONE

7:00 PM
THURSDAY, JANUARY 20,2005

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

Invocation

Sonata in F Major
Allegro

Sonata No. 3 in Ab Major
Adagio
Allegro

Sonata for Alto Saxophone
Tranquilo

Romance

G. Sammartini
transc. A.M. Preisler

G.F. Handel
arr. S. Rascher

P. Creston

W. G. Still

Our Great Savior Prichard/arr. D. Everson
with Dan Matthews, alto saxophone

January 25 - Senior/Junior Recital: Ryan Schultz, euphonium
and Phil DeYoung, horn

February 4-5 - Band Variety Show

February 12 - Senior Recital: Rachel Smith, mezzo-soprano

Upcomine Events

Thank you for turning off cellular phones and pagers, and for not
recording the performance or using flash photography.

OLIVET
NAZARENE UNIVERSITY

ONI UNIVFRSIIY WEN III
BOURBONNAIS, II. (*NI4

|-8lXKv48 I4<VJ
WYVW.OLIVEr.LLXI

OL IVET NA ZA R E N E UNIVERSITY

DEPARTMENT OF MUSIC

UNIVERSITY
ORCHESTRA

TOUR

DR. NEAL W OODRUFF
DIRECTOR

JANUARY 21-23,2005

University Orchestra
Spring 2005

Flute
Katie Benson
Sarah Manuel
Can Jasonowicz

Oboe
Jessica Caudle
Katie Jackson

Clarinet
Sarah Denault
Ryan Holcomb
Abby Stevenson

Bassoon
Robin Pugh
Dan Matthews

Alto Saxophone
Kevin Barnett

Tenor Saxophone
Kate Wendorf

Horn
Phi DeYoung
Melissa Marta
Kendra Skodak
Shauntia Mettlin

Trum pet
Alan White
Steven Williams

Trom bone
Ryan Schultz
Jonathan Newton
Ogie Curtis

* Concert Master

Tuba
Wes McKain

Harp
Kate Wendorf

Percussion
Rich Calhoun
Christ Davis
Carolyn Stipp
Katie Sweet

Violin 1
Bethany Smith*
Jennifer Engelland
Monica Adkins
Joel Carl

Violin II
Michael Block
Lauren Kehl
Priscilla Ramos
Lauren Campbell
Tania Pavlovcik

Viola
Heather Eaton
Julia Trout
Erin Crofford
Joyce Kang

‘Cello
Melissa Adkins
Jessica Caudle
Diane Michel

Bass
Kevin Payton
Kyle Cotsones
Katie Michels
Pennal Johnson

Notes:
Members of the University Orchestra strive to fulfill the

call to musical excellence to the glory o f God. The University
Orchestra is one o f more than a dozen instrumental and choral
ensembles at Olivet Nazarene University. 350 students from all
majors and concentrations across campus participate in music-
making at Olivet on an annual basis.

Students participating in Orchestra play several concerts
each year, playing standard orchestral literature such as Dvorak’s
“New World Symphony, ” Copland’s Appalachian Spring, and
Mozart’s “Jupiter Symphony. ” The University Orchestra
accompanies the Choral Union in the annual performance of
Handel’s Messiah, and other choral-orchestral masterworks, in
addition to serving as the pit orchestra for operetta and Broadway
musicals on campus.

The University Orchestra is under the direction of Dr.
Neal W oodruff (ONU, ’91). In his fifth year at ONU, Dr.
Woodruff also directs Testament Men’s Choir, Concert Singers,
and the Handbell Choir. His other responsibilities include private
voice, conducting, church music, and music history.

Dr. Woodruff completed a D.M.A. in conducting at the
University o f Oklahoma in 2002, and a M.M. in vocal
pedagogy/performance and conducting at Stephen F. Austin State
University in 1995. His teachers have included: Dennis Shrock,
Terry Eder, Harlow Hopkins, Deborah Dalton, and Shirley
Watterston. He has served on the faculties o f Southern Nazarene
University, Bethany, OK; Malone College, Canton, OH; and the
Herscher, IL Public School District. In addition, Woodruff has
held numerous church staff positions in Illinois, Texas,
Oklahoma, and Ohio.

Neal W oodruff is married to Shannon (Dunn), and they
are the proud parents o f Ryan Isaiah (7) and Kayelyn Hope (14
months). The Woodruffs reside in Kankakee.

| elections from:

| ' Mighty Fortress is Our God

Great is Thy Faithfulness

| leep May Safely Graze

f /mphony #3, Op.97; “Rhenish”
Feierlich; Dei Halben wie
Lebhaft; schneller

| des from the Vienna Woods

arr. Harlow Hopkins

arr. David Clydesdale

Bach; arr. Lucien Cailliet

Robert Schumann

Johann Strauss

January 25 - Senior/Junior Recital: Ryan Schultz, euphonium
and Phil DeYoung, horn

February 4-5 - Band Variety Show

February 12 - Senior Recital: Rachel Smith, mezzo-soprano

Upcoming Events

Thank you for turning off cellular phones and pagers, and for not
recording the performance or using flash photography.

OLIVET
NAZARENE UNIVERSITY

OM UNIVERHIY AVENUE
HOUR BONNAIS, IE <H»I4

ITUXVtvM
WAN W OLIVE 111XI

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

DEPARTMENT OF MUSIC

Senior Recital

Ryan Schultz
euphonium

Junior Recital

Philip DeYoung
horn

with

Dr. Karen Ball
piano

Tuesday, January 25 ♦ 7:00 p.m.
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

Romance for Trombone and Piano
Mr. Schultz, euphonium

Dr. Ball, piano

Concerto for Horn and Orchestra
I. Allegro

II. Andante
III. Rondo-Allegro

Mr. DeYoung, horn
Dr. Ball, piano

Concerto for Euphonium
I. Moderato

II. Lento
III. Con moto

Mr. Schultz, euphonium
Dr. Ball, piano

Quintet
I. Allegro

II. Andante
III. Allegro

Phil DeYoung, hom
Bethany Smith, violin
Heather Eaton, viola

Julia Trout, viola
Melissa Adkins, 'cello

A.Jorgensen

R. Strauss

J. Horovitz

W.A. Mozart

Fantasia for Euphonium
Mr. Schultz, euphonium

Dr. Ball, piano

G. Jacob

Canon a l'Octave J. Francaix
Mr. DeYoung, horn

Dr. Ball, piano

Lyric Suite D.H. White
III. Andante sostenuto
IV. Allegro

Mr. Schultz, euphonium
Dr. Ball, piano

Fanfare for Bima L. Bernstein
Alan White, trumpet
Phil DeYoung, horn

Ryan Schultz, euphonium
Wes McKain, tuba

Thank you fo r turning o ff celluar phones and pagers,
and fo r not recording the performance

or using flash photography

NOTES

Romance
Axel Jorgensen spent most o f his childhood in Skanderborg town, where his father

was Director o f Music. He played the tenor hom and violin, and, at age 16, was
accepted into the Royal Academy o f Music in Copenhagen, tuition-free because he
demonstrated exceptional talent. Studying violin and composition, in 1916 he became
a member o f the Tivoli Concert Hall Orchestra. He also spent some time in Paris as an
orchestra player before he returned to Denmark, where he became a violist in the Royal
Opera & Ballet House Orchestra.

As a composer Jorgensen is probably best remembered for his pieces for trombone
and piano, and his Brass Quintet (for 5 valve instruments). His good friend, legendary
Danish trombone virtuoso Anton Hansen, played with Jorgensen, first in Tivoli and
later in the Royal Orchestra. It is because o f the influence o f Hansen's trombone
performances that Jorgensen wrote several pieces for brass instruments, representing
this period in Danish music life.

Romance for Trombone and Piano was premiered in 1916 by Hansen, who
played it with an arrangement for orchestra. (This version was lost in the conflagration
o f Tivoli Concert Hall during WWII). The version for trombone and piano was
published in Paris by Evette & Schaeffer in 1921.

Concerto in Eb Major for Horn and Orchestra or Piano, Op. 11
Richard Strauss was one o f two children bom to Josephine Strauss and Franz

Strauss, who had served for 17 years as principal hom o f the Bavarian Court Orchestra.
He was the most respected hom player o f his day, serving in the orchestra for 42 years,
during which he garnered lavish praise from the likes o f Richard Wagner and the
conductor Hans von Billow (who, invoking one o f the era’s leading violinists, called
him “the Joachim o f the French hom ”). Richard would grow up enveloped by the sound
o f his father’s hom, and he would eventually enrich the instrument’s repertoire with
two splendid concertos, not to mention numerous passages o f breathtaking virtuosity in
his orchestral scores. (When Strauss the Father objected that the hom solo at the
opening o f Till Eulenspiegel was unplayable, Strauss the Son is said to have responded,
“Don’t be silly; I’ve heard you warm up with that passage every day o f my life.”)

At age 14 Richard composed two pieces for his father. The Introduction, Theme,
and Allegro is for the predictable combination o f hom and piano; the song “Alphom” is
for singer and piano with obbligato hom. It seemed inevitable that a full-blown hom
concerto would spring from Richard’s pen eventually; Papa, after all, had written one
back in 1865. The moment arrived in 1882-83, during the period in which the
precocious younger Strauss was producing a group o f major-genre works, all o f which
enjoy at least occasional performances today: his Symphony in D minor and A major
String Quartet (both in 1880), Violin Concerto (1882), Cello Sonata (1880-83), Hom
Concerto No. 1, and Symphony in F minor and Piano Quartet (both in 1883-84).

O f these early pieces the Hom Concerto No. 1 is the most thoroughly successful.
A tightly constructed work, its three movements are fused into a single, elegantly
flowing span, with eight measures o f Allegro serving to connect the slow movement to
the Rondo finale. On one hand, this is a conservative piece, its cheerful good humor
somewhat evoking the Classical spirit o f Mozart. Franz Strauss would have appreciated
that aspect o f it, since his musical tastes (about which he was very outspoken) veered
toward the old school. On the other hand, this concerto— like the symphonies and

chamber works that are its contemporaries— already sounds unmistakably like Richard
Strauss, presaging the symphonic poems and operas that lay not far in his future.

The elder Strauss never performed this concerto in public, and the com poser’s
sister reported that when he played it at home, with Richard assisting at the piano, he
complained about there being too many high notes in it, which seem s an odd criticism.
Papa Strauss received the dedication o f his son’s concerto, in its horn and piano
version, whether he wanted it or not.

The dedication o f the full orchestral score, however, went to another noted horn
player, the Dresden-based Oscar Franz, who, as it happened, also never performed it in
public. (He didn’t have all that much time to do so since he died in 1886, at the age o f
only 43.) The premiere, which was o f the piano reduction, was entrusted to a different
homist, Bruno Hoyer, reputedly Franz Strauss’s favorite pupil at the Munich Academy
o f Music. The orchestra version was premiered by Gustav Leinhos, first horn o f von
Biilow’s acclaimed orchestra at the Ducal Court o f Meiningen, who several months
after the premiere would serve as that conductor’s emissary in inviting Strauss to
become von Billow’s musical apprentice— the step that decisively launched Strauss’s
career.

The title page o f Strauss’s Horn Concerto N o. 1 calls the piece “Concerto for the
Waldhom”, literally “forest hom ,” suggesting its connection to the hunt, and refers to a
“natural hom,” a hom o f the pre-valve era limited to notes o f a single overtone series,
With slight chromatic alterations possible through placement o f the player’s hand in the
instrument's bell. A critical advance in hom design occurred in the first half o f the 19th
Century: the introduction o f valves that could alter the length o f the instrument's
tubing— and its chromatic possibilities— with the flick o f a finger. Despite the greater
facility o f the new valved horns, old-fashioned Waldhoms didn’t go out o f style, and
some composers (such as Brahms) preferred them for their atmospheric tones.

It is dispute whether Strauss’s Concerto can be played on a Waldhom with any
degree o f accuracy. Some players say it can, although with immense effort, if one
nstalls a crook that pitches the instrument in E-flat. Others proclaim it impossible,

insisting that it absolutely requires the chromatic facility o f a valved hom. Many
assume that Strauss was using the older term generically, simply to mean a hom in
’eneral.

Euphonium Concerto
Joseph Horovitz (b. 1926) emigrated to England in 1938. He studied music at N ew

pollege, Oxford, while lecturing in music appreciation to the Armed Forces and giving
piano recitals in army camps. After taking his B.Mus. and MA degrees, he studied
composition with Gordon Jacob at the Royal College o f Music, where he won the
-arrar Prize, and for a further year with Nadia Boulanger in Paris.

His first post was as music director o f the Bristol Old Vic, where he composed,
arranged, and conducted the incidental music for two seasons. The Festival o f Britain in
1951 brought him to London as conductor o f ballet and concerts at the Festival
Amphitheatre. He then held positions as conductor to the Ballet Russes, associate
lirector o f the Intimate Opera Company, on the music staff at Glyndeboume, and as

guest composer at the Tanglewood Festival, USA. He toured extensively in Great
Britain and abroad, conducting major London orchestras as well as on the BBC.

The Euphonium Concerto was composed in 1972 as a commission from the
•National Brass Band Championships o f Great Britain. Trevor Groom gave the first
performance on October 14th o f that year with the famous GUS Footwear Band the end

conductor Stanley Boddington, at London's Royal Albert Hall. The work was
subsequently recorded shortly after by the same soloist and band with the composer
conducting.

It was, almost unbelievably, the euphonium's first concerto, save for one or two
theme-and-variation solos that erroneously called themselves "concerto."

A s a concerto, it is based on the classical form while acknowledging
modifications to it. Horovitz is always meticulous to mark exact details o f tempi,
articulations, and dynamics, more so than many other large scale euphonium works.
The first Moderato movement reflects the composer's melodic instinct, although within
this framework the soloist embellishes the material freely. A lento movement which
follow s, contains the only Cadenzas in the work, recalling folk tunes. This is one o f the
greatest slow movements ever composed for the euphonium; its beautifully shaped
phrases and calm harmonies create an incredible atmosphere in a live concert. The
finale is strongly driven at first by a rhythmic motive stated by trombones and timpani,
but the soloist provides a contrast with a sprightly Rondo theme. A whole-tone version
o f the theme concludes the work in a flourish o f virtuoso display.

Quintet for Horn and Strings in Eb. K. 407
Mozart’s Horn Quintet was inspired by and composed for a specific

instrumentalist: the Austrian horn player Ignaz Leutgeb (or Leitgeb), who was, by all
accounts, an extraordinarily gifted player. He held the position o f first hom in the
Archbishop o f Salzburg’s private band. It was here that he and Mozart became
acquainted. Leutgeb later moved to Vienna where, continuing as a hom player, he
opened a cheese shop, partly financed by a loan from none other than Mozart’s father,
Leopold. Mozart composed his four hom concerti, a rondo, and the quintet, which he
called "Das Leitgebische" for Leutgeb.

However, having Mozart’s friendship also meant suffering his pranks and practical
jokes. It is said that when Leutgeb came to Mozart to find out how his pieces were
progressing, he found that Mozart had covered the floor with loose pages o f music from
symphonies and concertos which Leutgeb was made to arrange in correct order as
Mozart continued to write music. It is also said that he once had Leutgeb crouch down
behind the stove until he had finished his writing. The scores Mozart produced for his
friend were peppered with what in that genteel age might pass for verbal abuse. One o f
the concerti bears the dedication "W.A. Mozart has taken pity on Leutgeb, ass, ox and
fool, at Vienna, 27 March 1783." The hom part contains many such remarks as "Go it,
Signor Asino" - "Take a little breath" - "Wretched pig" - "Thank God, here’s the end."

Despite all the crude humor at his friend’s expense, clearly, Mozart had great
respect for Leutgeb’s musicianship. O f all the works written for hom by Mozart, the
quintet is the most difficult, requiring the utmost in virtuosity, and thus, it remains, for
today’s players as well. However, it should be noted that the hom on which Leutgeb
played was a valveless hom, thus compounding the difficulties. In this work, Mozart
pushed the player and instmment o f his time to the limit.

This work is essentially a miniature concerto with the strings— a violin, two violas,
and cello— serving as accompaniment to the solo instmment. Yet in the second
movement the strings come to the fore with much o f the interplay o f a string quartet.
This lovely intermezzo is undoubtedly motivated by practical, as well as aesthetic
considerations. It provides a needed rest for the soloist from the pyrotechnics o f the first
and last movements. Here, Mozart had mercy on his friend where it most counted.

Fantasia
Gordon Jacob was bitten early by the composing bug and wrote quite ambitious

works for orchestra. Clearly, he felt that these early compositions were significant
because he gave them opus numbers, although he soon abandoned this practice. His
obvious talent was rewarded by Herbert Doulton, who organized performances o f some
o f these works in concerts performed by a school orchestra, Jacob him self conducting
on occasions. This played a significant part in developing his acute aural imagination
and feeling for instrumental sounds and combinations that characterized his later
compositions.

Jacob overcame two disadvantages. He was bom with a cleft palate, which caused
speech difficulties and ruled out playing wind instruments. Also, in an accident at age
welve, he severed a tendon in his left hand. This never healed properly and restricted
iis pianistic abilities, though he once performed part o f a Mozart piano concerto with
the school orchestra.

Jacob's Fantasia, originally for euphonium and piano, was rescored for euphonium
nd band and shows the composer's characteristic touch for the color possibilities o f
he particular solo instrument. A classic o f the genre, Fantasia appears somewhat

simple, but surprises the ear with fresh and interesting writing. Written for Michael
Mamminga in 1973, the solo comes in two versions— one for piano, and one for band.
Vritten in one continuous movement, it requires great control and musicianship,

-specially in the cadenzas. Although listeners may not recall specific melodies, they
will appreciate the technical skills required to perform this euphonium classic." /
onsider the question about communicating important, because one would like to never
wk down upon the public. . . on the day on which the melody is completely thrown

overboard, can just as well the entire music pack up." G. J.

I anon a l'O ctave
Jean Francaiz was bom into a musical family: his mother was a singer and teacher

o f singing, his father Alfred a composer, pianist, musicologist, and director o f the Le
Mans Conservatoire, and it was they who shaped his earliest musical education. His

I msical gifts were recognized by Ravel, who wrote to Alfred Franpaix: “Among the
I tild's gifts I observe above all the most fruitful an artist can possess, that o f curiosity:
you must not stifle these precious gifts now or ever, or risk letting this young sensibility

l’,'ither.”
Franpaix was a prolific composer (more than 200 pieces), and he revealed a keen

l,cnse o f humor when commenting on his own music. He said punningly that his aim in
composing was, . .to do something that can be called “Franpais,” with both an S and

| i X; that is, to be jo lly most o f the time, even comical; to avoid the premeditated
I rong note and boredom like the plague. In sum, Emmanuel Chabrier is my good
master.”
The work performed here, Canon a l’Octave, follow s in this humorous style. Though

I short piece— one minute long— one cannot overlook its entertaining complexity,
deed, the piece is exactly as the title describes it to be: a canon in octaves. The hom

and the piano carry the same melody— the hom an octave lower than the piano, and
;y also play the melody in canon to one another. However, the layout o f the canon is
: entertaining aspect o f the music: the piano plays the melody one beat ahead o f the
m. With Francaix’s rich use o f chromaticism, this yields some interesting harmonies

and dissonances. Although the instruments are racing towards the end o f the piece,

the piano always one step ahead, they manage to end at the same abrupt moment, which
is probably the most fascinating quality o f the music.

L yric Su ite
The Lyric Suite, by Donald H. White, was commissioned by Henry Charles

Smith, the long-standing principal trombone player with the Philadelphia Orchestra.
Mr. Smith was also an avid supporter o f the euphonium and continually sought to
expand its repertoire. The Lyric Suite was premiered at Indiana University during a
euphonium festival. Originally for euphonium and piano, White later transcribed the
accompaniment for band. This four-movement piece, a staple in the euphonium
literature, contains many different repeated motives, the most recognizable being: B-C-
Eb. These notes represent Henry Charles Smith, as they are his initials in German.

Fanfare for Bima (from Brass Music)
In 1950 the Julliard Musical Foundation commissioned Leonard Bernstein to

compose some music for the N ew York Philharmonic brass section. The result was a
series o f short works written when the composer was at his peak o f integrating jazz and
ethnic sensibilities into classical music. When these five works are combined, the
series is known simply as Brass Music.

The five separate works in the complete Brass Music set are all dedicated “For my
brother Burtie,” and are all written about dogs. The first, Rondo for Lifey, was written
for trumpet and piano in affectionate tribute to Lifey, screen comedienne Judy
Holliday's little Skye terrier. The next three brief pieces were written in memory o f
Mippy, a mongrel belonging to Burtie. They are: Elegy for Mippy I (hom and piano),
Elegy for Mippy II (solo trombone), and Waltz for Mippy (tuba and piano).

(A brief note: Bernstein added his own style and flare into these pieces; for
instance, in Elegy for Mippy II the performer is instructed to accompany the music by
tapping his foot “four to the bar,” something that a professional musician can only
vaguely remember doing in Junior High band.)

The final piece in the series— the one being performed tonight— is Fanfare for
Bima (for brass quartet). Bima was conductor Serge Koussevitzky's black cocker
spaniel, and this fanfare is constructed upon a theme that was whistled in the
Koussevitzky household to call the pet.

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

ONE UNIVrRSI IY AVENUI
HOUR BONN AIS, IE 60914

1-800*48-146**
W WW.OLIVE 1 ELXI

O L IV E T N A Z A R E N E UN IVE RS ITY

DEPARTMENT OF MUSIC

WIND ENSEMBLE

SPRING TOUR

DIRECTOR
DR. NEAL MCMULLIAN

FEBRUARY 11 -12,2005

RICHLAND CENTER, WI
MILWAUKEE, WI

ONU W ind Ensemble

Flute/piccolo
Sarah Manuel - Chicago Heights, III.
Jennie M cC ully - Muncie, Ind.
Lori Belm onte - Tin ley Park, III.

Oboe
Katie Jackson - Leroy, Mich.

Bassoon
Rebecca Petro - Tinley Park, III.

Clarinet
Em ily Carlson - Muskegon, Mich.
Lindsay M ullins - Valparaiso, Ind.
D anielle M cClendon —Fort Collins, Colo.
K im W ilkes - Avon, Ind.
A bby Stevenson - Ottawa, III.

Bass Clarinet
Scott Maier - Mokena, III.

Horn
Phil D eY oung - Muskegon, Mich.
M elissa Marta - Indianapolis, Ind.
Shauntia M ettlin - Osco, III.
Kendra Skodak - Big Rapids, Mich.

Trombone
Judah B all - Bourbonnais, III.
Jon N ew ton - Lowell, Ind.
Nathan Lacher - Roxana, III.

Euphonium
Ryan Schultz - Chicago Heights, III.
Bethany Denhart - Macomb, Mich.

Tuba
Aaron Gall - Nappanee, Ind.
D avid Twining - Richland Center, Wi.

Percussion
Tim B entley - Troy, Mich.
Jerod Collins - Streator, III.
Heather Eaton - Custer Park, III.
Adam M oore - Onarga, III.
Josh Severs - Homewood, III.

Saxophone
D an Matthews - Bourbonnais, III.
K evin Barnett - Bourbonnais, III.
Kate W endorf - Oswego, III.
Phil Smith - Cleveland, Ohio
Chris Tupling - Muncie, Ind. Piano

Adam M oore - Onarga, II.
Harp
Kate W endorf - Oswego, III.

Trumpet
A lan White - Bourbonnais, III.
B en Hobbs - Chantilly, Va.
L evi Barse - Auburn, Ind.

PROGRAM SELECTED FROM THE FOLLOW ING:

On a Hymn Song o f Philip Bliss, D avid H olsinger

Amazing Grace, Frank Ticheli

On an American Spiritual, D avid H olsinger

Salvation is Created, TschesnokofC'arr. Houseknecht

God o f Our Fathers, Claude Smith

The Pine o f Rome, Respighi/arr. Duker

Blue Shades, Frank Ticheli

Lincolnshire Posy, Percy Grainger

The Engulfed Cathedral, Debussy/arr. Patterson

Vesuvius, Frank Ticheli

Come, Christians, jo in to Sing, arr. D on Goeller

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURBONNAIS. IL. 60)14

1800-648146*
WWYVOLIVl I IIX I

O liv e t N a z a r e n e U n iv e r s it y

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

O l i v e t N a z a r e n e U n i v e r s i t y

Music is a large part
of life at Olivet. On
campus, the Larsen
Fine Arts Center is a
gathering place for
students in Music,
Theatre and Art. The
students feel like family
as they study, practice
and perform together.
Both Music-degree-
seeking students and
those not working
toward a degree in
music are welcomed to
participate in the
12 different ensembles,
and over
350 students on
campus are involved.

Besides the rehearsal rooms, the first floor of Larsen
contains the 540-seat Kresge Auditorium and several
classrooms and music laboratories. Olivet has state-of-
the-art technology and incorporates the use of technology
into classes. Students leave Olivet with exposure to the
equipment that is being used in the music industry today.
The upright and grand pianos — all Baldwins — are less
than six years old. A 12-station Clavinova piano lab gives
beginning students a private practice and study area.
The 16-station MIDI lab uses the latest in technology
and software to help students compose, arrange and
transcribe music. The second floor of Larsen contains
teaching studios and 20 soundproof practice rooms for
instrumentalists and vocalists where students can
practice individually or with others.

No matter the concentration, Olivet prepares students
with a curriculum focused on practical application. Music
Education and Church Music students are placed in
schools and churches where they can apply the strategies
and ideas they have learned while at Olivet. Students
in Olivet's Music program learn from music experts with
advanced degrees while they grow spiritually. Classes
are small, so instructors are able to offer the individual
attention that enhances students’ development. With
many opportunities to perform, students develop skills to
perform at the professional level.

Soprano I
Kayla Bailey
Rebecca Boehmer
Marlene Festian
Karlynn Hoisington
Jennifer Justice
Danielle Nuellen
Jamie Pyles
Katie Zurcher

Soprano II
Rachel Durante
Justina Hackman
Rachel Hearn
Amanda Mavichien
Becca Petro
Trisha Riggall
Rochelle Servis

Alto I
Monica Adkins
Rebecca Dillman
Heidi Heisler
Angela Henzman
Jessica Hulsey
Jordan Kelly
Harmony Lappin
Melissa Morehouse
Jessica Pursell

Alto II
Amanda Coutant
Becky Else
Mollie Tippitt
Natalie Zurlinden

Be Thou My Vision, Traditional Irish Melody/arr. Fettke

Beautiful Savior, Schlesische Volkslieder/arr. Fettke

Clare Benediction, Rutter

Dance, Dance, Ball

Go Where I Send Thee, Gospel Spiritual/arr. Caldwell/Ivory

H e’s Been Faithful, Cymbala/arr. Kirkland

Lift Thine Eyes, Mendelssohn

A Mighty Fortress, Luther/arr. Allen/Fettke

Psalm 23, Glick

Psalm 100, Clausen

Wade in the Water, Traditional Spiritual/arr. Hayes

Your Love Compels Me with And Can ltBe?/arr. Fettke

Soprano
K ris tin Am ato Bloomingdale, III.
Katie Benson Nashville, Tenn.
Andrea Board Evans, W.Va.
K ris ty Burrows Coldwater, Mich.
Jen ifer Bowman Normal, III
C hris ty Cam polattara Valparaiso, Ind.
Denise Chaney Monte Vista, Colo.
Ann Fabert Munster, Ind.
H olly Frazier Momence, III.
Bethany G lendenning Waukee, Iowa
Korie G lover Princeton, III.
Laura Jones Bourbonnais, III.
Hahnah Jackson Boscobel, Wis.
Stacie Knefelkamp Decatur, Ind.
Sarah Marta Indianapolis, Ind.
Amanda Medley North Canton, Ohio
M elody Stratman Mundelein, III.
Carole Vandermark Bourbonnais, III
Jessica W hite Valparaiso, Ind.

Alto
Katie Bennett Anderson, Ind.
Rachel Bernhardt Green Bay, Wis.
Am y Brooks Milwaukee, Wis.
A lisa Christensen Porter, Ind.
Bethany Demmin Naperville, III.
A m ber Edwards Crystal Lake, III.
Em ily Felgenhauer Bolingbrook, III.
Briana Kassebaum Belleville, III.
Danielle McClendon Fort Collins, Colo.
Chelsea McKay Sterling Heights, Mich.
K im berly Meiste Lowell, Mich.
Susan Nowak Skokie, III.
Dinah Samuelson Brighton, Mich.
Valerie Sass Gardner, Kan.
Rachel Sm ith Bettendorf, Iowa

Tenor
Justin A lge r Flint, Mich.
Matt A ngell Marseilles, III.
Judah Ball Bourbonnais, III.
Jerrod C overt Lansing, Mich.
Tyler Dun lop Huntington, Ind.
Nathan Evenson Lake Orion, Mich.
Brandon G ibbs Ashland, Ky.
Sam G riggs Wright City, Mo.
Joel Heald Naperville, III.
E rick Karl Bourbonnais, III.
McCartha McKenzie Lansing, III.
Jared M orehouse Stockbridge, Mich.
S co tt Neild Danville, III
Jonathan Payne Waterford, Mich.
Joshua Vaughn Kankakee, III

Bass
R em ington A nkso rus Granger, Ind.
Jerem y B ix ler Huntington, Ind.
Drey Bohannan Streamwood, III.
Zach Bohannon Lebanon, Ohio
Jake Chastain Pendelton, Ind.
Chris C lough Bloomington, Ind.
Aaron Grise Westville, Ind.
Carl Leth Kankakee, III.
Brendan O sw eiler Saginaw, Mich.
M atthew Scheibel Highland, III.
Brad Senffner Clifton, III.
Andrew Tw ibell Muncie, Ind.
Shane W esley Buenos Aires, Argentina

A Mighty Fortress Is Our God, M. Luther/arr. C. Mueller

Abide With Me, W. Monk/arr. J. Rouse

Alma Mater, Olivet, B. Carmony

Almighty and Everlasting God, O. Gibbons

Amazing Love, D. Rasbach

Be Ye Glad, T. Paris/arr. B. Greer

How Can I Keep From Singing/ an. P. Staheli

I Can Tell the World! an. M. Hogan

I Will Sing o f Thy Steadfast Love, F. Prentice

Keep Your Lamps/an. A. Thomas

Little Davidlan. S. Wilkinson

O Crux, K. Nystedt

O F ora Thousand Tongues to Sing, C. Wesley/arr. T. Fettke

O Mighty Cross, D. Baroni, J. Chisum/arr. T. Fettke

Peace I Leave With You, K. Nystedt

Praise the Name o f God With a Song, A. Koepke

Psalm 50, F.M. Christiansen

Sing Me to Heaven, D. Gawthrop

The Lord Bless You and Keep You, P. Lutkin

The Star Spangled Banner/an. J. McKelvey

To You I Call, D. Grotenhuis

Walking in the Spirit, M. Hayes

Neal W oo d ru ff
Conductor

Tenor I
Ben Borchardt Wausaga, Wis.
Steven Dalton Bourbonnais, III
Jon Leong Bourbonnais, III.
Phil Smith Cleveland, Ohio
Jon Swafford Bourbonnais, III.
Jake Vaughan Kankakee, III.

Tenor II
Jeff Anglin Fort Wayne, Ind.
Jason Athialy Avon, Ind.
Colin Aumiller Fort Wayne, Ind.
Dan Aumiller Fort Wayne, Ind.
Trevor Dace Bourbonnais, III.
Phil DeYoung Muskegon, Mich.
Travis Jackson Decatur, III.
Malachi Kelly Rantoul, III.
Tim Kelley Anchorage, Ark.
Jed Schellhammer Morton, III

Baritone
Josh Ball New Berlin, Wis.
Michael Block Indianapolis. Ind.
David Brown Chicago, III
Lee Chamberlain Martinsville, Ind.
Landon DeCrastos Fishers, Ind.
Michael Flick Wrighttown, N.J.
Matt Gerhard Kokomo, Ind.
Joe Greentree Fairmount, Ind.
Johnny Wakefield Belleville, III.
Dan Walker Fort Collins, Colo.
George Warren Schaumberg, III

Bass
Kyle Cotsones Bourbonnais, III.
Jon Cunningham Bourbonnais, III.
Eric Herendeen Columbia City, Ind.
Dan Matthews Bourbonnais, III.
Andy Maynard S. Roxana, III.
Chase Means Missouri Valley, Iowa
Jordan Simpson Okemos, Mich.
Ryan Walker Fort Collins, Colo.

Abide in Me, Bill Gaither

Crown Him with Many Crownslan. Bob Kauflin

De Animals a-Comin'larr. Marshall Bartholomew

Dry Boneslarr. Blue Ridge Quartet

Everything I Desire!an. Carol Cymbala

Everything’s Gonna Be Alright/an. Don Hart

For Unto Uslan. Rob Neal, Ed Nalle

God So Loved the World, John Stainer

Grace Alone/an. Camp Kirkland

Joy to the World I an. Don Hart

Just a Little Talk with Jesuslan. Joseph Linn

The Lord is My Lightlan. Avid Samuelson

The Morning Trumpet/an. Michael Richardson

My Heart’s Desiretan. Joseph Linn

No One Ever Cared for Me Like Jesuslan. Robert Sterling

0 God, Our Help in Ages Pasttan. Tommy Walker

Testify to Lovelan. Russell Mauldin

This Is My Father’s World/For the Beauty o f the Earth/an. Jeff Hamlin

Your Grace Still Amazes Me, Shawn Craig/Connie Harrington

Don Reddick
Conductor

Saxophone
Kevin Barnett Bourbonnais, III,
Kevin Hatcher Wilmore, Ky.
Aaron Payne Columbus, Ind.
Phil Sm ith Cleveland, Ohio
C hris topher Tupling Muncie, Ind.
K im berly Yates Casey, III.

Trumpet
C hris G ibson Fort Wayne, Ind.
Stephen M usselm an Fort Wayne, Ind
Valinda S linker St. Anne, III.
R icardo Thom pson Bourbonnais, III.
Steven W illiam s Hannibal, Mo.

Trombone
Judah Ball Bourbonnais, III.
Joe Brewer Bradley, III.
Ogden C urtis Kankakee, III.
Chad St. John Herscher, III.

Piano
Michael B lock Indianapolis, Ind.
Am y S lonecker Dublin, Ohio

Bass Guitar
Pennal Johnson Justice, III.
Kevin Payton Prairie Village, Kan.

Drum Set
Kevin Jones Chicago, III.

Guitar
Richard Calhoun Braidwood, III.
C hris topher Davis Marysville, Ohio

Amen!*

Change My Heart, O God

Get A ll Excited

Give Thanks

Go Tell It On the Mountain

Heaven Came Down

Higher Ground

His Faithfulness

His Name Is Wonderful

Jericho

Prasie the Name o f Jesus

Praise To the Lord, the Almighty

Swing Low, Sweet Chariot

To God Be the Glory

Victory in Jesus

(‘ A ll a rra n g e m e n ts by C am p K irk land)

Flute/piccolo
Sarah Manuel Chicago Heights,
Jennie McCully Muncie, Ind.
Lori Belmonte Tinley Park, III.

Neal McMullian
Conductor

Oboe
Katie Jackson Leroy, Mich.

Bassoon
Rebecca Petro Tinley Park, III.

Clarinet
Emily Carlson Muskegon, Mich.
Lindsay Mullins Valparaiso, Ind.
Danielle McClendon Fort Collins, Colo.
Kim Wilkes Avon, Ind.
Abby Stevenson Ottawa, III

Bass Clarinet
Scott Maier Mokena, III.

Saxophone
Dan Matthews Bourbonnais, III.
Kevin Barnett Bourbonnais, III.
Kate Wendorf Oswego, III.
Phil Smith Cleveland, Ohio
Chris Tupling Muncie, Ind.

Harp
Kate Wendorf Oswego, III.

Trumpet
Alan White Bourbonnais, III
Ben Hobbs Chantilly, Va.
Levi Barse Auburn, Ind.

Horn
Phil DeYoung Muskegon, Mich.
Melissa Marta Indianapolis, Ind.
Shauntia Mettlin Osco, III.
Kendra Skodak Big Rapids, Mich.

Trombone
Judah Ball Bourbonnais, III.
Jon Newton Lowell, Ind.
Nathan Lacher Roxana, III.

Euphonium
Ryan Schultz Chicago Heights, III
Bethany Denhart Macomb, Mich.

Tuba
Aaron Gall Nappanee, Ind.
David Twining Richland Center, Wis.

Percussion
Tim Bentley Troy, Mich.
Jerod Collins Streator, III.
Heather Eaton Custer Park, III.
Adam Moore Onarga, III.
Josh Severs Homewood, III.

Piano
Adam Moore Onarga, III.

On a Hymn Song o f Philip Bliss, David Holsinger

Amazing Grace, Frank Ticheli

On an American Spiritual, David Holsinger

Salvation Is Created, Tschesnokoff/arr. Houseknecht

God o f Our Fathers, Claude Smith

The Pines o f Rome, Respighi/arr. Duker

Blue Shades. Frank Ticheli

Lincolnshire Posy, Percy Grainger

The Engulfed Cathedral, Debussy/arr. Patterson

Vesuvius, Frank Ticheli

Come, Christians, Join to Singlan. Dan Goeller

 ̂il f - A -4f- Jfc 4- 4.4 rttf
1 1-11 r i L f i1 L i i . f i l l . " / ’i1 r i “f r

Neal Woodruff
Flute Conductor
Katie Benson
Sarah Manuel
Cari Jasonowicz

Oboe
Tuba
Wes McKain

Jessica Caudle
Katie Jackson Harp

Kate Wendorf Cello
Clarinet Melissa Adkins
Sarah Denault Percussion Jessica Caudle
Ryan Holcomb Rich Calhoun Diane Michel
Abby Stevenson Carolyn Stipp

Katie Sweet Bass
Bassoon

Violin 1
Kevin Payton

Robin Pugh Kyle Cotsones
Dan Matthews Bethany Smith* Katie Michels

Jennifer Engelland PennalJohnson
Horn Monica Adkins
Phi DeYoung Joel Carl *Concertmistress
Melissa Marta
Kendra Skodak Violin II
Shauntia Mettlin Michael Block

Trumpet
Lauren Kehl
Priscilla Ramos

Alan White Lauren Campbell
Steven Williams Tania Pavlovcik

Trombone Viola
Ryan Schultz Heather Eaton
Jonathan Julia Trout
Newton Erin Crawford
Ogie Curtis Joyce Kang

A Mighty Fortress Is Our God/arr. Harlow Hopkins

Great Is Thy Faithfulness!an. David Clydesdale

Sheep May Safely Graze, Bach/arr. Lucien Cailliet

Symphony #3, Op.97\ "Rhenish” , Robert Schumann

Tales from the Vienna Woods, Johann Strauss

2 0 0 5 T o u r D e s t i n a t i n a t i o n s

C h r y s a l i s

Sunday, Feb. 27, 2005
Morning Service
First Church of the Nazarene
Decatur, III.
(217) 875-0616

Evening Service
First Church of the Nazarene
Kokomo, Ind.
(765) 453-7078

Saturday, Mar. 12, 2005
First Church of the Nazarene
Sparta, Mich.
(616) 842-7030

Sunday, Mar. 13, 2005
Morning Service
First Church of the Nazarene
Grand Haven, Mich.
(616)842-7030

O r p h e u s C h o i r

Friday, Feb. 25, 2005
First Church of the Nazarene
Martinsville, Ind.
(765) 342-2269

Saturday, Feb. 26, 2005
First Church of the Nazarene
Decatur, Ind.
(260) 724-2332

Sunday, Feb. 27, 2005
Morning Service
First Church of the Nazarene
Indianapolis, Ind.
(317) 897-7700

Evening Service
First Church of the Nazarene
Highland, Ind.
(219) 924-4843

Saturday, Mar. 12, 2005
First Church of the Nazarene
Kalamazoo Mich.
(269) 327-3151

Sunday, Mar. 13, 2005
Morning Service
First Church of the Nazarene
Three Rivers, Mich.
(269) 273-7415

Evening Service
Medinah Baptist Church
Roselle, III.
(630) 980-9421

ONU Ja z z B a n d
Saturday, Mar. 12, 2005
First Church of the Nazarene
Jackson, Mich.
(517) 782-7084

Sunday, Mar. 13, 2005
Morning Service
First Church of the Nazarene
Grand Ledge, Mich.
(517) 627-6608

Tuesday, Mar. 29, 2005
First Church of the Nazarene
Springfield, III.
(217) 529-6771

Wednesday, Mar. 30, 2005
First Church of the Nazarene
Decatur, III
(217) 875-0616

Thursday, Mar. 31, 2005
First Church of the Nazarene
Champaign, III.
(217) 352-8500

Thursday, Apr. 7, 2005
Salem Grace Church
Salem, III.
(618) 548-0881

Friday, Apr. 18, 2005
First Church of the Nazarene
Collinsville, III.
(618)345-1661

Te s t a m e n t
Saturday, Feb. 26, 2005
First Church of the Nazarene
Kendalville, Ind.
(260) 347-5145

Sunday, Feb. 27, 2005
Morning Service
First Church of the Nazarene
Angola, Ind.
(260) 665-2045

Evening Service
First Church of the Nazarene
Anderson, Ind.
(765) 643-3137

Saturday, Mar. 12, 2005
Saginaw Swan Valley Church
Saginaw, Mich.
(989)631-4620

Sunday, Mar. 13, 2005
Morning Service
First Church of the Nazarene
Owosso, Mich.
(989) 723-2229

W in d En s e m b l e
Friday, Feb. 11, 2005
Richland Center Church
Richland Center, Wis.
(414)425-6430

Saturday, Feb. 12, 2005
First Church of the Nazarene
Milwaukee, Wise.
(414) 425-6430

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

DEPARTMENT OF MUSIC

Senior Recital

Rachel Smith
mezzo-soprano

with

M ichael Block
piano

Saturday, February 12, 2005 ♦ 3:00 p.
Kresge Auditorium

Larsen Fine Arts Center

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

PROGRAM

Invocation

Non so piu cosa son, cosa faccio W.A. Mozart
(from Le Nozze di Figaro)

Voi, che sapete W.A. Mozart
(from Le Nozze di Figaro)

Lovesongs A. Dvorak
1. Never will love lead us
2. Death reigns in many a human breast
3. I wander oft past yonder house
4. I know, that on my love to thee
5. Nature lies peaceful in slumber and dreaming
6. In deepest forest glade I stand
7. When thy sweet glances on me fall
8. Thou only dear one

Nel puro ardor (from Euridice) J. Peri

Gioite al canto mio (Invocazione di Orfeo from Euridice) J. Peri

An Die Feme Geliebte L. van Beethoven
1. Auf dem Hiigel sitz’ ich, spahend
2. Wo die Berge so blau
3. Leichte Segler in den Hohen
4. Diese Wolken in den Hohen
5. Es kehret der Maien, es bluhet die Au’
6. Nimm sie him denn, diese Lieder

Si tu le veux

L’Hiver

Le The

C. Koechlin

C. Koechlin

C. Koechlin

NOTES

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

Voi. che sapete
You ladies who know what love is, see if I have it in my heart!
I'll tell you what I'm going through, it's new to me; I can't
understand it. I feel a liking full of desire that now is pleasure,
now is agony. I freeze, and then feel my soul burning, and in
another moment go back to freezing. I look for a good outside
myself, I don't know who has it, I don't know what it is. I sigh and
groan without wanting to, I quiver and tremble without knowing it,
I find no peace night or day, and yet I like suffering this way!

Nel puro ardor; Gioite al canto niio
In a grove a group of people hold funeral rites for Orfeo's wife
Euridice, who was bitten by an adder. Orfeo is grief-stricken and
pleads so eloquently with the Gods to give Euridice back to him
that Amor, God of Love, takes pity on him. He will be allowed to
enter the Underworld, and if he can appease Pluto and his Furies
through the power o f his music, Euridice will be restored to him.
If he succeeds, however, he must not look upon her until they are
on earth once again. At first his pleas to be allowed to pass are met
with roars o f "No," but eventually the beauty of his singing
placates them and they allow him to enter. Euridice is bewildered
and reluctant to leave Elysium, particularly as she cannot
understand why Orfeo will not look at her. Finally Orfeo is no
longer able to resist her appeals and in despair he turns to her and
the couple is once again separated. Now Orfeo is about to kill

himself, but Amor reappears, brings Euridice back to life, and
reunites the loving couple. The opera closes with a celebration.

An Die Ferne Geliebte
1. On the hill sit I, peering into the blue, hazy land,

Toward the far away pastures where I you, beloved, found.

Far am I, from you, parted, separating us are hill and valley
Between us and our peace, our happiness and our sorrow.

Ah! The look can you not see, that to you so ardently rushes,
And the sighs, they blow away in the space that separates us.

Will then nothing more be able to reach you,
Nothing be messenger of love?
1 will sing, sing songs, that to you speak o f my pain!

For before the sound of love escapes every space and every
time, and a loving heart reaches,
What a loving heart has consecrated!

2. Where the mountains so blue out o f the foggy gray
Look down, where the sun dies,
Where the cloud encircles, I wish I were there!

There is the restful valley stilled are suffering and sorrow
Where in the rock quietly the primrose meditates,
Blows so lightly the wind, I wish I were there!

There to the thoughtful wood the power o f love pushes me,
Inward sorrow, ah! this moves me not from here,
Could I, dear, by you eternally be!

3. Light veils in the heights, and you, little brook, small and
narrow, should my love spot you,
Greet her, from me, many thousand times.

See you clouds, her go then, meditating in the quiet valley,
Let my image stand before her in the airy heavenly hall.

If she near the bushes stands, now that autumn is faded and
leafless, lament to her, what has happened to me,
Lament to her, little birds, my suffering!

Quiet west, bring in the wind to my heart's chosen one
my sighs, that pass as the last ray of the sun.

Whisper to her o f my love's imploring,
Let her, little brook, small and narrow,
Truly, in your waves see my tears without number!

4. These clouds in the heights, these birds gaily passing,
will see you, my beloved. Take me on your light flight!

These west winds will play joking with you about your cheek
and breast, in the silky curls will dig. I share with you this
pleasure!

There to you from this hill busily, the little brook hurries.
If your image is reflected in it, flow back without delay!

5. May returns, the meadow blooms, the breezes they blow so
softly, so mildly, chattering, the brooks now run.

The swallow, that returns to her hospitable roof, she builds, so
busily, her bridal chamber, love must dwell there.

She brings, so busily, from all directions, many soft pieces for
the bridal bed, many warm pieces for the little ones.

Now live the couple together so faithfully, what winter has
separated is united by May, what loves, that he knows how to
unite.

May returns, the meadow blooms, the breezes they blow so
softly, so mildly, only I cannot go away from here.

When all that loves, the spring unites, only to our love no spring
appears, and tears are our only consolation.

6. Take, then, these songs, that I to you, beloved, sang.
Sing them again in the evenings to the sweet sounds of the lute!

When the red twilight then moves toward the calm, blue lake,
and the last ray dies behind that hilltop;

And you sing, what I have sung, what I, from my full heart,
artlessly have sounded, only aware of its longings.

For before these songs yields, what separates us so far,
and a loving heart reaches for what a loving heart has
consecrated.

Si tu le veux
If you wish, o my love this evening, as soon as day’s end has come
when the stars appear and put golden nails on the blue background
of the sky, we will leave alone together in the night filled with
lovers without anyone seeing us, and I will say to you
a song of love, in which I will put all my joy!

But when you return home, if anyone asks you why,
charming fairy, your hair is wilder than before,
you will tell them that it was the wind that messed up your hair
if you wish, o my love.

L’Hiver
In the Bois de Boulogne, the Earth wears its snowy mantle.
A thousand irises send up their shoots and pass by like a flash of
lightening, all of them under the clear gray sky sing the same
solfeggio.

All the whiteness of the flesh and pass by like a radiant procession
The Antiopes o f Correge dressed in sables and furs.

Le The
Miss Ellen, pour to me the Tea in the beautiful Chinese cup,
where gold fish seek noise with the terrified pink monster.

I like insane cruelty, dreams which one tames:
Miss Ellen, pour to me the Tea in the beautiful Chinese cup.

There, under an irritated red sky, a proud and underhand lady
show in its long eyes of turquoise the ecstasy and naivety:
Miss Ellen, pour to me the Tea.

A note from Rachel:

“Thanks to my parents and to Dr. Woodruff for all their
support and instruction throughout the years. ”

OLIVET
NAZARENE. UNIVERSITY

ONE UNIVERSITY AVENUI
BOURBONNAIS. IE W»I4

1-8006481463
WWW.OLIVl I.EDU

http://WWW.OLIVl

O L I V E T N A Z A R . E N E UN1VER. S1TY

DEPARTMENT OF MUSIC

Commencement
Concert
Audition

<»d> <&*>

6:00 p.m.
Tuesday, February 15, 2005

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Concerto for Piano and Orchestra in G major
Allegramente

Erica Rumbley, piano
Dr. Gerald Anderson, piano

Euphonium Concerto
Movement 2

Ryan Schultz, euphonium
Dr. Karen Ball, piano

Je veux vivre (from Romeo et Juliette)
Bethany Glendenning, soprano

Dr. Jeff Bell, piano

Concerto No. 1
for Piano and Orchestra in C major, Op. 15

Rondo - Allegro
Michael Block, piano

Dr. Gerald Anderson, piano

Concerto #1
Phil DeYoung, hom

Dr. Karen Ball, piano

O mio babbino caro (from Gianni Schicchi)
Andrea Board, soprano
Erica Rumbley, piano

Habenera (from Carmen)
Trisha Riggall, mezzo-soprano

Ryan Schultz, piano

Invocation

M. Ravel

J. Horovitz

C. Gounod

„ van Beethoven

R. Strauss

G. Puccini

G. Bizet

Piano Concerto No. 2, Op. 102
Andante
Allegro

Heather Eaton, piano
Dr. Karen Ball, piano

D. Shostakovich

Non piu mesta (from La Cenerentola)
Kristy Burrows, mezzo-soprano

Dr. Jeff Bell, piano

G. Rossini

Pace, pace, mio Dio (from La Forza del Destino)
Stacie Knefelkamp, soprano

Michael Block, piano

G. Verdi

Allegro Appassionato
Melissa Adkins, ‘cello
Erica Rumbley, piano

C. Saint-Saens

Concerto No. 2 S. Rachmaninoff
for piano and Orchestra in C minor, Op. 18

Adagio sostenuto
Adam Moore, piano

Dr. Gerald Anderson, piano

Printemps qui commence (from Samson et Dalila) C. Saint-Saens
Mon Coeur s’ouvre a ta voix C. Saint-Saens
(from Samson et Dalila)

Kimberly Meiste, mezzo-soprano
Dr. Karen Ball, piano

Madamina! II catalogo e questo (from Don Giovanni)W .A. Mozart
Brad Senffner, baritone

Ryan Schultz, piano

Honour and Arms (from Samson)
Brendan Osweiler, bass

Dr. Jeff Bell, piano

G.F. Handel

Non so piu cosa son (from Le Nozze di Figaro) W.A. Mozart
Rachel Smith, mezzo-soprano

Michael Block, piano

Concerto #1 in Bb minor, Op. 23
Allegro non troppo e molto maestoso

Tim Kelley, piano
Dr. Karen Ball, piano

M ’appari tutt’amor (from Martha)
Sam Griggs, tenor
Dr. Jeff Bell, piano

Poem
Katie Benson, flute

Dr. Gerald Anderson, piano

Trumpet Concerto in Eb
Alan White, trumpet

Dr. Gerald Anderson, piano

OLIVET
NAZARENE UNIVERSITY

ONI UNIVERSIIV Wf NUI
BOURBONNAIS, IL 6t»l4

1-800-6481163
YYWWOLIYI I.LLXI

P. Tchaikovsky

F. von Flotow

C. Griffes

F. Haydn

OLIVET NAZARENE UNIVERSITY
and PROCESS ELECTRIC PRESENT

H ELECTRIC &Process
COMMUNICATIONS, INC.

Commercial
Industrial
Institutional

(815) 932-8304
1240 Stanford Drive Kankakee

New/Existing Construction •
Service Truck •

Bucket/Auger Truck Service *
Emergency Power Systems •

Telephone Wiring/Intercoms •
Data Cabling/Cable Testing •

Telephone Systems •

t l ELEC TR IC &

OLIVET N A Z A R E N E U N IVERSITY and F f O C e S S
COMMUNICATIONS,INC.

p r e s e n t

Into
The

Woods
Music and Lyrics by Stephen Sondheim

Book by James Lapine

Originally Directed on Broadway by James Lapine

Original Broadway Production by
Heidi Landesman Rocco Landesman Rick Steiner
M. Anthony Fisher Frederic H. Mayerson Jujumacyn Theatres

This play is produced in association with the Olivet Nazarene
University Division of Languages and Literature and

Communication’s Theatre Program. It is directed for the
Olivet stage by Jerry Cohagan.

National CityJ®
National City is the title sponsor of ONU Presents. Other sponsors:

PEPSI ^ P r o v e n a
St. Mary’s Hospital

[/y u w a / -?TernoYV
Funeral Homes, Inc.

R i v e r s i d e
HealthCare

about the via
Into the Woods blends various familiar fairy tales with an original story of a
childless baker and his wife, who catalyze the action of the story by attempting
to reverse a curse on their family in order to have a child.

In the first act, the characters set out to achieve their goal of living “Happily
Ever After1’ through familiar routes. At the end of Act I, all of the characters seem
poised to live “Happily Ever After.”

Act II, however, deals with the consequences that traditional fairy tales
conveniently ignore. What does one do with a dead giant in the back yard? Does
marrying a prince really lead to a happy and fulfilling life? Is carving up the wolf
the solution? Is the giant always wrong? In Act II, all the characters must deal
with what happens after “Happily Ever After.” As they face a genuine threat to
their community, they realize that all actions have consequences and that lives

i are inescapably interdependent. But, they learn that interdependence is their
greatest strength, too.
- from sondheim.com

As a courtesty to our performers ...

Flash photography is prohibited at all times.
Please silence all cell phones and pagers.

We will observe one 10-minute intermission.

the cast
STACIE KNEFELKAMP (Narrator)
Stacie Knefelkamp is a senior Music Education major at Olivet
and is finishing her stage career at ONU with this role. She has
appeared in the chorus in Oklahoma, as Ethel Toffelmaier in The
Music Man, as Grandma Tzeitel in Fiddler on the Roof, and as
an officer in Pirates o f Penzance. She has participated in 24-hour
theater has been involved in Broadway Revue from 2000-2005, anc
directed it for the past two years. Stacie has appeared as a Messiah
soloist for the past three years with the Olivet Choral Union and
University Orchestra. She would like to thank her entire family for
their constant love and support.

BETHANY DEMMIN (Cinderella)
Bethany is a senior Biology major with a Pre-Med concentration.
She is from Naperville, III. This is Bethany’s first musical on the
Olivet stage. Performing in this show is a lifelong dream, and
she dedicates this opportunity to her family and friends and to the
memory of her grandmother, Beth Cady.

SCOTT NEILD (Jack)
Scott is a senior Music major from Danville, III. He is pleased to be
performing in one of his favorite shows. Scott has been actively
involved in music and theater on and off the Olivet campus. Local
audience members may remember him as the Calypso brother in
KVT’s recent production of Joseph and the Amazing Technicolor
Dreamcoat. He is eagerly awaiting graduation and the pursuit of an
acting career in Chicago.

LUKE WADSWORTH (Baker)
Luke is a senior Business major and has appeared in several Olivet
productions, including Pirates o f Penzance, The Boys Next Door and
Fiddler on the Roof Luke is a Cadet in Olivet's Army ROTC program
and will enter active duty as a Second Lieutenant upon graduation.
Some of Luke’s fondest memories of Olivet are from time spent on
the stage. Luke thanks his family and friends for their support.

1

the cast

■
 KRISTY BURROWS (Baker’s Wife)

Kristy is a junior Music Education major from Coldwater, Mich. She
is a member of Orpheus Choir and the As You Wish a cappella
group. She has appeared on the Olivet stage in Pirates o f Penzance
and in Broadway Revue. She thanks her mom and dad for their love
and support and for introducing her to her Lord and Savior, Jesus
Christ.

jdMBERLY MEISTE (Cindy’s Stepmom)
A senior Church Music and Vocal Performance major from Lowell,
Mich., this marks Kimberly’s third musical at Olivet. Previous
Jppearances include The Pirates o f Penzance and Fiddler on the
\toof. Kimberly has performed in The Pajama Game and Once Upon
a Mattress. She played Wendy in Peter Pan. too. She would like
to thank Zachary Bohannon, Homesick, and Ann Fabert for their
lonstant love and support.

MELODY STRATMAN (Florinda)
Melody is a sophomore majoring in Music Education. Last season,
she appeared as a maiden in Pirates o f Penzance on the Olivet
mainstage. Her prior performing credits include Hope Harcourt in
Cole Porter’s Anything Goes.

ANDREA BOARD (Lucinda)
ndrea is a freshman majoring in both Music Performance and
hurch Music. A native of West Virginia, she appeared in numerous
ll-state choirs, chamber choirs, and state choruses. Andrea is

making her acting debut in this musical and looks forward to being
volved in future productions. She dedicates this show to her mom,
ad, sister, and grandmother.X

f/ the cast
AMY BROOKS (Jack’s Mother)
A Milwaukee Wis., native, Amy is a senior Psychology student,
seeking minors in both Music and Theater. She has taken part in
a variety of Olivet productions, including You Can’t Take It With
You (Gay Wellington), Curious Savage (Florence), and Pirates
o f Penzance (cop), along with annual appearances in Broadway
Revue. “This one is for you, Dad!”

KRISTIN AMATO (Lil' Red)
Kristin is a senior Criminal Justice major from Bloomingdale, III. Her
many credits on the Olivet stage include The Music Man (Zanetta),
Fiddler on the Roof (Golde), and Pirates o f Penzance (Edith). Kristin
tahnks her parents for their constant support in her my theater
adventures.

■
 KATIE BENNETT (Witch)

Katie is a senior English Education major from Anderson, Ind. She
has appeared in various musicals, including Grease, Guys and
Dolls (Sarah Brown), The Sound o f Music (Mother Abbess), and Th
Music Man (Eulelie Shinn).

JACOB CHASTAIN (Cindy’s Father)
Jacob is a junior from Pendleton, Ind., seeking a Church Music major
and a minor in Youth Ministry. Previously, Jacob has performed in
Fiddler on the Roof (Mordcha) and in last fall’s Broadway Review
(Gaston). He is a member of the Orpheus Choir and the Men’s
Residential Life council. Jacob travels with The Olivetians as a
ministry team.

the cast

■

JERROD COVERT (Mysterious Man)
Jerrod is making his debut on the Olivet stage with this production. A
freshman majoring in Church Music with a minor in Youth Ministry, he
adds this performance to a list that includes The Music Man, Fiddler
on the Roof, and Man o f La Mancha.

1 oCOTT MAIER (Wolf)
Scott Maier is a junior Music Education major from Mokena, III.

|
"rhis play marks Scott’s third musical at Olivet, having appeared in
lerformances of Fiddler on the Roof and Pirates o f Penzance.

ISI

AMANDA MEDLEY (Rapunzel)
Amanda is a senior Music Education major from North Canton,
Ohio. She has performed at Olivet in Pirates o f Penzance (Mabel),
Fiddler on the Roof (Hodel), and The Music Man (Amaryllis). Being
a member of this production of Into the Woods has been challenging
and rewarding, as well as a dream come true for her.

NATHAN EVENSON (Rapunzel’s Prince)
Nathan is a junior majoring in Music Education with a concentration
p voice and comes to Olivet as a transfer student from the University

“©f Michigan. Previously, Nathan appeared in Janacek’s Cunning
Little Vixen, Handel’s Xerxes, and in several small roles, including
he priest and servant in Mozart’s Don Giovanni with University
Productions.

V the cast
DENISE CHANEY (Grandmother)
Denise is majoring in Interior Design with minors in Fashion
Merchandising and Music. She is from Monte Vista, Colo., and has
been in several productions at Olivet, including Fiddler on the Root
Pirates o f Penzance, and Broadway Review. Denise is a member o
Orpheus Choir, the student section of Family and Consumer Science,
and the Family and Consumer Sciences honor society.

BRAD SENFFNER (Cinderella’s Prince)
Brad is a senior Music Education and Performance major from Clifton,
III. Theatrical highlights include Major-General Stanley in Pirates of
Penzance and Motel in Fiddler on the Roof, as well as performances at
CTW as Joseph in Joseph and the Amazing Technicolor Dreamcoat,
and as the music director for YPT’s production of Dear Edwina. Brad
plans to pursue a master’s degree in vocal performance.

JOEL HEALD (Steward)
Joel is very excited to be performing in his first production on the
Olivet mainstage. Prior to coming to Olivet, he appeared as Motel it
Fiddler on the Roof and as Baby John in West Side Story, to name ;
few. Joel is pursuing a career in Youth Ministry, majoring in Religion
with a double minor in Youth Ministry and Biblical Languages. Joel
hopes to one day use his experiences in the arts to help youth grov
closer to God.

ALISA CHRISTENSEN (Cindy’s Mother, Giant)
Alisa is a sophomore Elementary Education major from Porter, Ind.
This marks Alisa's first performance at Olivet. On campus, she is a
member of Orpheus Choir and the As You Wish a capella group. Alisa
has played roles in Fiddler on the Roof, Les Miserables, Singin’ in the
Rain, Godspell, and Will Rogers Follies.

&

the cast

I

MEGAN CAMPBELL (Snow White/Scenic Design)
Megan is majoring in both Business (marketing) and Art with a graphic
concentration. This production marks her debut as scenic designer.
She would like to work within the theatre community.

ENNIFER GUNNERSON (Sleeping Beauty/Choreographer)
snnifer is a freshman majoring in both Fashion Merchandising and
usiness. She is from Canton, Ohio. Jennifer has been a dancer for
5 years and is honored to have the opportunity to choreograph for
•livet’s Broadway Revue and Into the Woods.

pecial Thanks

teven Reyes and WONU/Shine.fm, Rob Rodewald, Dr. Diane Richardson and the
lepartment of Family and Consumer Sciences, Jim Shaw at J&J Printing and everyone
fho has contributed after this program was printed.

“Olivet Onstage” is a publication of the Olivet Nazarene University
Office of Marketing Communications,

George Wolff, director; Monique Perry, designer.

OLIVET NAZARENE UNIVERSITY

www.olivet.edu 1-800-648-1463

http://www.olivet.edu

roduction
JERRY COHAGAN (Director)
JEFF BELL (Musical Director)
NEAL WOODRUFF (Conductor)
MEGAN CAMPBELL (Scenic Designer)
SHAY REID (Stage Manager)
DINAH SAMUELSON, ANN FABERT (Properties Master)
HAHNAH JACKSON (Costume Designer)
MICHAEL BLOCK (Rehearsal Pianist)
HARMONY LAPPIN (Makeup Artist)
JENNIFER GUNNERSON (Choreographer)
MIKE RYBA (Lighting Designer/Director)
JON CROFT (Assistant Lighting Director)
MATT MCMAHAN (Technical Director)
NOAH HANSEN (House Manager)

Stage Crew/Props
Britney Reddick, Stephanie Heikila, Katherine Michels,
Amanda Coutant, Diana Fairfield, Melissa Betancourt, Caleb Floyd,
Joel Floyd, Rosha Reid, DeJuan Shelby, Jon Brown

Construction Crew
Dan Matthews, Ciera Sifferd, Adam Netzel, Corinne Norem,
Amanda Haymaker, Diana Fairfield, Melissa Betancourt, DeJuan
Shelby, Jason Athialy

Lights/ Sound
Britney Reddick, Megan Stone, Noah Hansen, Jon Brown,
Andy Gorrell, Rosha Reid, Chris Clough, Shay Reid

Makeup
Harmony Lappin, Heidi Lautenschleger

Costume Crew
Ashley Dahms, Hahnah Jackson, Cindy Pecka, Michelle Swiger,
Kimberly Voth

Publicity
Maggie Ness

rckestra
Dr. Neal W. Woodruff, Conductor

Flute
Katie Benson

Clarinet
Ryan Holcomb Violin II

Lauren Kehl
Bassoon Priscilla Ramos
Christine Becker Lauren Campbell

Tania Pavlovcik
Trumpet
Alan White Viola
Steven White Heather Eaton

Julia Trout
Horn Joyce Kang
Phil DeYoung
Melissa Marta Cello

Melissa Adkins
Percussion Allison Caudle
Ryan Schultz Diane Michel
Chris Davis
Katie Sweet Bass

Kevin Payton
Piano Kyle Cotsones
Michael Block Katie Michels

PennalJohnson
Keyboard
Erica Rumbley

Violin 1
Bethany Smith
Jennifer Engelland
Monica Adkins
Joel Carl

I M A G E U G R O U P
p h o t o g r a p li y , L L C

933 N. Convent
Bourbonnais, IL 60914

815-932-1230

Art is necessary.
So is supporting it

National City.
n a t i o n a l c i t y . c o m

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

DEPARTMENT OF MUSIC

presents

WIND ENSEMBLE
&

CONCERT BAND

♦ ♦ ♦ ♦

7:00 P.M.
M arch 8, 2005

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Country Gardens P. Grainger

Images R. Sheldon

Firenze (from Suite Italienne) Y. Desportes
featuring the flute section

Concert Band
Prof. Don Reddick, conductor

ja js ja ja js ja

The Liberty Bell J. P. Sousa
ed. W. Revelli

Lincolnshire Posy P. Grainger
I. Dublin Bay (Sailor’s Song)

II. Harkstow Grange (The Miser and his Man—a local Tragedy)
III. Rufford Park Poachers (Poaching Song)
IV. The Brisk Young Sailor (who returned to wed his True Love)
V. Lord Melbourne (War Song)

VI. The Lost Lady Found (Dance Song)

The Engulfed Cathedral C. Debussy
trans. M. Patterson

Third Suite for Band R. Jager
I. March

II. Waltz
III. Rondo

October E. Whitacre

Vesuvius F. Ticheli

Wind Ensemble
Dr. Neal M°Mullian, conductor

NOTES

According to America's leading Sousa scholar, Paul E. Bierley,
Sousa was inspired to write The Liberty Bell because of a huge
painting he had seen o f the Liberty Bell in Chicago. This march is
in typical Sousa style, full of bouncy rhythms, brilliant in its
orchestration, both melodic and stirring. It is one of Sousa's finest
marches, bringing the audience's attention to the Liberty Bell itself
through the use of chimes during the trio.

Grainger's suite for wind band, Lincolnshire Posy, was premiered
at the American Bandmaster's Convention in Milwaukee,
Wisconsin in 1937. Grainger, who considered it to be his "best
band composition," turned back for material to the Lincolnshire
folksingers he had met in the first decade of the century. He said of
the work:

“Each number is intended to be a kind of musical portrait of
the singer who sang its underlying melody.. .his regular or
irregular rhythm, his preferences for gaunt or ornately
arabesqued delivery, his tendency towards breadth or
delicacy of tone. This bunch of'musical wildflowers' (hence
the title) is dedicated to the kings and queens of folk song
who sang so sweetly to me.” (Percy Grainger)

The Engulfed Cathedral (La Cathedrale engloutie) is No. 1, Book
1 of Claude Debussy’s Preludes. It is one of his best known and
most popular works, not only in its original version for solo piano,
but also in its numerous transcriptions, the most notable of which
is the orchestral setting by Leopold Stokowski. The Engulfed
Cathedral depicts an old legend from Brittany: To punish the
people for their sins, The Cathedral of Y ’s is engulfed by the sea.
Each sunrise the townspeople watch as the sunken cathedral rises
from the water, and then sinks slowly into the ocean.

Third Suite for Band is a tuneful work for band, yet it includes
certain elements which provide a challenge for the players and
conductor, as well as added interest for the listener. In the first
movement the steady feel and rhythm of a march are somewhat
distorted by measures of unequal time values. In the “Waltz” the

same kind o f distortion of time occurs, but now it is the familiar
3/4 which receives the treatment. Near the end o f the waltz, the
opening flute theme is repeated and cut short before the movement
closes with a spirited coda. The form of the Rondo is ABACABA.
The movement opens with a five chord introduction in the full
band. This introduction serves as an important connecting idea
throughout the movement.

October is my favorite month. Something about the crisp autumn
air and the subtle change in light always make me a little
sentimental, and as I started to sketch I felt that same quiet beauty
in the writing. The simple, pastoral melodies and subsequent
harmonies are inspired by the great English Romantics (Vaughn
Williams, Elgar) as I felt that this style was also perfectly suited to
capture the natural and pastoral soul of the season. I’m quite
happy with the end result, especially because I feel there just isn’t
enough lush, beautiful music written for winds. (Eric Whitacre)
October was premiered on May 14th, 2000, and is dedicated to
Brian Anderson, the man who brought it all together.

Mt. Vesuvius, the volcano that destroyed Pompeii in A.D. 79, is an
icon of power and energy in Vesuvius. Originally I had in mind a
wild and passionate dance such as might have been performed at
an ancient Roman Bacchanalia. During the compositional process,
I began to envision something more explosive and fiery. With its
driving rhythms, exotic modes, and quotations from the Dies Irae
from the Medieval Requiem Mass, it became evident that the
Bacchanalia I was writing could represent a dance from the final
days of the doomed city of Pompeii. (Frank Ticheli)

As a courtesy to performers and audience, please turn off
cellular phones and electronic pagers, and refrain from

using flash photography. Thank you.

PERSONNEL

FLUTE
Beals, Adriel
Gorski, Karen
Hahn, Sarah
Hines, Hanna
Mallett, Abby
McClain, Stevie
Slinker, Valinda
Voth, Kimberly

O BOE
Reddick, Britney

CLA RIN ET
Roberts, Lenae

BASS CLA RIN ET
Schwartz, James

ALTO SAXO PH O NE
Chalfant, Sonja

FRENCH HORN
Jackson, Hahnah

TRO M BONE
Vaughn, Jake
White, Matt

EUPHONIUM
Herendeen, Eric

TUBA
Schafer, Mark

PERCUSSION
Heald, Jon
Jones, Kevin

Concert Band W ind Ensemble

FLU TE/PIC C O LO
Sarah Manue;
Jennie McCully
Lori Belmonte

O BOE
Katie Jackson

BASSO O N
Rebecca Petro

CLA R IN ET
Emily Carlson
Lindsay Mullins
Danielle McClendon
Kim Wilkes
Abby Stevenson

BASS CLA RIN ET
Scott Maier

SAXO PH O NE
Dan Matthews
Kevin Barnett
Kate Wendorf
Phil Smith
Chris Tupling

HARP
Kate Wendorf

TRU M PET
Alan White
Ben Hobbs
Levi Barse

HORN
Phil DeYoung
Melissa Marta
Shauntia Mettlin
Kendra Skodak

TRO M BO N E
Judah Ball
Jon Newton
Nathan Lacher

EUPHONIUM
Ryan Schultz
Bethany Denhart

TUBA
Aaron Gall
David Twining

PERCUSSION
Tim Bentely
Jerod Collins
Heather Eaton
Adam Moore
Josh Severs

PIANO
Adam Moore

Jfl J3

Jfl ja J3

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVI NUE
BOURBONNAIS, IE 60)14

1-800-648-1463

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

DEPARTMENT OF MUSIC

presents

Senior Recital

Adam M oore
piano

with

Dr. Gerald Anderson
piano

Thursday, M arch 10 7:00 p.m.
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

Sonata in G major, op. 79
Presto alia tedesca

Intermezzo in A major, op. 118, no. 2

Reverie

Fantasy Brillo Obscuro

L. van Beethoven

J. Brahms

C. Debussy

A. Moore

Concerto #2 for Piano and Orchestra, op 18 S. Rachmaninoff
Adagio sostenuto

with Dr. Gerald Anderson, piano

NOTES

Sonata in G major, op. 79
Though his personal eccentricities were to consum e his disposition primarily
due to his realization that he w as going deaf, B eethoven w ould not allow
adversity to destroy h is ambition. W hile he was not a quick or facile worker, his
musical genius revolutionized every m usic form he touched. H e com posed out
o f spiritual inner necessity rather than as provider o f virtuoso display material.
H is mastery o f structure and key relationships revolutionized the sonata-form.
The three-movement sonata op. 79 in G major was a throwback from the
romantic dramatizations o f previous works to the architectural structuring o f
classicism . The first m ovem ent carries a rollicking lightness and humor,
certainly unexpected from a com poser w ho had gone d ea f though not
uncomm on o f his work. B eethoven w as quoted as having said, “W e mortals
with immortal minds are only bom for sufferings and joys, and one could alm ost
say that the m ost excellent receive jo y through sufferings.”

Interm ezzo in A m ajor, o n .118. no.2
People generally love the m usic o f Brahms for the warmth and tenderness
behind a gruff exterior and the dark but beautiful mood. Brahms was quoted as
having said, “W hen ideas com e to you, go for a walk; you'll d iscover what you
thought was a com plete idea w as actually on ly the beginning o f a m uch larger
one.” H ow true for this p iece are his words! H is Klavierstucke, Opus 118,
consists o f six separate p ieces often presented independently. These sonorous,
cryptic p ieces invite endless study o f interpretation. The second intermezzo
haunts with a poignant eloquence, speaking best perhaps through the depressed.
The work opens with a very introspective section, contrasts w ith a dark and
dreary middle section within w hich is inserted an ethereal chorale-like variation,
and closes w ith a return to the original theme.

R everie
D ebussy refused to submit to the standardized rules, shunning traditional theory
and counterpoint. H e was quoted as having said, "There is no theory. Y ou have
only to listen. Pleasure is the law." He acquainted with very few m usicians but
relished his camaraderie with impressionist poets and painters. H is use o f rich
harmonies and varied timbres evoked moods and created atmosphere. One o f
his earlier works, “Reverie” introduced the warmth and fluidity to be found in
his later impressionistic work. W hen sustained with the damper pedal and
played slow ly and deliberately, the music produces sonorous w aves o f m ellow
tones. The w ay the tranquil and serene music builds w ith slight crescendos on ly
to die away lures the listener to envision small rippling w aves lapping the shores
o f a sm all lake and white puffy clouds floating gently across the sky, sim ply
drifting aw ay and letting one's thoughts m ove o f f where they will.

Fantasy Brillo Obscuro
For those a im lessly w andering, losing their sight,
A lucent m oon gleam s alone in the midst o f the night;
M uch darkness it fades w ith its far distant light,
G ives v ision to all does this lunar crescent so bright!

Concerto in C minor for Piano and Orchestra, op. 18 Adagio sostenuto
R achm aninoff w as a notoriously stoic and quiet m an but spoke straight from his
heart through his m usic. A t a point in his life w hen faced with grave depression,
he w as encouraged by his fam ily to visit Dr. N ikolai Dahl, a specialist in
neurological hypnosis. Though R achm aninoff w as financially insecure, Dr.
Dahl philanthropically treated him at no charge. T hese sessions focused on
brightening his daytime m ood and reawakening h is desire to com pose. After
four months o f therapy, he em erged with sketches for the second piano concerto
w hich has since been dedicated lovingly to Dr. Dahl. In the tender second
m ovem ent, the pianist begins as an accompanist to the orchestra and then
reverses roles. The m usic wanders aw ay from its tonal center, thus growing
restless, and gradually intensifies until the pianist lashes out w ith a cadenza.
The pianist is then relaxed by the orchestra w ith the sam e softly sw aying figures
that opened the m ovem ent. The final passage with the pianist and orchestra
belting out affectionately is perhaps the m ost romantic m om ent in this concerto.
Today, this concerto remains as tim eless as ever.

41
OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURBONNAIS, IL 60614

1-8006481464
W WW.OLIYI I.LOU

Olivet Nazarene University
Music Department

presents

Student
Recital

30 a.m. ♦ M onday, M arch 14, 2005
K resge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

The Call (from Five Mystical Songs) R. Vaughn Williams
Drey Bohannan, baritone

Dr. Jeff Bell, piano

Minuet and Dance o f the Blessed Spirits (from Orfeo)
Valinda Slinker, flute
Ryan Schultz, piano

C. Gluck

Bist du bei mir

Aaron Grise, baritone
Dr. Jeff Bell, piano

anonymous
ed. C. Ware

Sonata
Movement 3
Movement 4

Chris Tupling, alto saxophone
Michael Block, piano

H. Eccles
arr. S. Rascher

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

DEPARTMENT OF MUSIC

presents

Senior Recital

Bethany Smith
piano

with

Dr. G erald A nderson, piano
V iolet Kois, violin

7:00 p.m. ♦ Monday, March 14, 2005
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

Twelve American Preludes A. Ginastera
3. Creole Dance
2. Sadness
6. Tribute to Roberto Garcia Morillo
8 Tribute to Juan Jose Castro
9. Tribute to Aaron Copland

Sonata #12 in A-flat major, op. 26 L. van
Beethoven

Andante con Variazioni
Scherzo et Trio - Allegro molto
Marcia funebre - Maestoso andante
Allegro

INTERMISSION

Ballade #2 in F major, op. 38 F. Chopin

Sonata #2 in A major for Violin and Piano, op. 100 J. Brahms
Allegro amabile
Andante tranquillo - Vivace

With Violet Kois, violin

NOTES
12 American Preludes
Ginastera is one of the most prominent Argentine composers of the
20th Century. His music is generally accessible and tonal, blended
with vibrant, sizzling rhythms. It typically represents the culture of
Argentina, ranging from the silent grandeur of the pampas to the
dynamix dances of gauchos. Several of the Preludes are tributes to
fellow composers. Prelude 6 is a tribute to Garcia Morillo, a native of
Buenos Aires, who was a composer, professor, and music critic. Jose
Castro, an important 20‘h-Century Argentine composer, and Aaron
Copland are also given tribute by Ginastera in preludes 8 and 9.

Sonata in A -flat m ajor, op. 26
German-born composer Ludwig van Beethoven is one of the most
famous composers in the world, and was also one of the most
influential. He composed 32 piano sonatas, dedicating many of them
to his patrons. Sonata #12 is dedicated to Karl Lichnowsky, one of
Vienna’s foremost patrons of the arts during the 1880s. This is the
only piano sonata of Beethoven to begin with a set of variations,
rather than conventional sonata form, and all four movements are in
the same key. The variations of the first movement seem to convey
Beethoven’s state of mind while composing, and they appear to set up
the rest of the work. The second movement is a dance, the third a
funeral march, and the last is a “perpetual motion” piece.

Ballade #2 in F m ajor, op. 38
Frederick Chopin, a polish nationalist composer of the 19th Century,
wrote almost exclusively for the piano, with a distinctly expressive
style. His second Ballade, dedicated to Robert Schumann,
incorporates simple strains in the opening section, while later taking
the listener by surprise with the entrance of the presto. The episodal
nature of the ballade is the fruit of the esoteric moods of the
composer, evident in the abrupt transitions used throughout.

Sonata #2 in A m ajor for Violin and Piano, op. 100
The violin sonatas of Brahms have been referred to by one writer as
“wordless songs.” The music is purely Brahms, with no echoes of
Beethoven, just as the autumnal hue that graces so much of his music.

Miss Smith is the piano student of Dr. Gerald Anderson, and she
presents this recital in partial fulfillment o f the requirements for the

Bachelor o f Science degree in Music Performance.

Thank you fo r turning o f f cellular phones and
electronic pagers, and fo r not using flash photography.

$OLIVET
NAZARENE UNIVERSITY

ONI UNIVI R.sl IY AVENUE
BOURBONNAIS, IL 60914

I 800 648 1463
VVWW.OLIVLI.liXI

Olivet Nazarene University
Music Department

presents

Senior Recital

Heather Eaton
piano

Heidi Heisler
piano

7:00 p.m. ♦ Thursday, March 17, 2005

Kresge Auditorium
Larsen Fine Arts Center

Miss Eaton is the piano student of Dr. Karen Ball, and she presents
this recital in partial fulfillment of the requirements for the

Bachelor o f Science degree in Music Performance.

Miss Heisler is the piano student of Dr. Karen Ball, and she
presents this recital in partial fulfillment o f the requirements for the

Bachelor o f Arts degree in Music (General).

Thank you fo r turning o f f cellular phones and electronic
pagers, and fo r not using flash photography.

PROGRAM

Invocation

Nocturne, Op. 9, No. 1
Miss Heisler

Moderato, Nocturne
Miss Eaton

Prelude and Fugue in Ab Major, WTC I
Miss Heisler

Ballade No. 3, Op. 47
Miss Eaton

Sonata in D Minor, Op. 31, No. 2
Largo, Allegro
Adagio
Allegretto

Miss Heisler

Concerto No. 2, Op. 102
Andante
Allegro

Miss Eaton
Dr. Karen Ball, piano

Slavic Dances, Op. 46, No. 1
Miss Heisler & Miss Eaton

F. Chopin

B. Britten

J.S. Bach

F. Chopin

L. van Beethoven

D. Shostakovich

A. Dvorak

Upcoming Events

March 18 - Student Recital at College Church (9:30am)

March 31 - Chamber Concert in Kelley Prayer Chapel (7:00pm)

April 1 - Student Recital in Kresge (9:30am)

April 2 - Senior Recital - Katie Benson and Amanda Medley in
Kresge (7:00pm)

April 4 - Senior Recital - Scott Neild and Brad Senffner in Kelley
Prayer Chapel (7:00pm)

presents

Student
Recital

J3 J3 J3 j3

Olivet Nazarene University
Music Department

9:30 a.m.
Friday, March 18, 2005

College Church of the Nazarene

PROGRAM

June (from The Seasons)
Hannah Hines, flute

Bethany Smith, piano

Toccata in D Major
Matt Gerhard, organ

Zwei braune Augen
Kayla Bailey, mezzo-soprano

Dr. Jeff Bell, piano

Sonata in C minor, Op. 56
I. Preludio

Dan Mau, organ

Improvisation et Caprice
Improvisation

Dan Matthews, alto saxophone

M ’appari tutt’amor (from Martha)
Sam Griggs, tenor
Dr. Jeff Bell, piano

Maid of the Mist
Alan White, trumpet
Ryan Schultz, piano

Invocation

P. Tchaikovsky

D. Buxtehude

E. Grieg

A. Guilmant

E. Bozza

F. von Flotow

H. Clarke

Finch'han dal vino (from Don Giovanni)
Andy Maynard, bass
Matt Gerhard, piano

W. A. Mozart

Olivet Nazarene University
Music Department

Student Recital

April 1,2005 ♦ 9:30 a.m.
Kresge Auditorium

Larsen Fine Arts Center

Invocation
PROGRAM

Pavane pour une infante defunte
Shauntia Mettlin, hom
Heather Eaton, piano

Send in the Clowns (from A Little Night Music)
Kimberly Meiste, contralto

Dr. Jeff Bell, piano

Widmung
Jonathan Payne, tenor

Dr. Jeff Bell, piano

M. Ravel

S. Sondheim

R. Franz

Concertino
Stephanie McClain, flute

Dr. Karen Ball, piano

C. Chaminade

Nel cor piu non mi sento
Carole Vandermark, soprano

Dr. Jeff Bell, piano

O mio babbino caro (from Gianni Schicchi)
Andrea Board, soprano
Erica Rumbley, piano

G. Paisiello

G. Puccini

Flee as a Bird

Sonatina

Amber Edwards, contralto
Dr. Jeff Bell, piano

H. Dana/arr. Bell

M. Clementi
Aaron Palmer, marimba
Joey Brewer, trombone

Duetto Buffo di Due Gatti G. Rossini
(Comic Duet for Two Cats) English translation by R. Hess

Melody Stratman, mezzo-soprano
Alisa Christensen, mezzo-soprano

Dr. Jeff Bell, piano

Olivet Nazarene University
Music Department

presents

Senior Recital

Amanda Medley
soprano

with Michael Block
piano

Katherine Benson
flu te

with Dr. Gerald Anderson
piano

Saturday, April 2, 2005 ♦ 7:00 p.m.
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

Sonata in F major
Larghetto
Allegro
Siciliana
Allegro

Miss Benson
«b® ®d> !No»

Ich folge dir gleichfalls (from Johannes-Passion)
Miss Medley and Miss Benson

fb*

In dem Schatten meiner Locken
Bescheidene Liebe

Miss Medley

Quartet in D (KV 285)
Allegro
Adagio
Rondeau

Miss Benson
Michel Block, violin
Heather Eaton, viola

Melissa Adkins, ‘cello

Serate Musicali
1. La Promessa
8. La Danza

G.F. Handel

J.S. Bach

H. Wolf
H. Wolf

W.A. Mozart

G. Rossini

Miss Medley
✓b® rb® ®^

Fantasie
Miss Benson

"<?» «d>

G. Hue

Melodie passageres
Puisque tout passe
Un cygne

1.

2 .
3. Tombeau dans un pare
5. Depart

Miss Medley
«d>

S. Barber

Poem
Miss Benson

Op «d>

C. Griffes

Wouldn’t it be Loverly (from My Fair Lady)
So many People (from Saturday Night)

Miss Medley
«d> “d*

F. Loewe
S. Sondheim

Sonata for Flute and Piano
Allegro deciso
Vivace
Andante
Allegro con moto

Miss Benson
fb® «d» “d 5*

R. Muczynski

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

N O T E S

H andel’s Sonata in F major b eg in s w ith a beautiful Larghetto m ovem ent
that contains a clim bing m elody . A s it is quite lyrical, m uch control o f the
airstream is required. T he second m ovem ent, A llegro, is liv e ly and upbeat,
and contains som e d ifficu lt technique. F o llow in g the A llegro, the Siciliana
is a lso lo v e ly and lyrical, contain ing a sm all cadenza that leads d irectly into
the final A llegro m ovem ent.

rb®

J.S. B a ch ’s Johannes-Passion (St. John Passion) is the first o f B a ch ’s tw o
passion settings, using the gosp e l o f John as a reference, w ith the libretto
fo llow in g m ain ly the 18th and 19th chapters o f the gosp el. T he first
perform ance o f St. John Passion w as in 1724 on G ood Friday. B ach used
outside sources to in fluence the chorales o f this work. Ich folge dir
gleichfalls w as a P assion based on Saint John by a poet/librettist from
H am burg, Christian H einrich P ostel. T he aria com m ents on the part o f the
passion that takes us through Peter's betrayal o f Jesus.

Translation:
I fo llo w T hee also. I'll fo llo w thee lik ew ise w ith gladdening paces
and thee not forsake, m y life and m y light. N o w forward m y course and do
thou not cease th y se lf m e to draw and to press and to sum m on.

rb f r t f ' "dS "dS

H ugo W o lf is w id e ly know n for h is fin e w ork in com p osin g lieder. In dem
Schatten meiner Locken is a part o f h is co llection , Spanisches Liederbuch:
Weltliche Lieder. U sin g the text o f p oet Paul H eyse, W o lf m atches w itty
text w ith a com plem entary p iano accom panim ent. Besheidene Liebe is an
art son g based on a text written b y an anonym ous author and is part o f
W o lf s Lieder aus der Jugendzeit. A ga in W o lf u ses w itty text to com m ent
on lo v e in a hum orous manner.

Translation:
In the shadow o f m y tresses m y b eloved has fallen asleep . Shall I aw aken
him now ? A h, no! C arefully I com b m y ruffled locks, early every day; yet
for nothing is m y trouble, for the w ind m akes them d isheveled yet again.
T he shadow s o f m y tresses, the w hispering o f the w ind, have lu lled m y
darling to sleep . Shall I aw aken him now ? A h, no!

I m ust listen to him com plain that he p ines for m e so lon g , that life is g iv en
and taken aw ay from h im b y this, m y brow n cheek , and h e ca lls m e a snake;
yet he fell asleep b y m e. Shall I aw aken him now ? A h , no!

Translation:
I'm not like other girls w ho, i f in lo v e , h ide their secret, silen tly
w ithdraw ing, and b o w their head in sorrow. Y e s , m y lo v e is not m ute; I
won't shut up; that's h o w I am i f in love .

I'm not like other girls w h o, i f in love , secretly hope; I sh o w m y fee lin g s for
all the w orld to see . O ften already has m y dearest m other seen m e hand in
hand w ith m y loved one.

I'm not like other girls but happy none the less I think, b ecau se m y love
strives not for a ring and bonnet; h e rem ains m y b e lo v ed bridegroom , co o in g
sw eetly , as tam e as a d ove h e is m y love.

«b”

M ozart’s Quartet in D major beg in s w ith an A llegro that is both bright and
live ly . A cheerful m ovem ent, the flute and v io lin p lay back and forth w ith
each other in an alm ost spontaneous nature. It is quite a contrast w ith the
second m ovem ent— a s lo w A dagio in B m inor. H ere, the flute p lays a tender
m elod y over p izzica to strings. T he m elod y in the A dagio m ovem en t
contains a cadenza that gradually changes tone co lor and p roceed s into the
c lo s in g Rondeau, a w itty and energetic m ovem ent.

rb® rb® ®<r*

G ioach ino R ossin i is w ell-k n ow n for h is w ork in opera, particularly h is
com ic opera The B arber o f Seville. W h ile liv in g in Paris, R ossin i departed
from his usual w ork in opera to com p ose a set o f e igh t cham ber arias and
four duets, Serate M usicali (M usical E ven ings). T yp ica l o f R ossin i, each
p iece in the set reflects a d istinct m ood , La Promessa, written for soprano
and p iano, u ses a sw eet m elod y to com m ent on lo v e . La Danza, orig in a lly
written for tenor and piano, has a m uch liv e lier feel. W ith attractive
m elod ies and attention to detail, R o ss in i’s talent is m an ifest in th is set.

Translation:
1. That I w ill ever be able to stop lov in g you , no, don't b e liev e it, dear eyes!
N ot even to jo k e w ou ld I d ece iv e you about this.

Y o u a lone are m y sparks, and you w ill b e , dear ey es, m y beautiful fire as
lo n g as I liv e , ah!

8 . A lread y the m oon dips into the sea , m y good n ess , h e ’ll jum p right in; the
hour is p leasant for dancing, and no on e in lo v e w ou ld want to m iss.

S w ift ly dancing round and round, m y dear gen tlem en , com e to m e; see a
h andsom e sm ilin g w om an w illin g to dance w ith everyone.

W h ile the even in g star sh ines in the sk y and the m oon g lo w s brightly, the
m ost handsom e w ith the fairest w ill dance the night aw ay.

Jum p, jum p, turn and turn, every cou p le circling round, back and forth and
over again and return w here you began.

H old on tigh tly to the b londe, take the brunette here and there, take the
redhead for a turn, the w allflow er you better don't touch.

H ooray for dancing round and round, I'm a queen , a pasha too;T his is the
greatest p leasure on earth, A nd the dearest passion!

M am m a m ia, m y good n ess ...
ftp*

G eorges H u e’s Fantasie w as com p osed in 1913 for the annual com petition
at the Paris C onservatory, and H ue dedicated the p iece to the flute professor
there, A d olp h e H ennebains. Characteristic o f m any p ieces written for the
C onservatory, Fantasie chan ges character often , w hich p rovides m any
opportunities to d isp lay different tone colors that are both pow erfu l and
fragile, as w e ll as a com m and o f advanced technique. Fantasie w as also
w ritten in the sam e sty le as m any o f H u e’s b a llets, operas, and theater
w orks, so an active im agination is usefu l for interpreting this d azzlin g p iece.

O n e o f the m ost honored and m ost frequently perform ed A m erican
com p osers, Sam uel Barber began com p osin g at the age o f ten. Barber
focu sed on lyrical, exp ressive m u sic , instead o f experim ental techniques.
H is p ion eerin g u se o f increased d issonance, chrom aticism , and tonal
am bigu ity , m ake h is com p osition s unique and m em orable. T he com bination
o f th ese tonal nuances and h is lyrical, exp ressive sty le m ake h im on e o f the
great com p osers o f the tw entieth-century. Melodies passageres (F leeting
M elo d ies) is b ased on a set o f French p oem s b y R ainer M aria R ilke. Each
so n g has com p licated accom panim ent that adds to the text painting o f the
p oem , and w h ich Barber u ses to aid the aid the listener in understanding the
em otion s o f each poem .

Translations:
1. S ince all things pass, le t’s m ake a p assin g m elody; the on e to quench our
thirst w ill be the one to w in us.

W hat leaves us, let us sing w ith lo v e and art; and sw ifter let us b e than the
sw ift departure.

2. A sw an m oves over the water surrounded by itse lf, like a painting that
glides; thus, at tim es, a b ein g on e lo v es is a w h o le m ovin g space. A nd
draws near, doubled, lik e the m ovin g sw an , on our troubled soul. . .w hich to
that bein g adds the trem bling im age o f happiness and doubt.

3 . A t the end o f the avenue, sleep , tender child , beneath the stone; around
your interval w e ’ll sing the son g o f sum m er. I f a w h ite dove flie s overhead,
I w ill lay upon your grave o n ly its shadow that falls.

5 . M y sw eet, I m ust g o aw ay. W ould you lik e to see the p lace on the map?
It’s a b lack point. In m e, it w ill b e i f the th ing su cceed s , a rose-red point in a
green land.

«b® <b®

R em iniscent o f the French Im pressionist sty le , G riffe s’s Poem ca lls for
advanced technique and the ability to com m unicate the em otion w ith in the
p iece through varying tone colors. G riffes com p osed the w ork for a friend,
G eorges Barrere, w h o prem iered it on N ovem b er 16, 1919, w ith the N e w
Y ork Sym phony Society . Barrere arranged the w ork for flute and p iano in
1922.

rb® rb®

O ne o f the m ost popular m usical o f the 19 50s w as M y F air L ady , w ords b y
A lan Jay L em er and m usic b y Frederick L oew e. A n adaptation o f G eorge
Bernard S h aw ’s 1914 p lay Pygm alion, the story rev o lv e s around a flo w er
peddler nam ed E liza D oolittle w ho agrees to take sp eech lesson s from H enry
H igg in s, hop in g to fulfill her dream o f w ork ing in a flow er shop . She
su cceed s and finds h erse lf in a h igher socia l set, m anaging to w in the heart
o f H enry H igg in s along the w ay. Wouldn’t it be Loverly is sung b y E liza in
the b eg inn in g o f the show , as the audience sees the unrefined side o f E liza as
she w ish es for a better life for herself.

Saturday N ight w as supposed to be Stephen S on d h eim ’s debut a s a
com poser/lyr icist on B roadw ay, but b ecau se o f the death o f the producer,
and other unfortunate circum stances, the project w as abandoned. It w as not
until D ecem ber 17, 1997, that Saturday N ight appeared on stage in L ondon .

T he story revo lves around a group o f three tw enty-som eth ing m en liv in g in
B rooklyn in 1929. O ver the course o f three Saturday nights, they go in
search o f lo v e and a good tim e. Through a chance encounter, one o f the
m en, G en e Gorm an, m eets H elen , a B rooklyn native pretending to b e a
southern aristocrat. T h ey im m ediately d evelop fee lin gs for each other and
start a relationship. H elen sings So Many People, adm itting to G ene that
although h e is not perfect, she still lo v es him .

°<r»

R obert M u czyn sk i’s Sonata for Flute and Piano, com p osed in 1965, has
q u ick ly b ecom e a standard in the flu tist’s repertoire. T he p iece is centered
on rhythm s, and com bines elem ents o f ja zz , rock, and sw in g in a n eo ­
c la ssica l sty le. A t tim es, these rhythm s m ust b e m etronom ically precise; yet
there are slight variations in the p ian o’s m elod ic m otives w hich add
excitem en t and drive to the m usical line.

4̂ * fb*

Miss Medley is the voice student of Dr. Neal Woodruff. She presents
this recital in partial fulfillment of the requirements for the Bachelor of

Science degree in Music Education.

Miss Benson is the flute student of Prof. Jennifer Reddick. She presents
this recital in partial fulfillment of the requirements for the Bachelor of

Arts degree in Music Performance.

A note from Amanda:
Thank you to all o f my fam ily and friends fo r your continuous love and
support. Thank you to my "Dodge ” who has inspired me to do great things,
and to my amazingly talented fam ily fo r instilling such a great passion fo r
music.

A note from Katherine:
Thank you to Dr. Michael and Gwen Benson, fo r your consistency in your
support as I took the time to study my passion. You have always been a
blessing to me!; to Mrs. Jennifer Reddick fo r your patience, support, and
constant b e lie f that I will succeed. I would not have made here it without
you r careful guidance; to Alan White, Ryan Schultz, and Philip DeYoung,
fo r your outstanding dedication and determination to be the best you can
possib ly be. You have been an inspiration to me. Amanda Medley, I could
not have asked fo r a better friend. You have helped me so much through the
p a st fo u r years, and I am so grateful fo r you!

OL IV ET NAZA R- EN E UN IVE RS ITY

DEPARTMENT OF MUSIC

presents

Senior Recital

Brad Senffner
baritone

with Ryan Schultz, piano
and Dr. Karen Ball, piano

Scott Neild
tenor

with Michael Block, piano

J3J3

Monday, April 4, 2005 ♦ 7:00 p.m.
Kelley Prayer Chapel

PROGRAM

Invocation

Vittoria, mio core! G. Carissimi
Come raggio di sol A. Caldara
Non lo diro col labbro G.F. Handel
Madamina! II catalogo e questo (from Don Giovanni)W.A. Mozart

Mr. Senffner

Deh, vieni alia finestra (from Don Giovanni) W.A. Mozart
Danza, Danza, fanciulla F. Durante
Lungi dal caro bene G. Sarti

Mr. Neild

Ein Madchen oder Weibchen (from Die Zauberflote) W.A. Mozart
Standchen
Widmung
Heimliche Aufforderung

Mr. Senffner

F. Schubert
R. Schumann

R. Strauss

Wie Melodien
Die Forelle
An die Musik
Chanson d’Amour
Romance
Chanson d’Avril

J. Brahms
F. Schubert
F. Schubert

G. Faure
C. Debussy

G. Bizet
Mr. Neild

Mab, la reine des mensonges (from Romeo et Juliette) C. Gounod
Le colibri E. Chausson
Automne G. Faure
Beau soir C. Debussy
Lamento H. Duparc

Mr. Senffner

Blackberry Winter A. Wilder
On the Street Where You Live (from My Fair Lady) A. J. Lemer
Being Alive (from Company) S. Sondheim

Mr. Neild

Songs of Travel R. Vaughan Williams
The Vagabond
Let Beauty Awake
The Roadside Fire
Youth and Love
In Dreams
The Infinite Shining Heavens
Whither Must I Wander
Bright Is the Ring of Words
I Have Trod the upward and the Downward Slope

Mr. Senffher

Lily’s Eyes (from The Secret Garden) L. Simon
Mr. Senffher & Mr. Neild

ja ja ja

Mr. Senffner is the voice student of Dr. Jennifer Fitch. He presents this
recital in partial fulfillment of the requirements for the Bachelor of Arts

degree in Music Performance and Music Education.

Mr. Neild is the voice student of Dr. Jennifer Fitch. He presents this
recital in partial fulfillment of the requirements for the Bachelor of

Science degree in Music.

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

NOTES

Vittoria, mio core, C om e raggio di sol, and Non lo diro col labbro are good examples
o f Baroque-era writing, when the da capo (or A-B-A) form was popular and singers
ornamented the return o f the A section. In M adam ina! il catalogo e questo, from
Mozart’s Don Giovanni, Leporello, the Don’s servant, details his master’s conquests.
Humor is heightened through musical elements— for example silence when counting—
and long and short notes describing various sizes o f women.

Translations:
(Vittoria, m io core!) Victory, my heart! Do not weep any more. The abject slavery of
love is dissolved. Formerly the evil one, to make you suffer, with many glances, with
false charms set her traps. The fraud, the pain no longer take place. The ardor o f her cruel
fire is extinguished. From her smiling eyes no longer darts and arrow that hurls a mortal
wound into my chest. In sadness, in torment I no longer tear myself to pieces. Every
snare is broken; fear has disappeared.

(Com e raggio di sol) As a ray o f sun mild and serene, rests upon the placid waves, while
in the deep bosom o f the sea the tempest remains hidden, so laughter, sometimes gay and
peaceful, with contentment and joy touches the lips, while in its secret depths the
wounded heart suffers anguish and martyrdom.

(Non lo diro col labbro) I will not say it with my lips, which have not that courage;
perhaps the sparks o f my burning eyes, revealing my passion, my glance will speak.

(M adam ina! il catalogo e questo)
My lady, this is the list o f the beauties that my master has loved; a list that I made myself;
look here, read with me. In Italy 640; in Germany 231; 100 in France, in Turkey 91; but
in Spain there are already a 1003. There are among these peasant girls, servants,
townspeople, there are countesses, baronesses, Marquesses, princesses. And there are
women o f every class, o f every shape, o f every age. With the blondes he usually praises
their manners, with the brunettes their faithfulness, with the gray-haired ones their
sweetness. In the winter he wants the heavy ones, in the summer he wants the slim ones;
the big ones are majestic, the little ones are charming, he goes after the old ones for the
pleasure o f putting them on the list; his overriding passion are the young beginners. He
doesn't care if a woman is rich if she's ugly, if she's pretty; as long as she has a skirt on,
you know what he does.

J3 J3 J3

In Mozart’s (1756-1791) opera Don Giovanni the title character attempts to fascinate yet
another woman by serenading her beneath her window with this romantic aria, Deh vieni
alia finestra.

Translation:
From out your casement glancing, oh, smile upon me! With sighs o f hapless love I sing
this song! Thy bosom I would move, you have undone me, Oh, grant the prayer of love
and show some pity! You are fairer than roses, sweeter than honey, your sights are
balmier than the western breezes! Oh, come, my fair, descend, come 1 entreat you!
Death shall my torments end, if death pleases you!

Francesco Durante (1684-1755), considered to be one of the founding fathers o f the
Neapolitan school o f composition, originally wrote Danza, danza, fanciulla gentile, a
light madrigal-like song, as a solfeggio used to teach staccato singing.

Translation:
Dance, dance, young girl to my song; dance, dance, gentle young girl to my song; Twirl
lightly and softly to the sound, To the sound o f the waves o f the sea. Hear the vague

rustle o f the playful breeze that speaks to the heart with its languid sound, and invites you
to dance without stopping. Dance, dance, gentle young girl to my song.

Italian Classical composer, Giuseppe Sarti (1729-1802), wrote many beautiful melodies,
including Lungi dal caro bene, set to a text about lovesick longing. Listen for the swell
in the musical line that paints a despairing picture o f the ebb and flow o f pain.

Translation:
Far from my dear beloved, I cannot live; I am in a sea o f pain; far from my dear beloved,
I feel my heart give way. A sweet dark dream steals over me i f she is not near; light fails
me.

J3 J3 J3

Ein M adchen oder W eibchen (from Die Zauberflote) portrays the light-hearted
Papageno, bird catcher to the Queen o f the Night. Mozart uses the music to provide
comic relief through staccatos, providing a lighthearted character, and phrases that seem
to be laughed rather than sung. In Schubert’s Standchen the staccato eighth notes in the
accompaniment mimic a serenader’s guitar. Schumann developed the genre o f Lieder
(Art Songs) by giving stronger consideration for the poetry, as well as giving even greater
importance to the piano. Strauss went even further and chose texts that contained striking
images or situations, but added more intricate harmonies reflective o f those o f Wagner.
W idmung, presented to Schumann’s wife-to-be, Clara, after a two-year legal battle with
her father, represents the intensity o f their relationship. H eim liche A ufforderung is one
of a set o f four songs given by Strauss to his wife, Pauline, on their wedding day.

Translations:
(Ein M adchen oder W eibchen) A sweetheart or a little wife Papageno wants for
himself. Oh, such a soft little dove would be bliss for me. Then I’d enjoy drinking and
eating; then I’d rank myself with princes, be happy as a philosopher o f life, and be as if in
Elysium. Alas, so I can’t be pleasing to one among all the charming girls? May just one
help me out o f my need, or else I’ll surely die o f a broken heart. If no one will grant me
love, then the flame must consume me; but if a womanly mouth should kiss me, then I’ll
be well again.

(Standchen) Gently plead my songs through the night to you; into the quiet grove below,
sweetheart, come to me. Whispering, slender treetops rustle in the moon’s light; o f a
betrayer’s unfriendly eavesdropping be not afraid, lovely one. Do you hear the
nightingale’s call? Ah, they implore you; with the sound o f sweet laments they plead you
for me. They understand the heart’s longing; they know love’s pain. They stir, with
silvery tones, every tender heart. Let your heart also be moved; sweetheart, hear me!
Trembling, I await you; come, make me happy.

(Widmung) You my soul, you my heart, you my delight, o you my pain, you my world
in which I live, my heaven you, into which 1 soar, o you my grave in which I have buried
forever my sorrows! You are rest, you are peace, you were given to me by heaven. Your
love makes me feel worthy, your glance has transfigured me in my own eyes. You lift me
lovingly above myself, my guardian spirit, my better self! You my soul, you my heart,
you my delight, o you my pain, you my world in which I live, my heaven you, into
which I soar, my guardian spirit, my better self!

(Heim liche Aufforderung) Up, raise the sparkling vessel up to your mouth, and drink at
the feast to your heart’s health, and when you raise the vessel, waves secretly to me, then
I will smile and drink quietly like you... and quietly, like me, watch around us the
multitude o f the drunken babblers - do not despise them too much. No, lift the shining
vessel, filled with wine, and let them be happy at the noisy banquet. But when you have
enjoyed the meal and quenched your thirst, then leave the noisy scene o f the festive party
and wander out into the garden to the rose bush, there I will wait for you as is our old

custom. I will sink on your breast, before you had hoped for it, and drink your kisses, as
so often before, and braid into your hair the rose’s splendor. Oh come, you wonderful,
longed-for night!

J3 J3 J3

German Romantic composer Johannes Brahms (1833-1897) acutely expresses “a thought
like music” through use o f Romantic tonality in W ie M elodien. While Brahms uses
conservative form for many o f his compositions, the harmonies in his pieces are daring
and very interesting.

Translation:
A thought, like music, holding my heart in soft control, like flowers of spring unfolding,
it thrilleth through my soul, but if a word were spoken, its beauty to convey, the spell at
once is broken ‘twill vanish quite away in melody deep hidden, a fragrance lies
concealed, that bringeth tears unbidden, unspoken joy ‘twill yield.

The art song D ie forelle exemplifies strophic form, a versified structure often employed
by Franz Schubert (1797-1828). He uses impressive text painting in the accompaniment
where the rolling sixteenth notes convey the sound o f a rushing brook.

Translation:
In a limpid brook the capricious trout in joyous haste darted like an arrow. I stood on the
bank in blissful peace, watching the lively fish swim in the clear brook an angler with his
rod stood on the bank, cold-bloodedly watching the fish’s contortions. As long as the
water is clear, I though he won’t catch the trout with his rod. But at length the thief grew
impatient; cunningly he made the brook cloudy, and in an instant, his rod quivered. The
fish struggled on it, and I, my blood boiling, looked at the cheated creature.

Franz Schubert composed a thankful salute to the art o f music and music-making in one
o f his most beloved art songs, An die M usick. Listeners might only imagine what music
truly meant to Schubert during his “gray hours” o f life.

Translation:
You lovely art, in how many gray hours, in which my life’s wild circle encircles have you
my heart to warm love kindled, have me into a better world carried away. Often has a
sign, from your harp escaped, a sweet holy chord o f yours, the heaven o f better times to
me opened up, You lovely art, I thank you for that!

French composer, Gabriel Faure (1845-1924), used his innate sense o f delicacy in
musically depicting this lovely poem. Chanson d ’Amour shows a fluidity in Faure’s
writing that stems from his strong piano background.

Translation:
I love your eyes, I love your face, O my rebellious, O my fierce one, I love you eyes, I
love your lips where my kisses will exhaust themselves. I love your voice, I love the
strange gracefulness o f everything that you say, O my rebellious, O my dear angel, my
inferno and my paradise! I love your eyes, I love your face, I love everything that makes
you beautiful, from your feet to your hair, O you, to whom ascend all my desires!

In close correlation with the Impressionist era of visual art, Claude Debussy (1862-1918)
excelled at captivating the listener with impressions of reality through his music. Just as
one may see a wash of colof in a work by Monet, one might also hear a wash o f sound in
songs such as Debussy’s Romance.

Translation:
Evanescent breath o f the lily, tender fancies, O fragrant spirit o f heavenly lays which I
inhaled ‘mid garden ways o f thy dear soul; where is it fled on wings o f air, thy soul lily

pure, and so fair? Is not one perfume still remaining o f all the heavenly sweetness
reigning in days when thou didst wrap me round with charm divine and all pervading
fragrant with hope, and love invading, bright with holy joy , peace profound?

Almost as if urging the joy of childhood play, and adolescent spring romances to return,
Georges Bizet (1838-1875) wrote a beautiftil melodie for April. The ascending vocal
lines o f Chanson d ’Avril give hope that winter is over, and spring has come!

Translation:
Arise! The spring is bom! There, over the valleys floats a rosy veil! All the garden
shivers and sings, and your window, like a joyful glance, is full o f sunshine! By the
lilacs, purple-clustered,
flies and butterflies hum together and wild lilies of the valley shaking their tiny bells,
have wakened love, sleeping in the woods!
Since April has sown her white daisies, put aside your cloak and cozy muff; already birds
are calling you, and your sisters the periwinkles will sm ile in the grass as they see your
blue eyes! Come! Let’s go! In the morning the springs are clearer! Arise! Come let’s go!
Let’s not await the burning heat o f day; I want to wander with damp feet through the
morning dew, and talk to you o f love under the flowering pear trees!

J3 J3 J3

Mab le reine des m esonges is Mercutio’s monologue from Romeo and Juliet. Le colibri,
Automne, Beau Soir, Lam ento are prime examples o f French melodie (Classical Song).
The nearly visual representation of hummingbirds through rising and falling musical lines
in Le colibri was possibly inspired by the paintings o f Gauguin. The unusual meter (5/4)
gives the piece a relaxed feeling. Autom ne was composed after Faure’s break-up with
Marianne Viardot, for which he blamed his own impatience, his distress reflected through
the minor key and the somber text set over a dramatically unsettling accompaniment.
Beau Soir, composed by Debussy at age 20, hints toward Massenet with its graceful
vocal melodies and elegant harmonies. Notice the beautiful triplet accompaniment and
the text reflecting a beautiful night. Lam ento is one o f thirteen extant Duparc songs. He
destroyed all his others thinking they were insufficient. The song is a dedication to his
teacher, Faure, but one can hear his fascination with the music o f Wagner through
intricate harmonies, great dynamic changes, and large chordal progressions.

Translations:
(Mab le reine des m esonges) Mab, the queen o f illusions, presides over dreams. Lighter
than the fickle wind, through space, through the night, she passes, she slips away! Her
chariot, which the swift mite draws through the limpid ether, was made from a hollow
hazelnut by an earthworm, the wheelwright! The harness, delicate lace, was carved from
the wing of some green grasshopper by her coachman, the gnat! A cricket’s bone serves
as handle for his whip, whose white lash is fashioned from a ray o f light shed by Phoebus
while assembling his court. Every night, in that carriage, Mab visits, along her way, the
husband who dreams o f widowerhood and the suitor who dreams o f love! At her
approach, the coquette dreams o f finery and o f dressing up, the courtier shows servile
deference, the poet rhymes his verses! To the miser in his dingy quarters she opens
numberless treasures, and freedom smiles in the darkness at the prisoner fettered with
chains. The soldier dreams o f ambushes, o f battles, and of thrusts; she pours him bumpers
o f wine with which his laurels are celebrated. And you, whom a sigh startles when you
are resting on your bed, oh maiden - she grazes your mouth and makes you dream o f
kisses!

(Le colibri) The green hummingbird, the king o f the hills, seeing the dew and the bright
sunlight shining on his nest woven from fine grasses like a fresh ray, escapes into the air.
He hurries and flies to the nearby springs where bamboos make a sound like the sea,
where the divinely perfumed red hibiscus unfolds the dewy brilliance o f its heart. T o the

gilded flower he descends, he hovers and drinks so much love from the red cup that he
dies, not knowing if he has drained it! On you pure lips, o my beloved, my soul would
also have wished to die, o f the first kiss, which perfumed it!

(Automne) Autumn of misty skies, of heart-rending horizons, of hasty sunsets, of pale
dawns, I see flowing like the waters of a torrent, your days filled with melancholy. My
thoughts, carried away on wings of regret, as if our lifetime could be reborn, roam
dreaming through the 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 1 feel tears rising to my eyes, which in my heart my twenty years had
forgotten!

(Beau Soir) When at sunset the rivers are rose-tinted and a warm breeze shivers across
the wheat fields, a suggestion to be happy seems to emanate from all things and rises
toward the restless heart. A suggestion to savor the pleasure of being alive while one is
young and the evening is beautiful for we shall go, as this wave goes: in to the sea, we to
the tomb.

(Lamento) Do you know the white tomb where with a plaintive sound, floats the shadow
of a yew tree? On the yew a pale dove, sad and alone in the setting sun, sings its song. As
thought the awakened soul weeps, under the earth, in unison with the song, and from the
unhappiness of being forgotten moans in cooing sounds very softly. Ah! Nevermore near
the tomb shall I go, when night descends in its black cloak, to hear the pale dove sing on
the branch of a yew its plaintive song.

J3 J3 J3
The song Blackberry winter, by Alec Wilder (1907-1980), refers to a brief period of
coolness in the South that is expected around the beginning of June, following the
blossoming of blackberry briars. The coolness stays for only a brief time and the weather
returns back to the warmth of summer.

Freddy Eynsford-Hill, a young aristocrat, proclaims his love for the disguised cockney
flower girl Eliza Doolittle in On the Street Where You Live from Alan Jay Lemer’s
(1918-1986) musical production My Fair Lady.

Company is set in the crazed Manhattan world of Stephen Sondheim (b. 1930), where
bachelor Bobby, on his 35'11 birthday, begins to re-evaluate his own life in terms of his
"crazy married friends." What's really at issue in the song Being Alive, is Bobby's
willingness to commit to another person—and all the pain and anguish (and joy) that go
along with sharing one's life.

f i f i J3
The cycle Songs of Travel was one of Vaughan Williams’s first works as a serious
composer. This work incorporates verses from a particular poet with a single story line
which follows the journey of one man’s life. The characteristics of a song cycle become
even more evident when the musical motif in the accompaniment of the first song returns
in the final song, reflecting the beginning strains and bringing the entire work to closure.

f i J3 J9
Lily’s Eyes, from the musical The Secret Garden (based on the book by Frances
Burnett), depicts the story of a little girl, Mary Lennox, who comes to live in her uncle’s
house after the death of her parents. Dr. Neville Craven and his brother Archibald sing of
the love they had for the same woman, Archibald’s late wife Lily, brought back into
memory through the eyes of the little girl.

OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURBONNAIS, II 60614

1-800 6481464
VVYVVVOLIVE I t IXI

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

DEPARTMENT OF MUSIC

presents

Student Recital

J3 J3 Jfl Jfl

9:30 a.m.
Monday, April 11, 2005

Kresge Auditoriumn
Larsen Fine Arts Center

PR O G R A M

Invocation

The Perilous Night
II and III

Scott Maier, prepared piano

Wanderers Nachtlied
Bethany Glendenning, soprano

Dr. Jeff Bell, piano

American Lullaby
Chelsea McKay

Erica Rumbley, piano

Menuet

Dr. Karen Ball, piano
Pennal Johnson, string bass

Lachen und Weinen
Mandie Gossage, mezzo-soprano

Bethany Smith, piano

Concerto No.3 in Eb major
Romanze Kendra Skodak, trench hom

Ryan Schultz, piano

Du Ring an meinem Finger
(from Frauenliebe und -leben)

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

J. Cage

F. Schubert

G. Rich

H. Schlemuller
arr. S.J. Price

F. Schubert

Mozart

R. Schumann

OLIVET
NAZARENE UNIVERSITY

ONE I INIVI RSITY AVENUI
BOURBONNAIS* IE 60)14

E800-648I46T
WVY VV.OUV'L 1.1 DU

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

DEPARTMENT OF MUSIC

presents

H ale / W ilder
Auditions

♦♦♦♦

7:00 p.m.
M onday, April 11, 2005

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Du bist wie eine Blume
0 cessate di piagarmi
Lullaby (from The Consul)
Sois heureuse

Valerie Sass, mezzo-soprano
Dr. Jeff Bell, piano

Every Valley (from Messiah)
Ici-bas!
Du bist wie eine Blume
M’appari, tutt’amor (from Martha)

Sam Griggs, tenor
Dr. Jeff Bell, piano

1 love all Graceful Things
Danza, danza, fanciulla gentile
En Priere
Du Ring an meinem Finger

(from Fraunliebe und -leben)
Kristy Burrow, mezzo-soprano

Dr. Jeff Bell, piano

Nina
Standchen
Bois epais
Jeanie with the Light Brown Hair

Brandon Gibbs, tenor
Dr. Jeff Bell, piano

Un moto di gioio
Psalm XXIII
Wanderers Nachtlied
Je veux vivre (from Romeo et Juliette)

Bethany Glendenning, soprano
Dr. Jeff Bell, piano

Invocation

F. Liszt
A. Scarlatti
G. Menotti

Ch. M. Widor

G.F. Handel
G. Faure

R. Schumann
F. von Flotow

E. Thiman
F. Durante

G. Faure
R. Schumann

G. Pergolesi
J. Brahms
J.B. Lully
S. Foster

W.A. Mozart
P. Creston

F. Schubert
C. Gounod

OLIVET
NAZARENE UNIVERSITY

ONI UNIVI RSITY AVENUE
BOURBONNAIS. II 60)14

E80O648I464
WWW.CMJVEI.11XI

O L I V E T
NAZARENE UNIVERSITY
DEPARTMENT OF MUSIC

presents

Nielson/Young
Scholarship
Auditions

7:00 p.m.
Tuesday, April 12, 2005

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Sonata, Op. 10, No. 1
Adagio

Valse Brillante, Op. 18

The Perilous Night
II
III

Scott Maier

Sonata No. 2, Op 14
Vivace

Partita VI
Allemande

Concerto in G for Piano and Orchestra
Allegramente

Erica Rumbley

Sonatina Romantica
Moderato
Nocturne

Troisieme Ballade, Op 117

Piano Concerto No. 2, Op. 102
Andante
Allegro

Heather Eaton

L. van Beethoven

F. Chopin

J. Cage

S. Prokofiev

J.S. Bach

M. Ravel

B. Britten

F. Chopin

D. Shostakovich

Fugue in C minor, W TCI J.S. Bach

Sonata, Op 2, No. 1
Allegro

Piano Concerto No. 1, Op 23
Allegro, non troppo e molto maestoso

Tim Kelley

L. van Beethoven

P. Tchaikovsky

Prelude in G minor, WTC I J.S. Bach

Sonata, Op. 2, No. 3
Adagio

L. van Beethoven

Rhapsodie, Op 79, No. 2
Amy Slonecker

J. Brahms

Upcoming Events

Thursday, April 14 - Orchestra Concert
7:00pm - Kresge

Friday, April 15 - Sr/Jr Recital,
Trisha Riggall and Erica Rumbley

7:00pm - Kresge

Thursday, April 21 - Choral Concert
7 :00pm -K resge

Friday, April 22 - Student Recital
9:30am - Kresge

Thank you for turning off cellular phones and pagers,
and for not recording the performance

_______ or using flash photography_______

O LIV ET NA ZA R -EN E UN IV ERS ITY

DEPARTMENT OF MUSIC
presents

ONU Orchestra
Dr. Neal W oodruff,

conductor

M r. Alan White,
student conductor

7:00 P.M.
Thursday, April 14, 2005

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Symphony No. 41 in C Major ("Jupiter") K. 551 W.A. MozarJ
I. Allegro vivace

II. Andante cantabile
III. Menuetto: Allegretto. Trio. Menuetto
IV. Allegro molto

Dr. Woodruff, conductor

L’Arlesienne Suite No. 2
I. Pastorale

II. Intermezzo
III. Menuet
IV. Farandole

G. Bizel,

Mr. White, conductor

Finlandia, Op. 26 J. Sibelius
Mr. White, conductor

Mr. White is a conducting student of Dr. Neal Woodruff, and he
conducts this evening in partial fulfillment of the requirements for a

Music Department Honors Project.

Thank you fo r turning o ff cellular phones and electronic pagers
and fo r not using flash photography

NOTES

Mozart completed his Sym phony N o. 41 in C Major, (K. 551) on the 10th o f A ugust,
f 788. Soon after the composer's death, the sym phony was nicknam ed "Jupiter," and
| le name stuck. W oody A llen once said that the "Jupiter" Sym phony o f M ozart
proves the existence o f God. He m ay have been right. In this, h is last and greatest

.'■ymphony, Mozart brought together his ingenious talents for lyrical m elody and
itricate counterpoint. It opens with a truly vivacious first m ovem ent, continues w ith

’an elegant, sophisticated slow m ovem ent and minuet, and c loses w ith an am azing
finale in w hich several m elodies are played at the sam e tim e in perfect com bination.

[his particular sym phony is clearly the point where the pre-Beethoven classical
/m phony reaches its highest peak, and it is exceptional for two reasons. First, there
is a persistent cantus firm us formula throughout the work, though not strictly adhered

fo, the formula being made up o f the follow ing notes: c-d-f-e-a-g-f-e-d-c. Second, the
inale, with its elaborate polyphony, is given unusual em phasis by Mozart, clearly

breaking with Classical tradition by em phasizing the last m ovem ent o f the sym phony
instead o f the first. This latter m ove would have a profound effect on the early

I/m phonies o f B eethoven. The "Jupiter" is triumphant and optim istic, a celebration
f music and, perhaps, o f Mozart's ow n jo y in his art.

/ ’■eorges B izet w ill always be best known for his w ild ly popular opera Carmen, but
I ; is far from a one-hit wonder. B izet com posed the music to accom pany the p lay
L 'Arlesienne, but w hen the drama proved to be a flop he extracted som e o f the
numbers and set them as a suite. In 1879, four years after B izet’s death, his friend

Im est Guiraud decided to extract a second suite. The task w as difficult, because
izet, in his first suite, had used the finest orchestral p ieces o f the original score—
the majority o f the remaining p ieces were short choruses without accompaniment.

[Guiraud was thus com pelled to imitate B izet’s style by considerably developing
>me pieces, transposing choral numbers for orchestra, and even transcribing one
;ene from another operatic work o f Bizet. Each o f the four charming sections o f

this Suite conveys a different character.

| :an Sibelius, so closely identified with his native Finland, v ivid ly brings to life the
wildness and grandeur o f the North. Indeed, for most peop le he w as Finland. H is
achievem ent in Finland is all the more remarkable in the absence o f any vital

Iidigenous musical tradition. He sprang from virtually virgin soil and without the
im ulus o f either a native music tradition or a great deal o f m usical activity. H is
power as a sym phonist is o f a world order. Each o f his sym phonies is totally fresh in

i s approach to structure. H is symphonic tone poem , Finlandia, com posed for a
I igeant portraying the history o f Finland and a work w hich becam e a rallying point
TOr national sentiment, made him a household name. Today, its fam ous central
theme is revered by the Finns as alm ost a second national anthem. Its importance in

rms o f Finnish national self-awareness was immeasurable. From the tim e o f
1 inlandia onward, Sibelius was probably the best-known Finn, and many people
who m ight never have becom e aware o f Finland's existence in those days, did so
|' ecause o f his music. ❖ ❖

PE R SO N N E L

F lute H arp
Katie Benson Kate W endorf
Sarah Manuel
Cari Jasonow icz P ercussion

Chris D avis
O boe Carolyn Stipp
Jessica Caudle Katie Sw eet
Katie Jackson

V iolin I
C larinet Bethany Smith*
Sarah Denault Jennifer Engelland
Ryan H olcom b M onica Adkins
A bby Stevenson Joel Carl

B assoon V iolin II
Robin Pugh M ichael B lock
Dan M atthews Lauren Kehl

Priscilla Ramos
A lto S axophone Lauren Campbell
Dan M atthews Tania Pavlovcik

H orn V iola
Phi D eY oung Heather Eaton
M elissa Marta Julia Trout
Kendra Skodak Joyce Kang
Shauntia M ettlin

‘C ello
T rum pet M elissa Adkins
A lan W hite Jessica Caudle
Steven W illiam s Diane M ichel
Dr. N eal W oodruff Dr. Shirlee M°Guire

T rom bone Bass
Ryan Schultz K evin Payton
Jonathan N ew ton K yle Cotsones
O gie Curtis Katie M ichels

T uba * Concertmaster
W es M cKain

4
OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURBONNAIS, IE 60614

1-800-648 146 4
WWW.OUVET.EDU

http://WWW.OUVET.EDU

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

DEPARTMENT OF MUSIC

presents

Senior Recital

Trisha Riggall
soprano

with

R yan Schultz, piano

Junior Recital

Erica Rumbley
piano

with

Dr. Gerald A nderson, piano

7:00 P.M.
Friday, April 15, 2005

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Partita No. 6 in E minor
Toccata
Allemande
Corrente
Air
Sarabande
Tempo di Gavotta
Gigue

Voi, che sapete (from Le Nozze di Figaro)
Lascia ch’io pianga (from Rinaldo)
Quella fiamma

J.S. Bach

W.A. Mozart
G.F. Handel
B. Marcello

Sonata No. 2 in D minor, Op 14
Allegro, ma non troppo
Allegro marcato
Andante
Vivace

S. Prokofiev

Immer leiser wird mein Schlummer
Lachen und Weinen
Allerseelen
Nuit d’etoiles
Habenera (from Carmen)

J. Brahms
F. Schubert

R. Strauss
C. Debussy

G. Bizet

The Banjo, Op 15 L. Gottschalk

A Simple Song (from Mass)
The Crucifixion (from Hermit Songs)
His Eye is On the Sparrow

L. Bernstein
S. Barber

C. Gabriel/arr. H. Alexander

Concerto in G for Piano and Orchestra
Allegramente

with Dr. Gerald Anderson

M. Ravel

NOTES

Concerto in G for Piano and Orchestra
Maurice Ravel (1875-1937) was a French composer o f the im pressionistic
school. He com posed two piano concerti, one for the left hand and the G Major,
which was written from 1929-31. This p iece show s the influences o f American
jazz and o f R avel’s Spanish heritage as w ell as incorporating som e traditional
French sounds and R avel’s characteristic colorful harmonies.

♦♦♦ A A V V ♦

Voi. che sapete
Mozart, though a child prodigy receiving on ly informal m usical training, has
becom e a famous historical composer. H is com positions are dramatic and
individual in character. After feeing opposition from the Italian emperor who
had banned excessive encores, M ozart produced Le Nozze di Figaro in 1785.
Today, Figaro is considered M ozart’s m ost popular opera. This opera features a
crazy day in the life o f the court o f the A lm avivas, w ith drama due to everything
from trickery to love. The character, Cherubino, an adolescent boy w ho has an
undying, yet ridiculous love for the Countess, sings this particular aria. As
Susanna disguises Cherubino in order that he m ay take Susanna’s p lace and
compromise the Count, Cherubino cannot keep his eyes o f f the Countess.

Translation:
Y ou that know what love is, Ladies, see i f I have it in m y heart. That w hich I
experience, I w ill repeat to you. It is new to me; I do not understand it. I feel a
longing full o f desire, that now is delight; that now is suffering. I freeze, and
then I feel m y soul burst into flame, and in a moment I go back to freezing; I
search for a blessing outside o f m e, I do not know who holds it; I do not know
what it is. I sigh and moan without w ishing to, I throb and tremble without
knowing that I do. I cannot find peace night or day, yet it p leases me.

Lascia ch’io pianeo
Rinaldo, an opera in three acts, w as not only H andel’s premiere opera in London,
but also the first Italian opera written specifically for the London stage. Rinaldo
was a great success and w as performed 15 tim es during the 1710-11 season, with
revivals performed until 1731. To begin this opera, Goffredo remembers that he
has promised the hand o f his lovely daughter, Almirena, to the knight Rinaldo i f
the city is captured. Saracen K ing Argante com es to the city and demands a
three-day treaty, w hich is granted b y Goffredo. Argante appeals to Armida, the
Queen o f Damascus and a sorceress, for her help. She promises Argante that she
w ill secure his victory by capturing Almirena and seducing Rinaldo. Lasica
ch 'io pianga features Almirena, who is crying out in despair because she has
been captured by the horrific Armida, separating her from her love forever.

Translation:
Pitiless Armida! With fiendish force you have abducted me from the blessed
Heaven, from m y happiness. And here, in eternal pain, you hold m e alive,
tormented in Hell. Oh Lord, have pity, let m e w eep m y cruel fete and let me
breathe freedom! Let sorrow break these chains o f my sufferings, for p ity ’s
sake.

Quella fiamma
A n Italian composer, Benedetto M arcello, w as the youngest child o f Venetian
noblem an A gostino M arcello. D espite his father’s discouragement o f his interest
in com position, Benedetto M arcello com posed approximately 700 works. O f the
700, 500 o f these are secular works com posed for one or tw o voices, 100 are
instrumental, and 50 are based on the Psalm s o f David. B esides M arcello’s
obvious interest in m usic, he also held a great interest in literature, w hich turned
into criticism and satire. In his H teatro all moda, a satire on opera, he criticizes
the com m on musical techniques o f his day including excessive ornamentation
and unprepared dissonances. D espite his criticism, M arcello was guilty o f
breaking his ow n rales, falling victim to the popular com positional techniques o f
his day.

Translation:
Flam es within me fiercely burning, so a light m y fading spirit, that it never
more shall die. I f O radiant sun, m y fate can ever lead m e back again, within
your wandering rays enfolding, I w ill seek no other light. Flames within me
fiercely burning, so a light m y fading spirit, that it never more shall die.

V

Partita VI in E minor
J. S. B ach (1685-1750) is the m ost w ell-know n com poser o f the Baroque period.
B o m into a musical German fam ily, he w as an outstanding organist who
com posed not only keyboard p ieces but orchestral, chamber and choral music o f
both sacred and secular genres. H is keyboard works form a substantial part o f
Baroque keyboard literature, and Partita N o. 6 in E minor is one o f the largest o f
those works. The last o f B ach’s keyboard partitas, w hich were com posed in
L eipzig betw een 1726 and 1731, this p iece contains the four standard dances o f
the Baroque dance suite— A llem ande, Corrente, Sarabande and Gigue— as well
as an introspective opening toccata, a light Air and a frolicking Gavotte.

1 miner leiser wird mein Schlummer
In 1853, Schumann predicted o f Brahms that he was destined to “give expression
to his age in an ideal fashion.” Indeed, the m usic o f Brahms had a powerful
influence on the composers that w ould fo llow him. B y 1890, Brahms’ music
filled the major conservatories o f Austria and Germany. In addition, Brahms’
com positional style - that is h is two-against-three rhythmic patterns, thick
chordal structure, and triadic m elodies - becam e the basic foundation o f musical
modernism. Young com posers such as Heinrich von Herzogenberg and Robert
Fuchs could not seem to get beyond the reach o f Brahm s’ style and influence.
Brahm s’ techniques also touched the com positional styles o f w ell-known
com posers, Schoenberg and Hindemith.

Translation:
A lw ays fainter grows m y slumber, and like veils lies m y sorrow trembling upon
me. Often in dream, I hear you call outside before m y door, nobody awakes
and opens for you, I awake and w eep bitterly. Y es, I must die, another one w ill

you kiss, w hen I am pale and cold. B efore the M ay breezes blow , before the
thrust sings in the forest, w ill you see m e once more? Com e, oh com e soon!

Lachen und Weinen
Franz Schubert was b om a native V iennese during the tim e o f V ienna’s m ost
celebrated musicians including such com posers as Haydn, M ozart, and
Beethoven. H e w as m usically trained b y h is father, Franz Theodor Florian, and
began com posing at a very young age. Fantasie in G fo r piano duet and the song
Hagars Klage are am ong Schubert’s first surviving com positions, written in his
thirteenth year. M ost o f his com positions were written to suit the talents o f
specific performers and ensem bles. Schubert published nearly 200 songs in his
lifetim e, many o f w hich are performed in groupings. Lachen und Weinen is the
last song in a group o f four songs published in 1826. Schubert opens this
grouping with tw o heart breaking songs, Du liebst mich nicht and D ass sie hier
gewesen. The third song, Du bist die.Ruh, is different from the previous songs in
that it is characterized by a more com forting m ood. Schubert c loses this
grouping on a w him sical, bittersweet note w ith Lachen und Weinen.

Translation:
Laughing and w eeping at every hour depends in matters o f love upon so m any
a reason. In the morning I laughed for joy , and w hy I now w eep in the
evening’s shine, I do not know. W eeping and laughing at every hour depends
in matters o f love upon so many a reason. In the evening, I w ept for grief; and
w hy you awake in the morning with laughter, I must ask you, oh heart.

A llerseelen
Though a prominent com poser o f opera, Richard Strauss also com posed German
lieder in the late 19th and early 20 centuries, a time o f great transition for this
genre. His earlier songs o f the 1860s and 70s have a youthful flavor, conform ing
to the typical com positional style o f the early 19* century. In 1885, the year in
w hich he wrote Allerseelen, marks a significant year in Strauss’s m usical career.
H is com positional work during this time is characterized b y great m usical
maturity. In addition, poetry flourished during this tim e encouraging the
im aginative and creative. A lthough written in 1885, Allerseelen m ade a
reappearance in Arabella, an opera collaborated b y Strauss and Hofm annsthal in
1929-32. Arabella is a V iennese com edy, taking p lace in the V ienna o f 1860
w hen the Austrian capital was experiencing its final upsurge. Allerseelen com es
in the final scene o f the opera and marks the greatest moment. In this scene,
Arabella performs a ‘Hungarian custom ,’ invented by Hofm annsthal, in w hich
she offers a glass o f pure water to her betrothed. D espite this act o f subm ission ,
Arabella is a strong wom an with a strong sense o f control in all circum stances
that com e her way.

Translation:
Put on the table the fragrant m ignonettes, c a n y the last red astors here, and let
us again talk o f love like once in M ay. G ive m e your hand, that I m ay secretly
press it, and i f anyone sees it, it m akes no difference to me; g ive m e on ly on e o f
your sw eet glances like once in M ay. T oday it b lossom s and sm ells sw eet on

each grave, one day in die year indeed die dead are free, com e to m y heart, that
I have you again, like once in May.

Nuit d’etoiles
Although not bom o f a m usical fam ily, Claude D ebussy w as one o f the most
important com posers o f piano music in the early 20 century. D ebussy’s
influences w ere many. H e becam e familiar w ith the traditional musical canons o f
Bach, M ozart, B eethoven, Schumann, and W eber during his many years at the
Conservatoire. H is work w ith the Concordia choral society introduced D ebussy
to the choral works o f H andel, Liszt, and Gounod. Still, his experience was
expanded upon hearing the early works o f Palestrina, Lassus, and Victoria in
R om e and at St. G envais in Paris. In addition, Franck’s use o f cyclic work as a
unifying elem ent and Chabrier’s free use o f harmony and form can be seen in
D ebu ssy’s com positional work. D ebussy lived in a time o f self-expression and
individuality known as Im pressionism . Im pressionists “sought to renew a sense
o f the m ystery o f life and the beauty o f the world through perception itself, using
art to reveal the deep intuitions o f the unconscious.” Impressionist musicians
believed that the w ay sounds are produced affects the w ay in w hich they are
perceived. For exam ple, in Nuit d ’etoiles, D ebussy uses rolling chords in the
accom panim ent to help the listener envision twinkling stars.

Translation:
N ight o f stars beneath your veils , beneath your breeze and your perfumes, sad
lyre that sighs, I dream o f loves defunct. The serene m elancholy com es to
blossom at the bottom o f m y heart and I hear the soul o f m y darling tremble in
the w ood. N ight o f stars beneath your veils, beneath your breeze and your
perfum es, sad lyre that sighs, I dream o f loves defunct. I see again your glance
at our fountain, b lue as the heavens, this rose, it is your breath, and these stars
are your eyes. N ight o f stars beneath your veils, beneath your breeze and your
perfum es, sad lyre that sighs, I dream o f loves defunct.

L’amour est un oiseau rebelle (Habanera)
H abanera is a French aria from the opera com ique, Carmen, w hich has been and
continues to be one o f the m ost frequently performed operas to this day.
C arm en’s great success is due to its make-up o f com ic and sentimental scenes
along w ith a sense o f realism and risque morality. In this opera, La Carmencita
(Carmen) is a gypsy and seductress w ho m akes a game out o f love. She
expresses this distorted v iew o f love in the ever-popular Habanera. B izet
borrowed the m elody o f Habanera from a song by Iradier and transformed it with
his ‘inim itable harmonic style and the haunting habanera rhythm.’ A habanera is
an Afro-Cuban dance and song w hose them es center on romantic relationships,
sad farew ells, and loneliness at sea, all signifying that m en tended to have
fam ilies in both Spain and Cuba.

Translation:
L ove is a w ild bird that cannot be tamed, and it is quite in vain that one calls
him i f it suits him to refuse. N othing avails, threat or prayer, one speaks w ell,
the other is silent; and it is the other that I prefer. H e has said nothing ; but I
like him . L o v e . . .Love is free like a gypsy, it has never, never known any law.

I f you do not love m e, I love you; i f I love you, beware! The bird that you
thought you were capturing fluttered h is w ings and took flight; w hen love is
distant, you expect it in vain; w hen you no longer expect it, it is here! A ll
around you, quickly, quickly, it com es, it goes away, then it returns; w hen you
think you hold it, it evades you; w hen you think you evade it, it holds you!
L o v e .. .Love is free like a gypsy, it has never, never know n any law. I f you do
not love me, I love you; i f I love you, beware!

❖ ❖ ❖
Sonata N o. 2. op. 14
Sergei Prokofiev (1891-1953) was a R ussian com poser who wrote som e
N eoclassic works. T his p iece, com posed in 1912, is one such work and presents
a young m an’s sarcastic v iew o f the world. The first them e o f the opening
m ovem ent has a precise, m achine-like quality w hich contrasts w ith the lyrical
second theme. The second movem ent, a scherzo w hich is unusual because o f its
duple, rather than traditional triple, meter, presents another contrast betw een its
rough-and-tumble scherzo section and its m iddle section, an elegant minuet. The
third movem ent depicts a mournful human elem ent but this g ives w ay to the
extrem ely robotic, alm ost m ocking finale.

«><«❖
A Simple Song
Leonard Bernstein hardly grew up in a m usical fam ily, still he insisted on taking
piano lessons at the age o f ten despite his father’s objections. H is interest in
music led him to Harvard where he demonstrated a com m itment to creating
music with American flavor. A Simple Song com es from Mass, a m ultim edia
piece o f musical theatre. It w as written during the tim e o f the V ietnam W ar and
shortly after W oodstock. A s a product o f its time, it faced m uch opposition from
the Catholic Archbishop o f Cincinnati because o f B ernstein’s treatment o f
religious ritual as informal and with vernacular style. B ernstein’s criticized
vernacular style included the use o f “electronic tapes, am plified guitars and
keyboards, rock singers, and a chorus o f ‘street p eop le .’” A Simple Song,
specifically, is ‘a p iece o f true Bernstein sentim ent.’

The C rucifixion
Samuel Barber w as one o f the m ost popular and m ost frequently perform ed
composers in Europe and the Am ericas in the m id^O * century. Though a n ew
musical horizon began to appear in his lifetim e, Barber continued to com pose
expressive and lyrical music using the forms and tonal language o f the 19th
century. B y 1940, however, Barber began experim enting w ith the d issonance
and chromaticism o f the 20* century as is seen in h is Nocturne and P rayers o f
Kierkegaard. The Crucifixion com es from a song cyc le o f ten songs called
Hermit Songs. These ten songs are based on the com m ents o f Irish m onks
written on the margins o f medieval manuscripts. This song cycle is characterized
by modal harmony and stylistic integrity, w hich led W illiam Schuman ‘to hail
Barber as an unmatched art-song com poser.’

His Eve is O n the Sparrow
American composer Charles H. Gabriel is one o f the m ost successfu l com posers
o f gospel hymns. Gabriel often was associated w ith key evangelists such as

G ipsy Smith, J. W ilbur Chapman, D w ight L. M oody, and Hom er Rodeheaver. In
his lifetim e, he wrote over 8000 works and edited 35 gospel songbooks, eight I-
School packages, 19 anthem collections and a m onthly periodical called “G ospel
Choir” (1915-23). C ivilla D. Martin wrote the text o f this beautiful hymn, His
Eye is on the Sparrow , in 1905. Concerning the inspiration for this hymn she
writes, “Early in the spring o f 1905, m y husband and I were sojourning in Elmira,
N ew York. W e contracted a deep friendship for a couple by the name o f Mr. and
Mrs. D oolittle— true saints o f God. Mrs. D oolittle had been bedridden for nigh
tw enty years. Her husband was an incurable cripple w ho had to propel h im se lf to
and from his business in a w heel chair. D espite their afflictions, they lived happy
Christian lives, bringing inspiration and comfort to all who knew them. One day
w hile w e were visiting with the D oolittles, m y husband comm ented on their
bright hopefulness and asked them for the secret o f it. Mrs. D oolittle’s reply was
simple: ‘H is eye is on the sparrow, and I know H e w atches m e.’ The beauty o f
this sim ple expression o f boundless faith gripped the hearts and fired the im agin­
ation o f Dr. Martin and me. The hym n H is Eye Is on the Sparrow w as the out­
com e o f that experience.”

V V V

The Banjo, op. 15
Louis M . Gottschalk (1829-1869) was an A m erican com poser and pianist who
grew up around N ew Orleans. H is com positions often reflect this culture,
som etim es even foreshadowing jazz as w ell as incorporating a South American
flair w hich resulted from som e o f his trips abroad. H ow ever, this piece presents
a more rustic, ‘A m erican,’ feel using rhythmic sound to imitate a banjo, as w ell
as containing quotations o f som e folk p ieces, notably ‘Camptown R aces.’
A lthough Gottschalk and Stephen Foster, the com poser o f ‘Camptown R aces,’
had com pletely different styles, they were able to find som e com m on ground in
folk m usic, as this p iece shows.

Miss Riggall is the voice student of Dr. Jennifer Fitch. She presents
this Senior Recital in partial fulfillment of the requirements for the

Bachelor of Arts degree in Church Music.

Miss Rumbley is the piano student of Dr. Gerald Anderson. She
presents this Junior Recital in partial fulfillment of the requirements for

the Bachelor of Arts degree in Music Performance.

0
OLIVET
NAZARENE UNIVERSITY

ONI UNIVERSITY AVENUI
ROURRONNAIS, IL (*NI4

I 800 M8 I4t>4
WAV YVOUVl 1.1 Oil

O livet Nazarene University
M usic Department

presents

Student Recital

PROGRAM

Invocation

The Daisies S. Barber
Mark Sexton, tenor
Matt Gerhard, piano

Sonata in E-flat major, Op. 27, no. 1 L. van Beethoven
I. Andante - Allegro - Andante

Michael Block, piano

Caro mio ben T. Giordani
Andrea Harshman, soprano

Erica Rumbley, piano

Rhapsodie, Op.79, no. 2
Amy Slonecker, piano

J. Brahms

Olivet Nazarene University
Music Department

presents

Concert Singers
Dr. N eal W oodruff, conductor

ONU Jazz Band
Prof. Don Reddick, conductor

7:00 p.m.
Tuesday, April 26, 2005

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Flanders Fields Paul A. Aitken
Alleluia Randall Thompson
Three Choral Settings from Alice in Wonderland Irving Fine

1. The Lobster Quadrille
2. Lullaby of the Duchess
3. Father William

Auction Cries John Biggs

Invocation

Concert Singers Selections from:

It’s Only a Paper Moon
Take the A Train
A Nightingale Sang in Berkley Square
That Old Black Magic
Candy
Love is Just Around the Comer

arr. Kirby Shaw
arr. Steve Zegree

arr. Gene Puerling
arr. Steve Zegree

arr. Kirby Shaw
arr. Phil Mattson

Concert Singers
Jason Athialy ♦ Drey Bohannon ♦ Phil DeYoung

Hahnah Jackson ♦ Dan Matthews ♦ Amanda Medley
Rachel Smith ♦ Dr. Neal W. Woodruff

Debbie Zwirkoski

Jazz Band Selections from:

Every Step of the Way Freeman/Benoit, arr Goodwin
Loch Ness Monster Dean Sorenson
Greener Pastures Lenny Stack
Celebration Chuck Sayre
Soft Lights Dean Sorenson

ONU Jazz Band

Prof. Don Reddick, conductor

SAXOPHONE
Kevin Barnett Bourbonnais, IL
Aaron Payne Columbus, IN
Phil Smith Cleveland, OH
Christopher Tupling Muncie, IN
Kimberly Yates Casey, IL

TRUMPET
Chris Gibson Fort Wayne, IN
Stephen Musselman Fort Wayne, IN
Valinda Slinker St. Anne, IL
Ricardo Thompson Bourbonnais, IL
Steven Williams Hannibal, MO

TROMBONE
Joe Brewer Bradley, IL
Lauren Jackson Midlothian, IL
Ogden Curtis Kankakee, IL

PIANO
Michael Block Indianapolis, IN
Amy Slonecker Dublin, OH

BASS GUITAR
Kevin Payton Prairie Village, K

DRUM SET
Kevin Jones Chicago, IL

GUITAR
Richard Calhoun Braidwood, IL

Upcoming Events

Thursday, May 28th
Concert Band / Wind Ensemble Concert

Kresge Auditorium
7:00pm

Saturday, May 30th
Commencement Concert

Kresge Auditorium
7:00pm

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

DEPARTMENT OF MUSIC

presents

Concert Band
Prof. Don R eddick, conductor

Handbell Choir
Dr. Neal W oodruff, conductor

Wind Ensemble
Dr. Neal M cM ullian, conductor

7:00 p.m.
Thursday, April 28, 2005

Krege Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

When Angels Weep D. Shaffer

An American Elegy F. Ticheli

Incantation and Dance J. B. Chance

Concert Band and Wind Ensemble

P P J3 j3 jd

Festive Overture

Andante Cantabile

Flandbell Choir

J3 J3 J3 J3 J3

A. Proctor

M. Frazier

March Militaire Franqais C. Saint-Saens
transc. M. Hindsley

Blue Shades F. Ticheli

The Pines of Rome
Movement 4

Wind Ensemble

O. Respighi
trans. G. Duker

J* J* J3 J* J3

CONCERT BAND
Prof. Don Reddick, conductor

Flute Alto Saxophone
Adriel Beals Sonja Schwartz
Karen Gorski
Sarah Hahn Horn
Hanna Hines Hahnah Jackson
Abby Mallett
Stevie McClain Trombone
Valinda Slinker Jake Vaughn
Kimberly Voth Matt White

Oboe Euphonium
Britney Reddick Eric Herendeen

Clarinet Percussion
Lenae Roberts Jon Heald

Bass Clarinet
James Schwartz

.0 J3 Jfl jfl jfl

HANDBELL CHOIR
Dr. Neal Woodruff, conductor

Heather Eaton ♦ Katie Benson ♦ Dan Matthews
Sarah Manuel ♦ Kim Meiste ♦ Matt Gerhard

Ryan Schultz ♦ Phil DeYoung *Dr. Neal W. Woodruff

Thank you fo r turning o ff cellular phones and electronic
pagers and fo r not using flash photography.

WIND ENSEMBLE
Dr. Neal Mc Mullian, conductor

Flute/piccolo Trumpet
Sarah Manuel Alan White
Jennie McCully Ben Hobbs
Lori Belmonte Levi Barse

Oboe Horn
Katie Jackson Phil DeYoung

Melissa Marta
Bassoon Shauntia Mettlin
Rebecca Petro Kendra Skodak

Clarinet Trombone
Emily Carlson Judah Ball
Lindsay Mullins Jon Newton
Danielle McClendon Nathan Lacher
Kim Wilkes
Abby Stevenson Euphonium

Ryan Schultz
Bass Clarinet Bethany Denhart
Scott Maier

Tuba
Saxophone Aaron Gall
Dan Matthews David Twining
Kevin Barnett
Kate Wendorf Percussion
Phil Smith Tim Bentley
Chris Tupling Jerod Collins

Heather Eaton
Harp Adam Moore
Kate Wendorf Josh Severs

Piano
Adam Moore

0
OLIVET
NAZARENE UNIVERSITY

ONE UNIVERSITY AVENUE
BOURBONNAIS, IL 61»I4

I-800-648-I463
WVVW.OLIVET.EDU

O livet N azarene U niversity
D epartment of M usic

JJ /w

9 2 *

J^w nniencenw rd

^ (n < m < < > d

Featuring
S tudent Soloists and the

University Orchestra
Dr. Neal W. Woodruff, Conductor

S a t u r d a y , A pril 30, 2005
7 P.M.

K r e sg e A u d it o r iu m

L a r s e n F ine A rts C en te r

m l l llllll IIIBB llil III Ul 111111H-IIH111-11 I I im UBIULH'Utl

^'A
dW

/zr

//
//

//
//

/
///

rf
cc

-
//

\.
>,

zm
j

>w
m'

iK
r~

w
\

^«
rt

i\
\v

m
\\

\>
\\

\v
\\

\\
\\

\\
\\

\\
\\

\w

Departm ent of Music

C om m encem en t C o n c e r t

Program

Invocation ... Dr. John C . Bowling

H o m Concerto, O p. 1 1 ..R. Strauss
Allegro
Andante
Allegro

Phil DeYoung, horn

Madamina! II catalogo e questo (from D on G iovanni). . . . W .A. Mozart

Brad Senffner, baritone

C oncerto N o. 2, Op. 1 0 2 ... D . Shostakovich
A ndante
Allegro

H eather Eaton, piano

C oncerto for E u p h o n iu m J. Horovitz
Lento

Ryan Schultz, euphonium

Presentation of M usic Award-W inners and Graduating Seniors

P o em C. Griffes
Katie Benson, flute

Pace, pace, mio D io (from La Forza del D estin o)G . Verdi

Stacie Knefelkamp, soprano

C oncerto in G m a jo r ...M. Ravel
Allegram ente

Erica Rumbley, piano

About the P erform ers

Phil DeYoung, M uskegon, M ich igan
Junior, French H orn Perform ance

Brad Senffner, C lifton , Illinois
Senior, V oice Perform ance

H eather Eaton, W ilm ington , Illin o is
Junior, Piano Perform ance

Ryan Schultz, C h icago H eights, Illinois
Senior, M usic Education

Katie B enson, Bourbonnais, Illin o is
Senior, Flute Perform ance

S tacie Knefelkam p, Decatur, Indiana
Senior, M usic Education

Erica Rumbley, B oon ville , Indiana
Junior, Piano Perform ance

O N U Division of Fine A r ts
D epartm ent of M usic

2 0 0 5 - 2 0 0 6 Foundation Scholarships

W alter B. Larsen Award o f M usic E xce llen ce
and N aom i Larsen Scholarship

Ryan Schultz

Robert H ale/D ean W ilder V oice Sch o larsh ip
Kristy Burrows

Russel G . & Verda F. H opk in s
Instrumental Scholarship

Phil DeYoungand Ryan Schultz

Stephen N ielson /O vid Young P iano Scholarship
Heather Eaton

U niversity O rchestra
Dr. N e a l W . W oodruff, C o n d u c to r

F lu te /P icco lo P ercu ssion
K atie B enson Jerod C ollin s
Sarah M anuel C hris D avis
Cari Jasonowicz Josh Severs

C arolyn Stipp
O boe K atie Sw eet
Jessica C audle
K atie Jackson V io lin

B eth any Sm ith*
C lar in et Jennifer Engelland
Sarah D enault M on ica A dkins
Ryan H olcom b Joel Carl
A bby S teven son

V io lin II
B a sso o n M ichael Block
R ob in Pugh Lauren Kehl
D an M atthew s Tania Pavlovcik

Erin Mages
H orn Priscilla Ramos
Phil DeYoung Lauren Cam pbell
M elissa Marta
Kendra Skodak V iola
Sh au n tia M ettlin H eather Eaton

Julia Trout
T rum pet Erin Crofford
A lan W h ite Joyce Kang
S tev en W illiam s

‘C ello
T rom bone M elissa A dkins
Ryan Schultz A llison Caudle

M att W h ite D iane M ichel
O gd en Curtis Dr. Shirlee M cG uire

Tuba B ass
W esley M cKain K evin Payton

Kyle C otsones
H arp Katie M ichels
Kate W 'endorf

*concerttnaster

O liv e t N azaren e U n iversity
Department of Music

2004-05 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
M.M., 2004, Roosevelt University

Neal McMullian (2002)
Professor of Music

1976, University of Southern Mississippi
M.Mus.Ed., 1978, University of Southern

Mississippi
D.M.A., 1997, University of Georgia

Timothy Nelson (1976)
Professor of Music

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

Neal W. Woodruff (2000)
Associate Professor of Music

B.A., 1991, Olivet Nazarene University
M.Mus., 1995, Stephen F. Austin State University
D.M.A., 2002, 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

Nicola Boag
Viola

B.A., 1999, Royal Scottish Academy
Diploma in Performance, 2000,Royal Scottish Academy
M.M., 2002, Ohio State University
Certificate in Performance, 2004, DePaul University

Donna Briggs
Hom

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

D. George Dunbar
Voice

B.S., Olivet Nazarene University
M.Mus., University of Illinois
D.M.A., University of Southern California

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

Violet Kois
Violin

B.M.E, 2002, University of Illinois
M.M., 2004, DePaul University

Jerry Luzeniecki
Saxophone

M.A., Governor's State University

Charles Lynch
Harp

B.M., Arizona State University, magna cum laude
M.M., University of Illinois
Doctoral Studies, University of Illinois

Randy Pobanz
Guitar

B.A., 1981, Southern Illinois University
M.M., Southern Illinois University

Linda Poquette
Piano

B.A., Olivet Nazarene University

Jennifer Reddick
Flute

B.Mus., 1995, Wheaton College, magna cum laude
M.M., DePaul University

Brian Reichenbach
Trumpet

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

Julie Schmalzjbauer
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

OLIV ET N A Z A R E N E UNIVERSITY
 0 - -------

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

One University Avenue
Bourbonnais, IL 60914

(815) 939-5110
music.olivet.edu

	Olivet Nazarene University
	Digital Commons @ Olivet
	2005

	Department of Music Programs 2004 - 2005
	Department of Music
	Recommended Citation

	tmp.1431444594.pdf.EudDE

