
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2007

Department of Music Programs 2006 - 2007
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 2006 - 2007" (2007). School of Music: Performance Programs. 40.
https://digitalcommons.olivet.edu/musi_prog/40

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/40?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

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

DEPARTMENT OF MUSIC

Senior Recital

Jacob Chastain
baritone

D r. J e f f Bell
piano

7:00 p.m.
Thursday, September 28

Kresge Auditorium
Larsen Fine Arts Center

PR O G R A M

Votre toast, je peux vous le rendre
(from Carmen)

Standchen F.
Du bist die Ruh F.

From Songs o f Travel R. Vaughn
The Vagabond
The Roadside Fire
Youth and Love
Whither must I wander?
Bright is the ring of Words

♦ ♦ ♦ ♦ ♦

Largo al Factotum (from II Barbiere di Siviglia) G. Rossini

♦ ♦ ♦ ♦ ♦

Mr. Chastain presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science degree

in Church Music

Thank you for turning off cellular phones and for refraining
from the use o f flash photography

G. Bizet

Schubert
Schubert

Williams

Jacob would like to thank God for all the blessings and guidance
bestowed upon him. He would also like to thank his parents, Rachel,

Dr. Woodruff, and all other friends for their constant support

NOTES

Votre toast, je peux vous le rendre (Toreador Song) from Carmen
A torchlight procession brings the bullfighter Escamillo to the tavern o f Lilias
Pastia. The crowd toasts him, and he describes to his admirers the excitement
and drama of the bullring.

Translation
I can reciprocate your toast gentlemen, fo r with soldiers, yes, bullfighters can
agree fo r pleasure, they have fights! The arena is fu ll; i t ’s a holiday! The arena is
fu ll from top to bottom. The spectators, losing their heads heckle each other
boisterously! Insults, screams, and commotion pushed to the point o f frenzy! For
it's the celebration o f courage. It's the celebration o fpeople ofspirit. Let's go!
On guard! Ah!

Toreador, on guard! And do keep in mind, yes in mind, while fighting that a dark
eye is watching you and that love awaits you!
Toreador, love awaits you!

All o f a sudden the people are silent. Ah, what is happening? No more screaming-
this is the moment! The bull rears, bounding out o f the pen! He rears, he enters, he
strikes! A horse rolls over, dragging along a picador "Ah, well done, b u ll" roars
the crowd. The bull goes, come, and strikes again! Shaking his little flags, fu ll o f
rage, he runs! The arena is strewn with blood! People are running away. They
are leaping over the railings! It's your turn now! Let's go! On guard! Ah!

Standchen
Schubert set only the original poem o f one verse from Shakespeare’s
“Cymbeline,” in A. W. SchlegeTs translation. The latter reproduces the meter o f
the original and is an almost exactly literal translation. Consequently,
Schubert’s music fits the original perfectly. The second and third verses o f the
German are by F. Reil, and were added to the song long after Schubert’s death.
The first verse o f the English is the original one from “Cymbeline”.

Translation:
Hark hark the lark at heave’s gate sings and Phoebus 'gins arise. His steeds to
water at those springs on chaliced flowers that lies and winking Mary-buds begin
to open their golden eyes with everything that pretty be in my lady sweet, arise.

When, during this long, lovely night the ever-changing starry hosts watch high
above you and hope eternally, that your shining eyes will greet them awake then!
They await you who are so seductive my lady sweet, arise.

And i f all this does not awake you may you, through this sound o f love, be tenderly
disturbed O, then surely you will awake. How often Love has drawn you to the
window it knows its powers, arise then, and be gentle with the one who sings to
you, my lady sweet, arise.

Du Bist die Ruh

This timeless example o f romantic German lieder acquires its text from the
original poem written by Friedrich Ruckert. It has been sung for ages by a
variety o f vocalists on a wide spectrum o f venues. It speaks very strongly
o f love and Jacob’s interpretation of this piece is a prayer to his heavenly
Father.

Translation:
Thou art rest and gentle peace, Thou art longing, that which stills it. Consecrate to
thee, with my joys and griefs, as thy dwelling-place, my eyes and heart.

Enter into me and close thou the gates softly behind thee. Drive other griefs from
this breast. Let this heart be f i l e d with thy joys.

My world o f sight thy radiance alone can illuminate, O f i l l it to the fu ll!

Songs of Travel
This song cycle, written by Vaughan Williams (1872-1958) in 1904, is set after
a cycle o f poems by Robert Louis Stevenson. Vaughan Williams studied at the
Royal College o f Music and Trinity College, Cambridge, and served as a
lieutenant in World War I. He wrote nine symphonies, as well as chamber
music, opera, choral music, and film scores. He was also a collector of British
folk music and served as president o f the English Folk Dance and Song Society,
whose memorial Library is named for him.

Largo al Factotum (from II Barbiere di Siviglia)
In this remarkable aria Figaro, the barber o f Seville, rushes onstage (into the
street) and introduces himself as a man o f great talents, famed throughout the
city.

Translation:
Make way fo r the top man o f the city. Hurry to your shops because it's already
daybreak. Ah, what a beautiful life! What beautiful pleasure fo r a barber o f such
high class. Ah, well done, Figaro- very well done. Most lucky, in truth! Well done!
Ready to do everything, night and day, he's always out and about. A better feast
fo r the barber, a more noble life cannot be found. Razors and combs, lancets and
scissors at my command, everything is here. There are benefits beyond the job
itse lf with the ladies, with the gentlemen. Everyone calls me, everyone wants me:
ladies, young people, old people, the beautiful! The wig here, a quick shave, the
bleeding here, quick, the love note! Hey, Figaro! Mercy, what frenzy! Mercy,
what a crowd! One at a time, fo r heaven's sake! Figaro! I'm here. Hey, Figaro!
I'm here. Figaro here, Figaro there, Figaro up, Figaro down, I ’m fast, fa s t as can
be, quick as lightening. I m the top man o f the city. Ah, well done, Figaro- very
well done! G oodfortune will never depart from you.

*OLIVET
NAZARENE UNIVERSITY

ONI UNIX T R SI IY AVENUE
BOURUONNAIS. IE 60)14

1800-6481463
WWVY OLIVl I I IX I

%//€/ tfonen/

Opus 3
Sarah Gasse, violin
Daniel Gasse, ‘cello

Gerald Anderson, piano

Monday, October 2, 2006
7:00 p.m.

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Miniature Viennese March Fritz Kreisler

Primavera Portena
Oblivion
Otono Porteno

Sarah Gasse, violin
Daniel Gasse, ‘cello

Gerald Anderson, piano

Astor Piazzolla
Astor Piazzolla
Astor Piazzolla

La Rosa y el Sauce
Triste
Graciela y Buenos Aires

Daniel Gasse, ‘cello
Gerald Anderson, piano

Carlos Guastavino
Alberto Ginastera

Jose Bragato

Zamba Froiani-Aublanc
Gato Hector Iglesias Villaud

Trio in D minor, op. 49 Felix Mendelssohn
Andante con moto tranquillo

Sarah Gasse,violin
Daniel Gasse, ‘cello

Gerald Anderson, piano

Le Grand Tango Astor Piazzolla
Daniel Gasse, ‘cello

Gerald Anderson, piano

Thank you for turning off cellular phones and for refraining
from the use o f flash photography

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

Primavera Portena, Oblivion, and Otono Porteno
These popular short pieces by Astor Piazzolla are arranged by Jose
Bragato. Originally written for the composer’s famous New Tango
Quintet, these works carry a strong flavor of Porteno, the Buenos Aires
tango style. Primavera (Spring) and Otono (Fall) are part of a larger
work, Las Estaciones Portehas (The Porteno’s Four Seasons), written in
homage to Vivaldi’s Four Seasons. Piazzolla condenses the three
movements found in each concerto of Vivaldi’s masterpiece into sections
within each tango. Oblivion is an independent work, mournful in mood,
written in the same format.

La Rosa y el Sauce (The Rose and the Willow)
Written in a late romantic European style, The Rose and the Willow is a
sad love song. The rose represents the bloom of a romance, while the
willow, with its falling branches, depicts the sad ending.

T riste
Alberto Ginastera is the best known Argentine composer outside his
homeland. His compositions range from late Romantic and
Impressionistic music to polytonal and atonal styles. Triste is one of his
early works, highly influenced by French Impressionism. The music
depicts a sad (triste) scene in the Argentine Pampas region. A broken­
hearted person is standing in the middle of an immense plain, seeing
nothing but tall grass, hearing the sound of the wind, remembering the
poignancy of lost love.

Graciela y Buenos Aires
The Argentine tango was bom in the ports of Buenos Aires in the early
1900s, and danced in bordellos for many years. From there, its popularity

spread all over the world. By the 1940’s, tangos were being performed
in the best ballrooms of Europe. This music has now reached the concert
hall with the works of Astor Piazzolla. What George Gershwin did to
bring the Jazz style to mainstream concert audiences in the United States,
Piazzolla did for the Argentine tango. Bragato was the cellist and
arranger for Piazzolla’s New Tango Quintet. Gabriela y Buenos Aires
is a rhapsody based on elements of the Tango music tradition.

Zamba
Gato
The Argentine musical folklore tradition has more than 60 distinctive
types of dances and songs. Zamba and Gato are two of the most popular
of these dances, both of them coming from the Pampas, that vast interior
plain known for its agriculture and cattle ranches. While both dances use
the Spanish-American 6/8-3/4 meter, they differ in their character.
Zamba has a mellow, sensual quality, whereas the Gato has an energetic
mood, with the personality of a jokester. Iglesias Villaud’s Gato
expresses this humorous character by including abrupt twists and turns in
the music.

Trio in d minor, op. 49 (Andante con moto tranquillo)
The Trio in D minor is the first of two works by Mendelssohn for piano
trio. This slow movement begins with a piano solo, sounding much like
one of his Songs Without Words. However, each phrase introduced by
the piano gives way to a responding phrase including the strings,
changing the texture and color of the music. The form is a clear-cut
ABA, infused with a lyrical beauty and noble character.

Le Grand Tango
Dedicated to Mstislav Rostropovich, Le Grand Tango is the only piece
that Piazzolla wrote for ‘cello and piano. It is cast in three distinctive but
connected sections, similar to the previously performed tangos.
However, in this work, the individual sections are complete, well-
developed pieces in themselves, showing a mature compositional style.

<c>° "6

THE PERFORMERS

OPUS 3 Piano Trio was formed in January of 1999 when all three
members were on the faculty of Olivet Nazarene University in
Bourbonnais, IL. Since the inaugural performance in September of 1999
they have performed regularly in the Chicago area and its surroundings.
Sponsors for their concerts have included Olivet Nazarene University,
Suzuki-Orff School, McHenry County Music Center, Crystal Lake
Library, Kankakee Women’s Club, Moody Bible Institute, Kankakee
High School District and the First Presbyterian Church in Springfield, IL.

Dr. Anderson, piano, has been a full-time member of the music
faculty at Olivet Nazarene University since 1978. He is active as a
collaborative musician, having been a member of the
Canterbury Trio and accompanist for Orpheus Choir and Dean Wilder
Singers, with which he has toured extensively though USA and South
Korea. He has also appeared as soloist with orchestras in Illinois and
Texas. Dr. Anderson holds a Bachelor of Science degree from Southern
Nazarene University, Bachelor of Music and Master of Music from
Texas Tech University, and the Doctor of Musical Arts from the
American Conservatory of Music, in Chicago. He is a member of Phi Mu
Alpha Sinfonia national music fraternity, and is a certified teacher
through the Music Teachers National Association. His teachers include
Thomas Redcay, Judith Burganger, Fernando Valenti, Wanda Paul, Ian
Hobson, and Katherine Glaser.

Mrs. Gasse teaches viola, violin, and chamber music at The
Gasse School of Music in Forest Park where she is also a Founding
Director. Mrs. Gasse plays principal viola in the Kankakee Valley
Symphony Orchestra, violin in the Opus 3 Piano Trio, and viola in the
Convergence String Quartet Mrs. Gasse is a native of Sunderland,
England. She attended the Royal Scottish Academy of Music and Drama
in Glasgow, Scotland and Glasgow University where she earned the BA
(Musical Studies) HONS degree. After performing with renowned
ensembles such as the Britten-Pears Orchestra, Scottish Early Music
Consort, and the Cruic Quartet, in 1995 she emigrated to the United
States for a career in performance and teaching. She has coached the
string sections of The McHenry County Youth Orchestra and The
Kankakee Valley Youth Symphony Orchestra. She has been on the
faculty of Olivet Nazarene University, The Suzuki Orff School for

Young Musicians in Chicago, and the McHenry County Music Center.
Mrs. Gasse also was the Director of Chamber Music at the McHenry
County Music Center. Her training and experience include both
traditional and Suzuki method for strings and early childhood music
education.

Dr. Gasse, is a Founding Director of the Gasse School of Music
in Forest Park, where he teaches cello and coaches chamber music. Dr.
Gasse serves as principal cellist of the Kankakee Valley Symphony
Orchestra and plays in Opus 3 Piano Trio. He is a member of the
Convergence String Quartet and the Chicago Twentieth Century Music
Ensemble. Previous experiences include numerous performances as a
recitalist, and soloist with orchestras in Argentina, Brazil, Uruguay,
Paraguay and the U.S. as well as holding the position of principal or
assistant principal cellist in orchestras in Argentina, Brazil, and the U.S.
Dr. Gasse has a Profesor de Violonchelo degree from the Concervatorio
Provincial de Musica de la Provincia de Cordoba, a Master and a Doctor
in Musical Arts with a minor in Music Education from the University of
Illinois. Dr. Gasse has more than 20 years of experience teaching ‘cello
and coaching chamber music and orchestra. His training and experience
include traditional methods as well as the Suzuki method. He is a former
music director of the Suzuki-Orff School for Young Musicians in
Chicago. He also has experience teaching college students as a former
faculty member of the Columbia College and Olivet Nazarene
University. Many of his students have taken ‘cello for their music
major college degrees and three of them have earned the first prize in the
Concerto Competition of the Kankakee Valley Symphony Orchestra. Dr.
Gasse also is trained in and has large experience in early childhood
education. He has extensively taught Orff and Musikgarten classes. Dr.
Gasse is also the author of the books The Music Written for the Cello By
Argentinean Composers, and The History o f Spain Through the Arts.

rtf’

A. I OLIVET (fSXOj , , ■
if|N A Z AR |N E W e p m trM c n / (£m >U 4te

University Orchestra
Dr. Neal Woodruff, conductor

and

Choral Union
Dr. Jeff Bell, conductor

7:00 p.m.
Tuesday, October 3, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Peer Gynt Suite No. 1, Op.46 E. Grieg
Morning Mood
The Death o f Ase
Anitra’s Dance
In the Hall o f the Mountain King

Peer Gynt Suite No.2, Op.55 E. Grieg
The Abduction
Arabian Dance
Peer Gynt’s Homecoming
Solveig’s Cradle Song

University Orchestra
Dr. Neal Woodruff, conductor

INTERMISSION

Gloria in excelsis Deo (from Gloria) A. Vivaldi

Hallelujah (from Mount o f Olives) L. van Beethoven
Matt Gerhard, piano

How lovely is Thy dwelling place J. Brahms
(from A German Requiem)

Alleluia R. Thompson

The Majesty and Glory o f Your Name T. Fettke
ONU Orchestra and Choral Union

Dr. Jeff Bell, conductor

Invocation

Thank you for turning off cellular phones and for refraining
from the use o f flash photography

NOTES

The Peer Gynt Suites (1888 and 1891) are the two most popular pieces
(and the only two adapted for concert performance) from a stage music
consisting of twenty-two parts, which Edvard Grieg was commissioned
to write by Norway’s greatest poet, Henrik Ibsen, in 1876. Ibsen's five-
act drama concerns a young Norwegian ruffian named Peer Gynt, who
dreams of becoming emperor of the world. His sundry adventures
abducting—a bride-to-be during her wedding, abandoning her for
another woman, being tormented by gnomes, posturing as a prophet
among the Arabs, eloping with and being subsequently double-crossed
by an Arab princess, and finally returning to Norway—are the stuff of
high drama and adventure, and are rough and isolated in a way that is
peculiarly Nordic. Peer Gynt, a sort of Nordic everyman-Jigure with a
mischievous streak, travels through life encountering a range of
allegorical adventures, until, after years of wandering he realizes the
sterile selfishness of his existence and finds peace in the arms of his
beloved Solveig.

First Suite
Morning Mood
Originally played at the beginning of the fourth act, Morning Mood
portrays Peer Gynt waking in the Arabian desert, having been robbed and
deserted by the seductress Anitra. The music offers radiant portrayal of a
crisp, sunlit morning, more reflective of a fresh northern landscape than a
desert, and more rapturous than disillusioned.

The Death of Ase
This lament for strings is based on an old Norwegian melody, and
accompanies the death of Peer Gynt’s aged mother. The music was
intended to be played as a prelude to the third act. Peer Gynt returns
home only to find her at death’s door. While Ibsen makes this scene
portray Peer’s cavalier attitude, the music portrays more of the
underlying solemnity of the moment.

Anitra’s Dance
The music depicts the seductive Anitra in an exotic oriental-flavored
dance. The orchestra color is written to match the mirage-like nature of
this scene in the play.

In the Hall of the Mountain King
Perhaps the most famous movement of either suite, this movement was
written to accompany the gnomes’s taunting and chasing of Peer Gynt
after he refuses to marry the daughter of the Mountian King. The
angular ostinato reflects the vigorous, grotesque dance-like chase scene,
and is scored and rescored to sound intentionally ridiculous and bizarre.

Second Suite
The Abduction
Ingrid's Lament originally accompanied Peer Gynt's abduction of the
maiden, Ingrid, on her wedding day. A violent opening outburst gives
way to mournful wailing of the bride. After a passionate climax, the
opening outburst is repeated twice, only to sink back, each time, into
quiet mourning.

Arabian Dance
The dance captures some of the characteristics of near-Eastem music;
colorful use is made of tambourine and piccolo. A middle strain is more
flowing, with some melodic imitation between the violins and cellos and
a happy woodwind tune. The Arabian Dance is probably the most well-
known number from the second Suite, and is a favorite piece for “pops”
concerts.

Peer Gynt’s Homecoming
In Ibsen's play, after his adventures in Africa and with the Arabs, Gynt
makes his way back to Norway. The tension builds over a sustained
dominant pedal, while occasional swells of hopeful passion do their best
to offset the ominous gestures of the horns and bassoons.

Solveig’s Cradle Song
This final movement is an orchestral arrangement of the song sung by
Solveig, Peer Gynt’s patient and devoted wife, upon his final tragic
return and death. After the harp starts its gentle rhythm, Solveig sings
her song of reminiscence.

UNIV ERSITY ORCHESTRA

Flute
Brandon Baumann
Kelli Holcomb
Valinda Prather

Oboe
April Becker
Heather Bums

Clarinet
Emily Carlson
Sarah O’Neal

Bassoon
Elizabeth Lumpkin
Rachel Medley

Horn
Laura Kehoe
Ben Kay
Brittany Harris
Kendra Skodak

Trumpet
Shaun Heitzman
Eric Barkman

Trombone
Matt White
Corey Buttry
Matt Christenson

Tuba
Ben Camp

Harp
Danielle Urfer

Percussion
Tim Hehn
Jonathan Humrichouser
Josh Severs

Violin 1
Rebecca Ibrahim*
Monica Adkins
Christine Wetendorf
Megan Lamping
Jenna Dickey
Joanna Perry

Violin 2
Priscilla Ramos
Karin Mick
Sarah Brubaker
Kristin Erdahl

Viola
Josh Woods
Kelsi Rector
Joyce Kang
Heather Williams

Violoncello
Allison Caudle
Susan Leib
Amanda Harrelson
Diane Michel

Bass
Mary Schwarz
Marcie Van Ee
Jim Frausto

* concertmaster

CHORAL UNION

Tim Armstrong
Jason Athialy
Elizabeth Bernhardt
Rachel Bernhardt
Andrew Biggs
Andrea Board
Julie Bontz
Jessica Brooks
Jonathan Burkey
Alisa Christensen
Amanda Christensen
Seth Claeys
Jerrod Covert
Brittany Crawley
Stephen Crisp
Stephen Dalton
Matthew Daugherty
Amanda Daughtry
Daniel Devries
Lauren Edwards
Jennifer Emmons
Michael Flowers
Lukas Frame
Jim Fausto
Mathew Gerhard
Brandon Gibbs
Jeremy Gibson
Brian Gladden
Sam Griggs
Amelia Grimaldi
Alex Hassel
Kathryn Hendrix
Hanna Hines

Kelly Holcomb
Hahnah Jackson
Emily Jacobson
Ben Kay
Timothy Kelley
Crystal Kelly
Dawn Kelly
Reuben Lillie
Katharyn Mansfield
Staci Martens
Dan Mau
Ashlie Mclntire
Chelsea McKay
David Mohr
Kristen Moller
Jonathan Mulick
Kate Myatt
Rebecca Petro
Emily Poling
Megan Ralston
Angela Reedy
Valerie Sass
Zachary Sassman
Joshua severs
Amy Slonecker
Dan Sutton
Jasper Taylor
Carole Vandermark
Constance Whiteside
Christen Wilson
Stephen Wolfe
Sarah Yanchick
Nick Yarger

►OLIVET
N A Z A R E N E
UNIVERSITY

e / m t / t n e t i d

V ntm htr 2006-N m rm htr 1007

featuring

Handbell Choir
Flute Choir

Brass Quintet
Concert Singers
String Quartet
Wind Quintet

7:00 p.m.
Thursday, October 12, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Alla Danza (from Water Music) G.F. Handel, arr. H. Hopson
Finale from Symphony no. 1 J. Brahms, arr. R. Herbek

Handbell Choir
Laura Kehoe, student director

Valinda Prather ♦ Hanna Hines ♦ Kendra Skodak* Caitlin Todd
John Michael Jurika* Kathryn Hendrix ♦ Matt Gerhard

Shauntia Mettlin ♦ Dr. Neal Woodruff

Invocation

Flower Duet (from Lakme) L. Delibes
arr. T. Caplan-Stonefield

Dizzy Fingers Z. Confrey
arr. B. Holcombe

Flute Choir
Brandon Baumann ♦ Erica Fox ♦ Kelsi Jones ♦ Hanna Hines

Valinda Prather ♦ Erin Sandoz

Promenade (from Pictures at an Exhibition)
Mussorgsky

Sonata (from Die Bankelsangerlieder)

Centone No. V
Largo

M.

arr. Mark Huxsoll
Anonymous (e. 1684)

ed. Robert King
S. Scheidt

transcr. V. Reynolds
Brass Quintet

Shaun Heitzman, trumpet
Ryan Herr, trumpet
Laura Kehoe, horn

Matt Christensen, trombone

Ben Camp, tuba
Les Chansons des Roses M. Lauridsen

En Une Seule Fleur
Contre Qui, Rose
Ton Reve Trop Plein
La Rose Complete
Dirait-on

Concert Singers
Andrea Board ♦ Steven Cargile ♦ Jake Chastain ♦ Jenna Dickey
Sam Griggs ♦ Brittany Harris ♦ Hahnah Jackson ♦ Laura Kehoe
Reuben Lillie ♦ Ashlie M°Intire ♦ Chelsea McKay ♦ Valerie Sass

Jasper Taylor ♦ Dr. Neal Woodruff

Texts by Rainer Maria Rilke
Translations by Barbara and Erica Muhl

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

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

2. Against whom, rose, have you assumed these thorns? Is it your too
fragile joy that forced you to become this armed thing? But from whom
does it protect you, this exaggerated defense? How many enemies have I
lifted from you who did not fear at all? On the contrary, from summer to
autumn you wound the affection that is given you.

3. Overflowing with your dream, flower filled with flowers,
Wet as one who weeps, you bow to the morning. Your sweet powers
which still are sleeping in misty desire, unfold these tender forms joining
cheeks and hearts.

4 .1 have such awareness of your being, perfect rose, that my will unites
you with my heart in celebration. I breathe you in, rose, as if you were
all of life, and feel the perfect friend of a perfect friend.

5. Abandon surrounding abandon, tenderness touching tenderness. . .
Your oneness endlessly caresses itself, so they say; self-caressing
through its own clear reflection. Thus you invent the theme of Narcissus
fulfilled.

Op. 29
Allegro spirituoso
Menuetto

Op. 34
Finale

String Quartet
Priscilla Ramos, violin
Kristin Erdahl, violin

Joyce Kang, viola
Susan Leib, ‘cello

F.J. Haydn

F.J. Haydn

Funeral March of a Marionette C. Gounod
Ballet Egyptien A. Luigini

transcr. G.E. Holmes
Wind Quintet

Brandon Baumann, flute
April Becker, oboe

Emily Carlson, clarinet
Rachel Medley, bassoon

Laura Kehoe, horn

Thank you fo r turning o ff cellular phones and fo r refraining
from the use o f flash photography.

AJ OLIVET
\W NAZARENE
V I UNIVERSITY oj

TUDENT

9:30 a.m.
Friday, October 13, 2006

Kresge Auditorium
Larsen Fine Arts Center

PRO GRAM

Invocation

Sonata V in F Major
Larghetto
Allegro
Siciliana
Giga

Valinda Prather, flute
Dr. Gerald Anderson, piano

Allerseelen (from Acht Lieder aue Letzte Blatter)

Nathan Evenson, tenor
Laura Kehoe, piano

Sonata 1
Heiter bewegt

Kelsi Jones, flute
Dr. Gerald Anderson, piano

Come unto him (from Messiah)

Kathryn Hendrix, soprano
Dr. Jeff Bell, piano

G.F. Handel

R. Strauss

P. Hindemith

G.F. Handel

Stiiden fur Timpani Vol. 3, #2 R. Hochrainer
Tim Hehn, timpani

C alendar o f E vents

13

October
Student Recital Kresge 9:30AM

15 Jazz Band Momence HS 3:00 PM
20-21 Orpheus Variety Show Kresge 7PM & 9PM
23-25 Musical Auditions Rm. 142 7:00PM
26 NATS Preview Recital Kresge 7:00PM
27 Jazz Band Costume Party Hidden Cove 8:00PM

27-28 NATS Campus

2
November

Sr Recital -Kristy Burrows Kresge 7:00PM
3 Student Recital Kresge 9:30AM

3-5 Choir Tour
7 Messiah Auditions Room 140 7:00PM
11 Homecoming Music Concert Kresge 4:00PM
12 Orpheus College Church 9:00 AM
16-18 Fall Play - The Crucible Kresge 7:00PM

17-19 Orchestra Tour
27 Student Recital Kresge 9:30AM

1-2
December

Messiah Kresge 7:00PM
3 Chrysalis College Church 9:00 AM
4 Student Recital Kresge 9:30AM
7-8 Sounds of the Season Kresge 7:00PM
8 Student Recital Kresge 9:30AM
10 Concert Band College Church 9:00 AM
17 Handbell Choir College Church 9:00 AM

* Events, dates, and times are subject to change.
Please contact the music office with any questions.

815-939-5110.

NATS
National Association of Teachers of Singing

Preview Recital
°<r»

7:00 p.m.
Thursday, October 26, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Spirate pur spirate

Bois epais

Amarilli, mia bella

Ich liebe dich

Du bist die Ruh

Caro mio ben

La pastorella dell'alpi

Jerrod Covert, tenor
Mathew Gerhard, piano

Kathryn Hendrix, soprano
Dr. Jeff Bell, piano

Jasper Taylor, baritone
Kate Myatt, piano

Sarah Brubaker, soprano
Heather Williams, piano

Jacob Chastain, baritone
Tim Kelly, piano

Stephen Crisp, tenor
Matthew Gerhard, piano

Kristy Burrows, soprano
Mathew Gerhard, piano

Bright is the Ring of Words
(from Songs o f Travel)

Reuben Lillie, bass
Tim Kelly, piano

Vedrai, carino (from Don Giovanni)
Ashlie Mclntire, soprano

Tim Kelley, piano

S. Donaudy

G. Lully

G. Caccini

L. Beethoven

F. Schubert

G. Giordani

G. Rossini

R. Vaughan Williams

W.A. Mozart

Non so piu cosa son (from Le Nozze di Figaro)
Emily Jacobson, mezzo-soprano

Mathew Gerhard, piano

W.A. Mozart

Ridente la calrna

Psalm XXII1

Chelsea McKay, mezzo-soprano
Tim Kelley, piano

Sam Griggs, tenor
Dr. Gerald Anderson, piano

W.A. Mozart

P. Creston

Caro mio ben

The Singer

Rachel Bernhardt, alto
Tim Kelly, piano

Jenna Dickey, soprano

G. Giordani

M. Head

La Priere
Andrea Board, soprano

Tim Kelley, piano

G. Faure

Brother Will, Brother John
Stephen Dalton, tenor

Mathew Gerhard, piano

J. Sacco

Se tu m'ami
Jennifer Emmons, soprano

Tim Kelley, piano

A. Pansotti

A s a courtesy to the performers and audience, please
silence cellular phones and electronic pagers, and thank

you fo r not using flash photography.

ONU is pleased to host this year's auditions for the Illinois
District of NATS (National Association of Teachers of Singing)

on Friday and Saturday, October 27 and 28.

Some inform ation about NATS

Scope: NATS is the largest association of teachers of singing in the world,
with members in more than 25 countries.

Education: Members have access to lifelong learning experiences such as
master classes, workshops and conferences, held at the district, regional
and national levels.

Journa l o f S inging: NATS members receive the Journal of Singing as a
benefit of membership. Published five times annually, this scholarly
magazine features articles on all aspects of singing and the teaching of
singing, written by distinguished scholars from around the world.

S tudent A ud itions: One of the benefits widely enjoyed by NATS members
is the privilege of taking students to annual state and regional auditions,
where they may sing for a panel of teachers and receive positive comments
and feedback on their work as singers and performers.

Networking: NATS has over 6300 members, many of whom are faculty at
colleges and universities world wide. Most NATS teachers are active in
performance as well, and have invaluable contacts in the professional worlds
of both singing and teaching. Members may access contact information for
any other members through the online directory.

S upport fo r Young/New Teachers o f Singing: NATS recognizes an
ongoing commitment to support and encourage the development of teachers
of singing who are beginning their careers. To that end, qualified members
may apply for the NATS Intern Program (an intensive summer course
wherein the recipient teaches students under the direction of several master
teachers), and/or the YOUNG LEADERS AWARD (a grant to underwrite the
cost of attendance to one of the NATS national conferences.) NATS Chats is
an interactive discussion group online that many members find invaluable as
a resource.

Senior Recital

Kristy Burrows
soprano

Mathew Gerhard
piano

Kimberly Meiste
mezzo-soprano

ft*

7:00 p.m.
Thursday, November 2, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

La pastorella dell’alpi G. Rossini

Im Abendrot F. Schubert

Du Ring an meinem Finger (from Frauenliebe unci -leberi) R. Schumann

rb°

Invocation

Oh! Had I Jubal’s lyre (from Joshua)

Agnus Dei

G. F. Handel

G. Bizet

Here’s One

Joshua Fit the Battle of Jericho

arr. V. Labenske

arr. M. Hayes

Dome epais (from Lakme)
with Kimberly Meiste, mezzo-soprano

L. Delibes

As a courtesy to the performers, please silence cellular
phones and refrain from using flash photography

Miss Burrows presents this recital in partial fulfillment
of the requirements for the Bachelor of Science degree

in Music (General). She is the voice student of Prof. Martha Dalton.

NOTES

l a pastorella dell'alpi (W ords by C arlo Pepoli)
"I come from the mountains to sell tlowers. I help anyone, but I love only o n e ." Carlo
Pepoli most likely identified him self with many phrases of this poem. He spent a good
deal o f his life in exile while actively resisting Austria's domination o f Northern Italy.
Although the title deceivingly seems to be ‘The shepherdess o f the Alps,' the word ' alpi ‘
actually means ‘mountains' and was probably referring to the Tyrolian Alps o f Italy, not
the Swiss Alps. In typical Rossini style, the music o f this piece is marked very
specifically, with all artistic intentions spelled out in detail by the composer.

T ranslation:
I am the beautiful shepherdess that descends every morning and offers a little
basket o f fresh fruits and flowers. Whoever comes at the first light o f dawn will
have lovely roses and rosy apples, come to my garden. Whoever in the nocturnal
horror lost the good way at my cabin, w ill again find the path. Come, O traxelcr.
the shepherdess is here, but the flower o f her thought to one only she will give.

Im A bendrot
hn Abendrot is among the hundreds o f lieder Franz Schubert produced in his short
lifetime. At the young age o f thirty-one, Schubert died o f typhoid fever after battling
syphilis for six years. Franz Lizst called him “the most poetic musician who has ever
lived." The text o f this piece it no exception. It is a beautiful prayer o f deep
appreciation for God’s creation: a wonderful way to show gratitude for the lavish colors
of this Fall season.

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

Du Ring an meinem Finger (from I rauenliebe und -lebeit)
This is the fourth piece of an eight-song cycle entitled A woman's life and lo w
Schumann depicts through these pieces the cycle o f all a woman experiences: her
laughter, her joys, and her sorrows. The ordered pieces follow' her from singleness to
marriage to widowhood. By the fourth song, she has just become engaged to the love of
her life. It is a reflective piece, strangely un-giddy in composition for a woman newly
pledged to be married, but the text is filled with deep joy. He has been the light that hits
opened her eyes to life. Kristy wishes to dedicate this piece to her fiance, whom she
thanks most deeply for showing her the “ . . .endless, deep value o f life."

Translation:
Thou ring on my finger, my little golden ring, I press thee piously upon my lips,
piously upon my heart. I had dreamt it, the tranquil, lovely dream o f childhood, I
found myself alone and lost in barren, infinite space. Thou ring on my finger, thou
hast taught me for the first time, hast opened my gaze unto the endless, deep value
o f life. I want to serve him. live for him, belong to him entire, give m yself and find
myself transfigured in his radiance. Thou ring on my finger, my little golden ring, I
press thee piously upon my lips, piously upon my heart.

Oh! Had I Juba l’s lyre (from Joshua)
Living through the shift from the Baroque period into the Classical, Handel is said to
have helped transition from polyphonic, linear composition to a homophonic, vertical
composition; characteristic o f the Classical period. Although he composed an outrageous
number o f works, including twenty-three oratorios, he is most famous for his oratorio,
The Messiah. Joshua is the oratorio from which this piece is taken and reflects a late
Baroque style, with many similar melismas and melodies to those found in The Messiah.

Agnus Dei
Drama seems to be the best descriptor o f the works o f Georges Bizet. Clearly a
passionate composer, he fit well into the Romanticism o f the late nineteenth and early
twentieth centuries. Here, dramatic dynamics, swelling melodic lines and desperate pleas
for G o d 's mercy practically plant the hearer in the middle o f a tragic tale.

T ranslation:
Lamb o f God, that takest away the sins o f the world. Have mercy upon us, grant us
peace.

H ere’s One
The Negro Spirituals are some of the earliest American folk music, sung in fields as men
and women labored in slavery. The pieces contain characteristically serious melodies,
reflecting the harsh conditions o f slavery in America. However, the texts are usually
hopeful and full o f strong faith. With simple faith and unfailing integrity, the American
slaves left behind a lasting testimony o f Christ-likeness and a vast resource o f beautiful,
rich music.

Joshua Fit the Battle of Jericho
This lively arrangement of a traditional spiritual was arranged by Mark Hayes. He uses
innovative, extremely modern harmonies in the accompaniment, which provides both
challenge and enjoyment to the singer, pianist, and the listener.

Dome epais (from Lakrne)
From the opening scene of the opera, Lakrne, this duet depicts the Indian daughter of a
Brahmin priest with her slave as they prepare to bathe in a river, not knowing the tragedy
about to take her father and his household under siege. This was Delibes last opera and
featured an American soprano, Marie Van Zandt. At the Saint Petersburg premier in
1884, she received thirty curtain calls for her performance! No doubt, Delibes's use of
parallel thirds included in this “flower duet" served to impress her listeners. Made
famous most recently by its inclusion in a British Airways commercial, this duet is
soothingly pretty with a quaint simplicity.

I' ranslation:
Come, Mallika, the flowering lianas are casting their shadow on the sacred stream
which flows, calm and dark, aroused by the song o f the noisy birds! Oh! Mistress,
it is the hour when I see you smile, when 1 can read Lakme’s ever-hidden heart! In
a thick canopy, the jasmine and rose unite, the flowering bank and the cool
morning summon us. Ah! let us slip into the water, following the swift current; in
the foaming water, with a lazy hand, we reach the bank where the bird is singing.
The thick canopy and the white jasmine summon us! Let us go down together! I
do not know what sudden fear takes hold o f me; when my father goes to their
accursed city, 1 tremble with fright! So that the god Ganesa may protect him, let us
go to the pool where the snowy-winged swans love to play, and there gather blue
lotus-flowers. Yes, with the snowy-winged swans. Ah!

*\m o / d § f£ u .it'c

STUDENT
RECITAL

9:30 a.m.
Friday, November 3, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Concerto in G Major
Allegro vivace

Hanna Hines, flute
Tim Kelley, piano

Tu lo sai
Crystal Kelly, soprano

Dr. Jeff Bell, piano

Sonata for Horn and Piano Op. 17
Allegro moderato

Kendra Skodak, horn
Gerald Anderson, piano

Concerto in A major, K. 622
Allegro

Kristen Erdahl, clarinet
Dr. Karen Ball, piano

Come unto Him (from Messiah)
Carole Vandermark, soprano

Dr. Jeff Bell, piano

Sonata for Horn and Piano
Moderato

Laura Kehoe, horn
Andrew Biggs, piano

Concerto No. I in G Major
Rondo; tempo di menuetto

Brandon Baumann, flute
Dr. Karen Ball, piano

J. Quantz
rev. J. W ummer

G. Torel 11

L. Beethoveen

W.A. Mozart

G.F. Handel

B. Heiden

W.A. Mozart

>OLIVET
N A Z A R E N E
UNIVERSITY

TO
O e / z t t t / p t i e n / o A U r f t e

November 200 6 -November 2007

Music
D epartm ent

Hom ecom in

Saturday, November 11, 2006
Kresge Auditorium

Larsen Fine Arts Center

PR O G R A M

Invocation

Fanfare C. Dobrinski
Handbell Choir

Laura Kehoe, student director
Valinda Slinker ♦ Hanna Hines ♦ Kendra Skodak ♦ John Michael Jurika

Kathryn Hendrix ♦ Matt Gerhard ♦ Shauntia Mettlin
Caitlin Todd ♦ Dr. Neal Woodruff

Norwegian Dance E. Grieg
ed. H. Aaron

Wind Quintet
Brandon Baumann, flute ♦ April Becker, oboe

Emily Carlson, clarinet ♦ Rachel Medley, bassoon
Laura Kehoe, horn

I Will Rejoice M. Smith; arr. T. Fettke
Open Thou Mine Eyes J. Rutter
Dirait-on (from Les Chanson des Roses) M. Lauridsen

Concert Singers
Andrea Board ♦ Steven Cargile ♦ Jake Chastain ♦ Jenna Dickey
Sam Griggs ♦ Brittany Harris ♦ Hahnah Jackson ♦ Laura Kehoe

Timothy Kelley ♦ Reuben Lillie ♦ Ashlie McIntire ♦ Chelsea McKay
Valerie Sass ♦ Jasper Taylor ♦ Dr. Neal Woodruff

Dizzy Fingers Z. Confrey
arr. B. Holcombe

Flute C hoir
Brandon Baumann ♦ Erica Fox ♦ Kelsi Jones ♦ Hanna Hines

Valinda Prather ♦ Erin Sandoz

Three Short Pieces J. Pezel
(from Funff-Stimmigte Blasende M usic) ed. Robert King

1. Intrade
2. Sarabande
3. Bal

Brass Quintet
Shaun Heitzman, trumpet ♦ Ryan Herr, trumpet

Laura Kehoe, horn ♦ Matt Christensen, trombone
Benjamin Camp, tuba

Ogoun Badagris C. Rouse
Percussion Ensemble

Jonathan Humrichouser ♦ Trevin Frame
Jordan Thorse ♦ Todd Hespell ♦ Prof. Christopher Cree

Dr. Neal Woodruff, conducting

❖ ❖ INTERMISSION ❖ ❖

Peer Gynt Suite No. 1, op 46 E. Grieg
1. Morgenstimmung (Morning Mood)

IV. In der Halle des Bergkonigs
(In the Hall o f the Mountain-King)

University Orchestra
Dr. Neal Woodruff, conductor

Gloria in excelsis Deo (from Gloria) A. Vivaldi

Hallelujah! (from Messiah) G.F. Handel

How lovely is Thy dwelling place
(from A German Requiem)

J. Brahms

Alleluia R. Thompson

The Majesty and Glory o f Your Name T. Fettke

ONU Orchestra - Dr. Neal Woodruff, conductor
Chrysalis W om en’s Choir - Prof. Martha Dalton, conductor

Testament Men Choir - Dr. Neal Woodruff, conductor
Orpheus Choir - Dr. Jeff Bell, conductor

Thank you fo r turning o ff cellular phones and fo r
refraining from the use offlash photography

The Music Department o f Olivet Nazarene University has a long
history o f excellence in education and performance. In addition to
the ensembles featured on today’s program student musicians may
also be involved in String Quartet, Brass Consort, Marching Band,
and Wind Ensemble. Music Majors may choose an emphasis in
Music Education, Church Music, Composition and Theory, Music
Performance, and Music (General). All programs are accredited
by the National Association o f Schools o f Music. Scholarships are
available to incoming students by audition.

To learn more about what is offered by Olivet’s Music Department
visit us at www.music.olivet.edu.

http://www.music.olivet.edu

A, I OLIVET
\W NAZARENE
V UNIVERSITY

e / j a t / * n e n / o. U 4 W

Nm im btr 2006-No*rmber 1007

ODENT

9:30 a.m.
Monday, November 27, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Concerto for Bassoon and Orchestra, Op. 75
Allegro ma non troppo

Rachel Medley, bassoon
Heather Williams, piano

Invocation

Sonata Op. 2, No.
Menuetto

First Fantaisie

Kelsi Jones, piano

Emily Carlson, clarinet
Tim Kelley, piano

Sonata, Op. 24 "Spring Sonata"
Allegro

Priscilla Ramos, violin
Dr. Karen Ball

Can't Help Lovin' Dat Man (from Show Boat)
Alisa Christensen, alto

Dr. Jeff Bell, piano

Arutunian Trumpet Concerto (excerpts)

Eric Barkman, trumpet
Dr. Karen Ball

C.M. von W eber
ed. W. Waterhouse

L. van Beethoven

G. Marty

L. van Beethoven

J. Kern

A. Arutunian
ed. R. Voisin

C alendar o f Events

D ecem ber
1-2 Messiah Kresge 7:00PM
3 Chrysalis College Church 9:00AM
4 Student Recital Kresge 9:30AM

7-8 Sounds o f the Season Kresge 7:00PM
8 Student Recital Kresge 9:30AM
10 Concert Band College Church 9:00 AM
17 Handbell Choir College Church 9:00 AM

* Events, dates, and times are subject to change.
Please contact the music office with any questions.

815-939-5110.

3LIVET NAZARENE UNIVERSITY

p r e s e n t

The 71st Annual Presentation of
George Frideric Handel’s

with
the Olivet Nazarene University Choral Union, Orchestra,

Choirs and featured soloists

Friday, Dec. 1, 2006 7 p.m.
Saturday, Dec. 2, 2006 7 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University

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

S P r o v e n a P£PSI R i v e r s F d e
St. Mary's Hospital Healthcare Funeral Home*. Inc.

NOTES

When George Frideric Handel was invited to Dublin in 1741 to present a
Jeries of benefit concerts, it was expected of this “gentleman universally known
by his compositions in all kinds of music, and particularly for his Te Deum, Jubi­
late and Anthems, and of the compositions in Church Musick” that he compose
. new oratorio. The new work, entitled “The Messiah,” was composed between

August 22 and September 12, a feat of concentrated composition that, while not
untypical of Handel, has given rise to numerous apocryphal legends. The fact that
1 was composed so quickly is explained by-Handel’s skillful adaptation of music
Originally conceived for other performance media. However, the resulting music

fits the texts of “Messiah” so well that one is easily convinced that the music was
written with those words in mind. The choice of Charles Jennen’s libretto and
[he eventual shape of the oratorio (the relative prominence of the chorus and the
rather small orchestration) are explained by the amateur nature of the Musical
Academy of Dublin, which premiered the work on April 13, 1742.

Since the work was intended for Dublin, Handel apparently felt he could
lse a libretto derived wholly from Scripture — in 1738 London had soundly

rejected “Israel in Egypt,” a work similarly based on Scripture. His choice of a
urely Biblical libretto makes “Messiah” unique among Handel’s other oratorios
ecause, unlike them, it is non-dramatic. The oratorio has neither identifiable

characters — the soloists are designated only by voice part, and in the Dublin pre­
mier nine different soloists were used — nor plot. Lacking the dramatic confron-

ition and direct narration common to Handel’s operas and dramatic oratorios,
ihis work succeeds on the strength of its use of the chorus as the central protago­
nist. In his use of the chorus, Handel responds not only to the uniqueness of the
Ibretto, but also to the grand, ceremonial anthems that were the foundations of
|is sacred music.

The continuing success of “Messiah” has led to a number of different
■prsions of the work, many of them created by Handel himself to fit the instru­
mentalists and singers available for a given performance. It is difficult (if not

impossible) to come to a definitive decision as to who should sing what, how a
eiven rhythm ought to be performed, what the optimal forces are, what ornamen-
ntion should be used, and all the other questions that fall under the category of
historical authenticity.” In reality, the work must be reshaped and redefined for
the unique requirements of each performance. The sheer length of the oratorio
Mandates some cuts, in order to rehearse and perform within the time constraints
Jf a modern concert venue, still hopefully maintaining the structural integrity and
musical vision of the composer’s original conception.
, Though Handel never again returned to this non-dramatic, contemplative
prt of work, “Messiah” is almost solely responsible for posterity’s adulation of

ine composer. No other work of Handel’s can claim such universal familiarity
and acceptance, or boast such an unparalleled history of public performance and

;verence. As far removed from Handel’s ideal of dramatic oratorio as “Messiah”
_ J , it remains the work by which every oratorio since has been measured. Therein
lies the magnificence of this composition, and the reason it continues to deserve
iur performances and admiration.

PROGRAM

Part One
Overture

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

Aria Dr. Woodruff ♦ Mr. Griggs
Every valley shall be exalted, and every mountain and hill made low; the crookei ̂
straight, and the rough places plain. (Isaiah 40:4)

Chorus
And the glory o f the Lord shall be revealed, and all flesh shall see it together, fo\
the mouth o f the Lord hath spoken it. (Isaiah 40:5)

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

Welcome and Invocation

Aria Mr. Yat
But who may abide the day o f His coming? And who shall stand when H\
appeareth? For He is like a refiner’s fire. (Malachi 3:2)

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

Recitative Miss Meiste ♦ Miss McKaJ
Behold, a virgin shall conceive, and bear a son, and shall call his name Emmanuel:
God with us. (Isaiah 7:14; Matthew 2:23)

Aria with chorus Miss Meiste ♦ Miss McKay
O thou that tellest good tidings to Zion, get thee up into the high mountain!
thou that tellest good tidings to Jerusalem, lift up thy voice with strength! Lif t ,
up, be not afraid! Say unto the cities o f Judah, Behold your God! O thou
tellest good tidings to Zion, arise, shine, for thy light is come, and the glory o f
the Lord is risen upon thee! (Isaiah 40:9)

Lixay
i! Q
Af t l
that

lRecitative Mr. Yates
IFor, behold, darkness shall cover the earth, and gross darkness the people; but
the Lord shall arise upon thee, and His glory shall be seen upon thee, and the
1Gentiles shall come to thy light, and kings to the brightness o f thy rising.
I(Isaiah 60:2,3)

Aria Mr. Yates
tThe people that walked in darkness have seen a great light: and they that dwell
in the land o f the shadow o f death, upon them hath the light shined.
(Isaiah 9:2)

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

’astoral Symphony

lecitative Mrs. Dalton ♦ Miss Mclntire
There were shepherds abiding in the field, keeping watch over their flock by
night. And lo! The angel o f the Lord came upon them, and the glory o f the Lord
wone round about them, and they were sore afraid. (Luke 2:8-9)

lecitative Mrs. Dalton ♦ Miss Mclntire
\nd the angel said unto them, Fear not: for behold, I bring you good tidings o f
ireat joy, which shall be to all people. For unto you is born this day, in the city

o f David, a Savior which is Christ the Lord. (Luke 2:10-11)

kecitative Mrs. Dalton ♦ Miss Mclntire
And suddenly there was with the angel a multitude o f the heavenly host, praising

od and saying: (Luke 2:13)f
Clhorus
Glory to God in the highest, and peace on earth, good will toward men.
JLuke 2:14)

Aria Mrs. Dalton ♦ Miss Dickey
Rejoice greatly, O daughter o f Zion; Shout, O daughter ofJerusalem: behold, thy
\ing cometh unto thee. He is the righteous Saviour, and He shall speak peace
unto the heathen. (Zechariah 9:9-10)

Kecitative Miss Meiste ♦ Miss Bernhardt
Then shall the eyes o f the blind be opened, and the ears o f the deaf unstopped.
Then shall the lame man leap as an hart, and the tongue o f the dumb shall sing.
I Isaiah 35:5-6)

Aria Miss Meiste and Mrs. Dalton ♦
Miss Bernhardt and Miss Kel

He shall feed His flock like a shepherd, and He shall gather the lambs with H
arm, and carry them in His bosom, and gently lead those that are with young.
Come unto Him all ye that labor and are heavy laden, and He will give you res
Take His yoke upon you, and learn o f Him, for He is meek and lowly o f hear,
and ye shall find rest unto your souls. (Isaiah 40:11; Matthew 11:28-29)

1

I
Part Two

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

Aria Miss Meiste ♦ Miss Sass
He was despised and rejected o f men, a man o f sorrows and acquainted witlg
grief. (Isaiah 53:3)

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

Chorus
And with His stripes we are healed. (Isaiah 53:5)

Chorus
All we like sheep have gone astray; we have turned every one to his own wa$
and the Lord hath b id on Him the iniquity o f us all. (Isaiah 55:6)

Recitative Dr. Woodruff ♦ Mr. Coverl
All they that see Him, bugh Him to scorn; they shoot out their lips, and shake
their heads, saying: (Psalm 22:7)

Chorus
He trusted in God that He would deliver Him; b t Him deliver Him, if He delight
in Him. (Psalm 22:8)

Recitative Dr. Woodruff ♦ Mr. Griggs
Thy rebuke hath broken His heart; He is full o f heaviness; He looked for somA
to have pity on Him, but there was no man, neither found He any to comfor\
Him. (Psalm 69:20)

Aria Dr. Woodruff ♦ Mr.
Behold and see if there be any sorrow like unto His sorrow.
(Lamentations 1:12)

Recitative Dr. Woodruff ♦ Mr. Griggs
He was cut o ff out o f the land o f the living; for the transgression o f Thy people
was He stricken. (Isaiah 53:8)

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

Chorus
Lift up your heads, O ye gates; and be ye lift up, ye everlasting doors; and the
King o f glory shall come in. Who is the King o f glory? The Lord strong and
mighty, the Lord mighty in battle. The Lord o f Hosts, he is the King o f glory.
(Psalm 24:7-10)

Aria Mrs. Dalton ♦ Miss Dickey
How beautiful are the feet o f them that preach the gospel o f peace, and bring glad
tidings o f good things. (Romans 10:15)

Chorus
Their sound is gone out into all lands, and their words unto the ends o f the
earth. (Romans 10:18)

Chorus
Hallelujah! For the Lord God Omnipotent reigneth. The kingdom o f the world
is become the kingdom o f our Lord and o f His Christ; and He shall reign for
wer and ever, King o f Kings, and Lord o f Lords, Hallelujah! (Revelation 19:6;
21:15; 19:16)

Part Three

Aria Mrs. Dalton ♦ Miss Mclntire
' know that my Redeemer liveth, and that He shall stand at the latter day upon
he earth. And though worms destroy this body, yet in my flesh shall I see God.

fo r now is Christ risen from the dead, the first fruits o f them that sleep.
(Job 19:25-26)

horus
Since by man came death, by man came also the resurrection o f the dead. For
s in Adam all die, even so in Christ shall all be made alive. (I Corinthians
5:21-22)

.Recitative Mr. Yates
'ehold, I tell you a mystery; we shall not all sleep, but we shall all be changed

tm a moment, in the twinkling o f an eye, at the bst trumpet. (I Corinthians
15:51-52)

Aria Mr. Yates
Mr. Heitzman, trumpe

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

Recitative Miss Meiste ♦ Miss Sas
Then shall be brought to pass the saying that is written: Death is swallowed up
in victory!
(I Corinthians 15:54)

Duet Miss Meiste and Dr. Woodruff ♦
Miss Sass and Mr. Grigg

O death, where is thy sting? O grave, where is thy victory? The sting o f deatl
is sin, and the strength o f sin is the law. (I Corinthians 15: 55, 56)

Chorus
Worthy is the Lamb that was slain, and hath redeemed us to God by His blood,
to receive power, and riches, and wisdom, and strength, and honour, and glory,
and blessing. Blessing and honour, glory and power, be unto Him that sittet)
upon the throne, and unto the Lamb, for ever and ever. Amen.
(Revelation 5:12-13)

Soloists:
Friday evening:

Martha Dalton, soprano
Kimberly Meiste, contralto
Dr. Neal Woodruff, tenor

Gregory Yates, bass

Saturday evening:
Jenna Dickey, soprano

Ashlie Mclntire, soprano
Crystal Kelly, soprano

Rachel Bernhardt, contralto
Chelsea McKay, contralto

Valerie Sass, contralto
Jerrod Covert, tenor
Samuel Griggs, tenor

Special Thanks
Matt Gerhard and Dan Mau, organ
Dr. Gerald Anderson, harpsichord

O ur gratitude to the members of Chrysalis Women’s Choir (Prof. M artha Dalton, conductor
Orpheus Choir (Dr. Jeff Bell, conductor); Testament M en’s Choir (Dr. Neal Woodruff, conductor);
University Orchestra (Dr. Neal Woodruff, conductor); and Dr. D on Reddick, chairman of the
Department of Music.

University Orchestra

Flute
Brandon Baumann
Kelli Holcomb

Oboe
April Becker
Heather Burns

Clarinet
Emily Carlson
Sarah O’Neal

Bassoon
Elizabeth Lumpkin
Rachel Medley

Horn
Laura Kehoe
Ben Kay

Trumpet
Shaun Heitzman
Eric Barkman

Trombone
Matt White
Corey Buttry
Matthew Christensen

Tuba
Benjamin Camp

Timpani
Tim Hehn

Harpsichord
Dr. Gerald Anderson

Organ
Dan Mau
Matt Gerhard

Violin I
Rebecca Ibrahim1"
Monica Adkins
Christine Wetendorf
Megan Lamping
Jenna Dickey
Joanna Perry

Violin II
Priscilla Ramos
Karin Mick
Sarah Brubaker
Kristin Erdahl

Viola
Josh Woods
Kelsi Rector
Joyce Kang
Heather Williams

‘Cello
Allison Caudle
Susan Leib
Amanda Harrelson
Diane Michel

Bass
Mary Schwarz
Marcie Van Ee

“Goncertmaster

OLIVET NAZARENE UNIVERSITY and

p r e s e n t

PIGGUSH • SIMONEAU • INC

GENERAL CONTRACTORS

exu&m

M//ur/ay, rj£)ece/?i$er / , / p .m .
\rern S et / p .ni.

Kresge Auditorium, Larsen Fine Arts Center
O livet Nazarene University

Tickets: $5 for adults, $3 for students and children

To purchase tickets in advance,
call 815-928-5791

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

P r o v e n a PEPSI R i v e r s T d e C /an$? y / "
St. M ary's H o sp ita l JZ ..

erfion
H e a l t h C a r e Funeral H om es. Inc.

JOURNAL

1 9 0 7 -2 0 0 7

OLIVET
NAZAR.ENE
UNIVERSITY

O n e U n i v e r s i t y A v e n u e

Bourb on n ais , Il linois 60914

1-£00-648-1463 ww w.olivet.edu

http://www.olivet.edu

STUDENT
RECITAL

9:30 a.m.
Monday, December 4, 2006

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Aubade; Concerto choregraphique pour piano
et dix-huit instruments

Allegro Feroce
Laura Kehoe, piano

Dr. Gerald Anderson, piano

Sonata III in G Major
Adagio
Allegro

Brian Gladden, flute
Heather Williams, piano

Musette et Tambourin
April Becker, oboe
Laura Kehoe, piano

F. Poulenc

G. F. Handel

L. Niverd

Polonaise in A flat Major, Op. 53, No. 6
Tim Kelley, piano

F. Chopin

Sonate fur Trompete in B und Klavier
First Movement

Matt Seitz, trumpet
Dr. Gerald Anderson, piano

More Bach Talk
(Excerpt from Two-part Invention No. 4)

Kristen Moller, guitar

Horn Concerto No. 1 in E-Flat
Allegro

Shauntia Mettlin. horn
Dr. Gerald Anderson, piano

The Black Swan (from The Medium)
Hahnah Jackson, soprano

Tim Kelley, piano

Piano Concerto
Allegro ma non troppo e maestoso

Andrew Biggs, piano
Dr. Gerald Anderson, piano

P. Hindemith

J.S. Bach
ed. J. Feist

R. Strauss

G. Menotti

A. Khachaturian

>ctk jcfck

A. I OLIVET
nW NAZARENE
'V UNIVERSITY % /ia i f m e n / U ' J W

Sottmber 2006-Nmwmbrr 2007

TUDEN1

9:30 a.m.
Friday, December 8, 2006

College Church of the Nazarene

PRO GRAM

Invocation

Sonata, Op. 10, No. 3
Menuetto

Brandon Baumann, piano

Sonata in G Major
Allegro non troppo

Susan Leib, violoncello
Kristen Erdahl, piano

Valet will ich dir geben
(from Fifty-Two Chorale Preludes, Op.67)

Dan Mau, organ

Liebst du um Schonheit
Jessica Brooks, soprano
Brandon Bauman, piano

Prelude, Fugue, and Variation, Op. 18
Fugue

Matt Gerhard, organ

L.van Beethoven

G.B. Sammartini

M. Reger

C. Schumann

C. Franck

A Ministry in M usic

75th Year

2006 Fall Tour
Springfield, IL

Bloomington, IL
Bradley, IL

PROGRAM SELECTED FROM

A Mighty Fortress Luther; arr. Mueller
Alma Mater B. Carmony
Amazing Love D. Rasbaugh
Christ, we do all adore Thee arr. J. Rouse
Come, let us sing a song of joy G. Gabrielli
Elijah Rock arr. M. Hogan
Fight the Good Fight J. Bell
Give me Jesus arr. L.L. Fleming
Hope, Faith, Life, Love E. Whitacre
Hosanna R. Clausen
How Beautiful Paris; arr. B. Greer
How can I keep from singing arr. R. Staheli
How Deep the Father’s Love Townend; arr. J. Bell
I will sing of Thy might P. Nesheim
Lord, I want to be a Christin arr. V. Johnson
My Jesus, I Love Thee Jordan; arr. J. Rouse
Praise God J. Walker
Prayer of the Children K. Nestor
Psalm 136 K. Ball
Search me, 0 God J.R. Day
Set me as a seal R. Clausen
Song of Praise K. Nystedt
The Lord Bless You and Keep You P. Lutkin
Truly Thou Art God A. Petker

PERSONNEL

Soprano
Andrea Board Evans, WV
Jessica Brooks Kouts, IN
Sarah Brubaker Morton, IL
Kristy Burrows Coldwater, Ml
Jenna Dickey Bloomfield Hills, Ml
Shalena Drake Muskegon, Ml
Andrea Enke Ottawa, IL
Stephanie Fleschner Terre Haute, IN
Andrea Hayes Richland Center, Wl
Kathryn Hendrix Buckingham, IL
Emily Jacobson Dixon, IL
Laura Kehoe Suffield, CT
Crystal Kelly Rantoul, IL
Ashlie MTntire Longmont, CO
Heidi Melin Winnebago, IL
Janina Mengarelli Darien, IL
Megan Ralston New Albany, IN
Carole Vandermark Bradley, IL

T enor
Justin Alger Bradley, IL
Brandon Baumann Fairfield, OH
Andrew Biggs Chesterton, IN
Jerrod Covert Lansing, MI
Tyler Dossett Danville, IL
Nathan Evenson Lake Orion, MI
Luke Frame Williamsburg, IN
Brandon Gibbs Ashland, KY
Sam Griggs Wright City, MO
Joel Heald Naperville, IL
Tim Kelley Anchorage, AK
M'Cartha McKenzie Lansing, IL
Ben Moore Uxbridge, MA
Jared Morehouse Stockbridge, MI
Derek Phillips Casey, IL
Sean Rose Indianapolis, IN

Alto
Rachel Bumhardt Green Bay, Wl
Alisa Christensen Porter, IN
Abby Day Shelbyville, IN
Ashley DeArmond Berne, IN
Amber Edwards Crystal lake, IL
Emily Felgenhauer Bolingbrook, IL
Briana Kassebaunt Belleville, IL
Jennifer Matthews Hazel Crest, IL
Danielle McClendon Fort Collins, CO
Chelsea M 'Kay Sterling Heights, Ml
Megan Reed Huntington, IN
Dinah Samuelson Brighton, Ml
Valerie Sass Gardner, KS
Anna Smit Byron Center, MI
Amy Wade Circleville, OH
Jacqueline Warren Bolingbrook, IL
Debbie Zwirkoski Oak Lawn, IL

Bass
Drew Benson Bourbonnais, IL
Jeremy Bixler Huntington, IN
Zach Bohannon Lebanon, OH
Jacob Chastain Fortville, IN
Daniel DeVries Middleville, Ml
Aaron Grise Westville, IN
Alex Hassel Jerseyville, IL
Reuben Lillie Greenville, PA
Michael MTntire Kirksville, MO
Chase Means Honey Creek, IA
Danny Quanstrom Bourbonnais, IL
Blake Reddick Bourbonnais, IL
Matt Scheibel Highland, IL
Dan Sutton Williamsburg, IN
Jasper Taylor Flossmoor, IL
Josh Woods Brunswick, OH
Nick Yarger Huntington, IN

ORPHEUS CHOIR

Orpheus Choir, now in its eighth decade o f annual performances, represents
Olivet in concerts on the university’s educational region (Illinois, Indiana,
Michigan, and Wisconsin), and has sung at many general assemblies o f the
Church o f the Nazarene.

The choir was founded by Prof. Walter B. Larsen in 1932. Prof. Naomi Larsen,
led the choir after her husband’s passing in 1957, conducting until 1972. Dr.
D. George Dunbar served as conductor o f Orpheus from 1972 until retiring in
1999. Appointed conductor o f Orpheus Choir in 1999, Dr. Jeff Bell serves as
Professor o f Music at Olivet, where he earned an undergraduate degree in Music
Education in 1981. He also earned the M.Mus. degree from the University of
Illinois in 1983, and the Doctor of Arts degree from Ball State University in
1996.

Orpheus Choir has appeared in concerts across the nation, as well as Canada,
Mexico, and Israel. It has performed twice at the National Cathedral in
Washington, D.C., and three times at the U.S. Air Force Academy in Colorado.
Orpheus Choir was selected to sing at two national Music Educators National
Conference conventions in California, and has sung at the Illinois Music
Education Association convention. The choir also represented Olivet at the
annual Praise Gathering in Indianapolis from 1978 to 2005.

The repertoire o f this select group o f singers includes anthems, hymns,
spirituals, and contemporary compositions, representing different styles and
periods o f choral music.

To learn more about what is offered by Olivet’s Music Department visit us at
www.music.olivet.edu.

OLIVET NAZARENE UNIVERSITY
"Education With a Christian Purpose." Since 1907, Olivet Nazarene University has
made this more than a motto, but a mission. At Olivet, considered one o f the nation's
premier Christian colleges, faith is at the heart o f superior academics, athletics, social
atmosphere and ministry opportunities.

Here, students not only learn how to make a living; they learn how to live. Since Olivet's
founding, more than 20,000 degrees have been granted to graduating students. Whether
their chosen fields are in medicine, business, education, ministry or a myriad of other
professions, Olivetians make a difference in the world for Christ and His kingdom.
At Olivet, ambitious dreams meet uncommon opportunity.

One University Avenue, Bourbonnais, IL 60914
1-800-648-1463

admissions@olivet.edu

http://www.music.olivet.edu
mailto:admissions@olivet.edu

OLIVET NAZARENE UNIVERSITY and

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

ns P ro v e n a PEPSI R iv e r s id e
Sc. M ary’s H o sp ita l

fcmoft
HeahhCare Funeral Homes. Inc.

JOURNAL

D r . H a r l o w E. H o p k in s ,
G uest C o n d u c t o r

Harlow E. Hopkins '53, (M.M.Ed., D.Mus.) was born in Flint, M ichigan

and began playing the clarinet at the age o f 11. In September 1949, he

enrolled at O livet and began what resulted in a lifelong association w ith

the school.
Following graduation, he taught music at O livet and began w ork

on a master's degree at the American Conservatory o f Music, Chicago,

Illinois. W hile in the U.S. Arm y from 1955-1957, Hopkins played w ith the

Third Armored Division Band and the Seventh Arm y Symphony traveling

throughout Germany, France and Greece.

After returning to O livet, he reassumed full-time responsibilities,
including conducting C oncert Band and University Orchestra and

teaching music history, music literature, instrumental conducting, music

education and teaching courses.

In 1968, Hopkins occupied the principal clarinet chair w ith the

Kankakee Symphony Orchestra and was later asked to conduct, which he

did from 1968-1970.

In 1974, O vid Young asked Hopkins to rejoin the Symphony as

principal clarinetist, and on three occasions Hopkins has appeared as

soloist w ith the orchestra, most recently during its 25th anniversary year.

O n April 17, 2006 he com pleted 32 years as principal clarinetist w ith the

Symphony.

In 1995, O livet Nazarene University honored Hopkins by naming

the Alumni Center for him. He retired in 1996, having com pleted 29 years

as head o f the Division o f Fine Arts and Departm ent o f Music, 39 years

as director o f bands, and 42 years o f full-time service to the University. He

has now completed 51 years o f full- and part-time teaching at O NU .

In December 2006, he conducted a portion o f the annual St. Louis

Symphony Orchestra Brass Section Christmas Concert in the Cathedral

Basilica. Dr. Hopkins conducted the inaugural University Orchestra clinic

in January 2002.

Dr. William and Mrs. W anda
Woodruff Principal ‘Cellist

Scholarship

William J. W oodruff is Associate Professor o f Biblical Literature
Emeritus, having served at ONU from 1968-1991. In addition to
completing the Ph.D. in Theology from Christian Bible College (‘02),
he received the Master o f Theology from Asbury Theological Seminary
(‘64), Master o f Religious Education from Asbury (‘63), Master o f
Divinity from Fuller Theological Seminary (‘58), and the Bachelor of
Arts from Ottawa University (‘54). Dr. W oodruff served one tour of
duty in Korea while a corporal in the United States Army (1951-1954).
Other professional responsibilities have included pastorates in Kansas,
New Jersey, and Pennsylvania.

Wanda L. W oodruff (M.A. Ed., ONU ’79) received her B.A. from
Northwestern Oklahoma State University in 1959. She taught
elementary school classes for over 30 years in Kansas, Kentucky, and
Illinois, including teaching in the Bradley, IL School District from
.1968-1993. Mrs. W oodruffs volunteer activities include: Sunday
School Ministries, Caravans, Special Olympics, Pilot Club president,
and local NMI president.

Irhis endowed award has been generously funded by Dr. Teresa K.
W oodruff (ONU, ’85), past principal ‘cellist o f the Olivet Orchestra,

r. Teresa Woodruff, Watkins Memorial Professor in Obstetrics and
ynecology, joined the Northwestern University faculty in 1995. She is

the Associate Director for Basic Sciences in the Robert H. Lurie
Comprehensive Cancer Center o f Northwestern University, and director
i f the Center for Reproductive Research. Dr. W oodruff was recently
appointed director o f the Feinberg School's newly created Institute for
Women's Health Research and chief o f the newly established Division
i f Fertility Preservation.

M a vlast (traditionally translated as M y Country or more
literally My Fatherland) is a set o f six symphonic poems composed
between 1874 and 1879 by the Czech composer Bedrich Smetana.
While it is occasionally presented as a single work in six movements,
the individual pieces were conceived as a set o f individual works.

In these works Smetana combined the symphonic poem form
pioneered by Franz Liszt with the ideals o f nationalistic music which
were current in the late nineteenth century. Each poem depicts some
aspect o f the countryside, history, or legends o f Bohemia.

In Vltava, also known as Die Moldau (the German name),
Smetana uses tone painting to evoke the sounds o f one o f Bohemia's
great rivers. In his own words:

The composition describes the course o f the
Vltava, starting from the two small springs, the Cold and
Warm Vltava, to the unification o f both streams into a
single current, the course o f the Vltava through woods
and meadows, through landscapes where a farm er's
wedding is celebrated, the round dance o f the mermaids
in the night's moonshine: on the nearby rocks loom
proud castles, palaces and ruins aloft. The Vltava swirls
into the St. John's Rapids; then it widens and flow s
toward Prague, past the Vysehrad, and then majestically
vanishes into the distance, ending at the Elbe.
The piece contains Smetana's most famous tune. It is an

adaptation o f an ancient folk song o f indeterminate origin, which is also
the basis for the Israeli national anthem, Hatikva. Smetana probably
adapted the melody from a Swedish version called Ack, Vdrmeland.

Peter and the W olf is a composition by Sergei Prokofiev
written in 1936 after his return to Russia. It is a children's story (also
written by Prokofiev) spoken by a narrator accompanied by the
orchestra.

Under the communist regime in the Soviet Union, leader Joseph
Stalin had ordered that art had to reflect the communist ideal and that
music had to be simple and understandable. Prokofiev wrote this piece,
which has been a great success with children and adults alike.

Scheherazade or Shahrazada is a legendary Persian queen and
the storyteller o f The Book o f One Thousand and One Nights. The tale is
that every day Shahryar (Persian: king) would marry a new virgin, and
every day he would send yesterday's wife to be beheaded. This was
done in anger, having found out that his first wife was betraying him.
He had killed three thousand virgins by the time he was introduced to
Scheherazade, the vizier's daughter.

Against her father's protestations, Scheherazade volunteered to
spend one night with the King. Once in the King's chambers,
Scheherazade asked if she might bid one last farewell to her beloved
sister, Dunyazad, who had secretly been prepared to ask Scheherazade
to tell a story during the long night. The King lay awake and listened
with awe to Scheherazade's first story and asked for another, but
Scheherazade said there wasn't time as dawn was breaking, and
regretfully so, as the next story was even more exciting.

And so the King kept Scheherazade alive as he eagerly
anticipated each new story, until, one thousand and one adventurous
nights, and three sons later, the King had not only been entertained but
visely educated in morality and kindness by Scheherazade who became
nis Queen.

P r o g r a m

D ie M o l d a u (V l t a v a)

(f r o m M a V l a s t)

P e te r a n d t h e W o l f (P e ty a I v o l k) , O 6 7

D r. J o h n C. B o w lin g , n a r r a t o r

I n t e r m is s io n

Sc h e h e r a z a d e , O P 3 5

I. T h e S ea a n d S in b a d ' s S h ip

II. T h e Ta l e o f P r in c e Ka l e n d a r

III. T h e Y o u n g P r in c e a n d t h e P r in c e s s

IV. T h e F e s t iv a l a t B a g d a d ; T h e Sea;

T h e S h ip G o e s t o P ie c e s o n a R o c k

U n iv e r s it y O r c h e s t r a

Flute
Srandon Baumann
H am ilton, O h io

Kelli H o lcom b
Lake Villa, III.
''alinda Prather
Saint Anne, III.

)boe
A pril Becker

Redford, M ich,
leather Burns
Beach Park, III.

!larinet
m ily Carlson
M uskegon, M ich.

c arah O 'N ea l
H am ilton, O hio

Bassoon
izabeth Lumpkin

I Galveston, Ind.

Rachel M edley
Fayetteville, N.C.

French Horn
Laura Keyhoe

Suffield, Conn.
Ben Kay

W esville, Ind.
Brittany Harris

Perry, M ich.

Trumpet
Shaun Heitzm an

Aurora, III.
Eric Barkman

Davison, M ich.

Trombone
M a tt W hite

W aynesburg, Penn.
Corey Buttry

M idd le tow n, Ind.

S m e t e n a

P r o k o f ie v

R im s k y -K o r s a k o v

M att Christenson
Porter, Ind.

Tuba
Benjamin Cam p

Gregory, M ich.

Harp
Danielle U rfer

Loveland, Colo.

Timpani/Percussion
Tim Hehn

M ontice llo , III.
Jonathan H um ri-
chouser

Danville, Ind.
Josh Severs

H om ew ood, III.

Violin I
Priscilla Ramos*

U n iv e r s it y O r c h e s t r a (c o n t i n u e d)

Portage, Ind. Viola Bass
Monica Adkins Josh Woods Mary Shwarz

Sellersburg, Ind. Brunswick, Ohio Champlin, Minn.
Christine Wetendorf Kelsi Rector Marcie Van Ee

Conrad, Mon. Woodstock, III. Eldridge, Iowa
Megan Lamping Joyce Kang

Olathe, Kans. Mount Prospect, III. *Concertmistress
Jenna Dickey Heather Williams

Bloomfield Hills, Mich. Bradley, III.
Joanna Perry

Lees Summmit, Mo. 'Cello
Jennifer Engelland Allison Caudle

Bourbonnais, III. Bourbonnais, III.
Susan Leib

Violin II Rock Island, III.
Rebecca Ibrahim Amanda Harrelson,

Bourbonnais, III. Olathe, Kans.
Karin Mick Diane Michel
Valporaiso, Ind. Bourbonnais, III.

Sarah Brubaker Stephanie Smith
Morton, III. Bourbonnais, III.

Kristin Erdahl
Tinley Park, III.

Reeve Hutchens
Nicholasville, Ken.

Bradley-Bourbonnais Community High School Orchestr;
A lan W hite, C o n d u c t o r

Violin I
Samantha Engelland
Lauren Decker
Logan Verdi
Ali Shomali
Amanda Winkle

Viola
James Chesterfield
Matt White
Beria Sipahi
Lydia Norwick
Tom Miller

Bass
Eric Fitts
Alyssa Stasicky

Violin II
Alexandra Whitehead
Meggie Hall
Dan Goldfain
Kelsy VanWert

'Cello
Ryan Fitzpatrick
Chet Lord-Remmert
Amanda Ling

♦
OLIVET
u n w e rs ity Wefca t/pnen/ o / ® 4 & u < H C

ADJUNCT
FACULTY
RECITAL

7:00 p.m.
Tuesday, January 16, 2007

Kresge Auditorium

Program

Invocation

No Me Esqueca (Recordame) Joe Henderson
arr. F. B. Franken

Stolen Moments Oliver Nelson
arr. F. B. Franken

Nate Lerohl, Acoustic Bass
Jerry Luzeniecki, Tenor Sax
Freddie B. Franken, Guitar

Dean Adamczyk, Drums (Guest Artist)

Four Rotations for Marimba Eric Sammut
II.

IV.

Music for Tambourine
Christopher Cree

Ed Martin

♦IOLIVET
NAZARENE
UNIVERSITY

Senior Recital

Valerie Sass
alto

Dr. Jeff Bell, piano

Junior Recital

Timothy Kelley
piano

7:00 p.m.
Thursday, January 18,2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Bind auf dein Haar

Bist du bei Mir

Du bist wie eine Blume

Miss Sass

Invocation

The Cat and the Mouse, Scherzo Humoristique
Mr. Kelley

ft/e ft*

O cessate di piagarmi

Dimmi amor

Miss Sass

Sonata in D Major, K 576
Allegro

Mr. Kelley

J. Haydn

anonymous

F. Liszt

A. Copland

A. Scarlatti

A. del Leuto

W. A. Mozart

Lullaby (from The Consul) G. Menotti

Who Am I? (from Peter Pan) L. Bernstein

Memories C. Ives
A. Very Pleasant
B. Rather Sad

The Light that is Felt C. Ives

Miss Sass

fb* <b*> °d>

Petite Suite, En Bateau C. Debussy
Mr. Kelley

with Dr. Karen Ball, piano
b "dS od*

Le Charme

Les Papillons

En Priere

Sois Heureuse

Miss Sass
rb* <b» ®d*

Polonaise in A-flat Major, Op. 53, No. 6 F. Chopin
Mr. Kelley

E. Chausson

E. Chausson

G. Faure

C. Widor

Thank you fo r silencing cellular phones and
fo r refraining from using flash photography

NOTES

Bind auf dein haar
The text for Haydn’s song was originally a pastoral poem written
by Anne Hunter, an English writer alive in the late 1700s. Haydn
is said to have set this poem sometime around 1794.

Translation

My mother bids me bind my hair with bands o f rosy hue;
Tie up my sleeves with ribbons rare, and lace my bodice blue!

"For why," she cries, "sit still and weep,
While others dance and play?"
Alas! I scarce can go, or creep, while Lubin is away!

Bist du bei Mir
Translation
If you are with me, then I will gladly go to my death and to
my rest. Ah, how satisfying will my end be, for your dear, fair
hands will shut my faithful eyes!

Du Bist wie eine Blunie
Liszt was at the peak o f his success as a piano virtuoso when he
wrote this piece in 1843. A german composer he was influenced
by non-german composers such as Berlioz and Chopin. His music
is marked with his experimental harmonies, especially in his later
works. More than 200 composers have published settings o f Du
bist wie eine Blume, but Liszt’s is one o f the more well known.

T ranslation
You are like a flower, so lovely and beautiful and pure; when I
look at you, melancholy feelings come into my heart. I think
that I should lay my hands on your head, praying that God will
keep you just this pure and beautiful and lovely.

fb*

The Cat and the Mouse (1920)
Scherzo Humoristique
The Cat and the Mouse, Aaron Copland’s first publication, was based on
Jean de la Fontaine’s “Le Vieux Chat et la Jeune Souris” (“The Old Cat
and the Young Mouse”). In the poem, an old cat captures a young mouse
that tries to convince the old cat not to eat him by the use of several
arguments. The unaffected cat eats the mouse, and the poem concludes
by saying that “Youth deludes itself into believing that it can obtain
everything; Old age is merciless.”

a ,̂

O cessate di piagarmi
Originally from Scarlatti’s opera Pompeo, this aria is now known
as a stand alone Italian art song. Like many o f Scarlatti’s operas, it
tells idealized stories about nobility caught in a conflict between
love and duty. This aria is characteristically dramatic and tragic.

Translation
O cease to wound me, o let me die. Ungrateful, pitiless eyes,
colder than marble, cold and deaf to my torture. O cease to
wound me, O let me die.

Dimmi Amor
Translation
Tell me, Love, tell me, I pray, where m y Lover dear doth
stray. Since he left me, as thou dost ken, by a stray fancy
captive taken, this poor heart so rudely forsaken never yet has
seen him again! Tell me, Love, tell me, I pray, where my lover
dear doth stray. Once my heart sent a thought to explore, and
to find him in his chains. But redoubled are m y pains, for the
thought returns no more! Tell me, Love, tell me I pray, where
my lover dear doth stray.

«b® <b® “d5*

Sonata in D Major, K. 576
I. Allegro
The Allegro movement of Mozart’s last piano sonata is contrapuntal in
nature with the left hand acting as a “second violin” to the right hand
rather than providing mere accompaniment. Mozart crafted a very
interesting main theme consisting of two contrasting ideas. The opening

octave arpeggios are brisk and straight, while the answer is a playful lilt.
In addition to an interesting melody line, the development in this sonata
is interesting; it modulates quite a few times, starting in B-flat major and
somehow ending in D major.

tbt> ft* «d> «d>

Lullaby (from The Consul)
Set in Europe after WWII, a family has been waiting for nearly a
month to receive papers to flee the country, the grandmother
discovers her sick grandchild has died o f starvation. This
bittersweet lullaby is the last for her grandchild, and her sadness is
heard in dissonant accompaniment against a lyrical melody.

Who am 1? (from Peter Pan)
Leonard Bem tein’s Peter Pan, written in 1950, tells the story of
young people facing adulthood with hope and unease. In this song,
W endy starts having her first “grown up” thoughts, as she wonders
aloud why she is here, who she is, and where she came from.

Memories
Ives admitted that not all his music was necessarily performable,
but was more concerned with letting a song be what it was. This
allows the performer more freedom to choose how the song sounds
for them, and gives the audience an opportunity to feel and
experience the music. This text, most likely drawn from personal
experience, describes two very different kinds o f memories and
lets the audience experience them more fully because o f the
contrast.

The light that is felt
Charles Ives took the text for this piece from a poem by John
G reenleaf Whittier. The originally three stanza poem (Ives used
just the first two) was published in 1884, but it was almost 20 years
later before Ives set the text. Ives dates the finished song 1904, but
it was adapted from earlier work. This unique setting o f text and
music creates an ethereal perspective on the theological symbolism
o f a parent and child.

fb* <b* “<?>

Petite suite for piano, four hands
1. En bateau
En bateau, which translates as "In a Boat," is the first movement of the
song cycle Petite suite. It has a beautifully simple melody, accompanied
by broken chords and whole-tone scales, quite common in the music of
Debussy, which give the impression of eddies and swirls in a lake as the
water is broken by a boat.

fb» fb*

Le Charme
Translation
When you surprised me with your smile, all my being thrilled
with emotion. What it unmanned me the while, I had at first
no notion. And when your glances fell on me, all my soul was
melted within me; what this sudden passion may be, ‘Twas
beyond my power to define me. But the charm that made me
your slave is one that grief holds in its keeping. I did not
know ‘twas love I gave ‘til that day when I found you
weeping.

Les Papillons
Translation
The beautiful butterflies fly over the sea. They would like to
lend me their wings. Do you know where I would fly, oh
beautiful butterfly? I would fly to your lips, and there I could
die.

En Priere
T ransiation
If the voice o f a child can reach you, Oh my Father,
Listen to the prayer o f Jesus on his knees before you.
If you have chosen me to teach your laws on the earth,
I will know how to serve you, Holy King o f Kings, Oh light!
Place on my lips, o Lord, the salutary truth,
So that whoever doubts, should with humility revere you.
Do not abandon me, give me the gentleness so necessary,

To relieve the suffering, to alleviate pain, the misery!
Reveal yourself to me, Lord, in whom I have faith and hope,
I want to suffer for you and die on the cross at Calvary.

Sois Heureuse
Translation
Be thou happy, my dear beloved, Who knows, alas, how much
longer the sunshine will be? On the river o f time as it
dreamily flows, w e’ll drift with the tide to the sea. For we,
alas, may soon be parted, or you so far away be called, or I be
gone. Ah! I must then give up life broken hearted; I could
have loved, but I must depart. Be thou happy, my dear
beloved, Who knows, alas, how much longer the sunshine will
be? On the river o f time as it dreamily flows, w e’ll drift with
the tide unto the sea.

«b® «b® "d*

“Heroic” Polonaise in A-flat Major, Op. 53
Although the polonaise was originally a polish dance, Chopin’s
polonaises are highly stylized and nearly impossible to dance to. They
are stirring testimonies of Chopin’s love for his homeland of Poland.
The “Heroic” polonaise is no different. The easily recognized main
theme is very noble, while the contrasting intermediary sections seem to
represent aspects of the polish military such as the cannons and cavalry.

M iss Sass presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science degree in Music

Education. She is the voice student o f Dr. Jeff BelL

Mr. Kelley presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science degree in Music
Performance. He is the piano student o f Dr. Karen Ball

♦ OLIVET
NAZARJENE
UNIVERSITY

Faculty Recital

Dr. Karen Ball

Heather Williams
piano

7:00 P.M.
Jan. 23, 2007

Kresge Auditorium
Larsen Fine Arts Center

piano

PROGRA M

Invocation

Fantasy in F Minor, Op. 103 F. Schubert

Lindaraja C. Debussy

Suite No. 2, Op. 17
Romance

S. Rachmaninoff

Danses Andalouses
Ritmo

M. Infante

Tre Valzer Romantici
Presto impetuoso

E. Chabrier

Spanish Rhapsody I. Albeniz

Hungarian Rhapsodie No. 2
The Piano Ladies

F. Liszt

Thank you fo r silencing cellular phones and
fo r refraining from using flash photography

NOTES

Fantasy in F Minor, Op. 103
The Fantasy in F Minor, written in 1828 by Franz Schubert was

dedicated to Countess Caroline Esterhazy. The piece is divided into four
distinct sections which resemble four separate movements. In the first,
Allegro molto moderato, two themes are evident, and both are passed
from pianist to pianist, undergoing transformation and transposition. The
second section, Largo, may be said to resemble a French overture with its
noble dotted rhythms. Repeated fortissimo chords announce the
beginning of the third section, Allegro vivace, a spirited scherzo-like
movement with trio. The piece returns to the initial allegro theme heard
at the beginning of the piece, and works its way into a fugue based on the
second theme of the allegro. The Fantasy is a work of orchestral
dimensions, and demonstrates Schubert’s thorough understanding of this
genre.

Lindaraja
Debussy’s Lindaraja was published posthumously in 1926. The

original manuscript, dated April of 1901, had gone unnoticed during the
composer’s lifetime until finally being discovered between the pages of
an orchestral work. The piece is not well known and is rarely performed.
It is based on the Habanera rhythm, which is presented in various
contexts throughout the piece. Although the piece is not
characteristically something one would think of as Debussy’s work, the
air of mystery contrasted with playfulness and the occasional lyrical
melody make it come alive. Lindaraja begins with a light-hearted
banter, is joyous and energetic before ending somewhat mysteriously
with an almost ominous dying away into nothingness.

Suite No. 2 for Two Pianos, Op. 17
Rachmaninoff composed the Suite No. 2 while working on his

Second Piano Concerto, and it resembles the concerto in style and effect.
It was composed after a period of severe doubt and depression
concerning his compositional abilities, and with the help of a doctor and
hypnosis, he returned to composition with great enthusiasm. This work
for two pianos is a heavyweight in the piano repertoire with its
momentum, rhythmic verge and technical tenacity. The Romance, third
in the set of four, is languid and dreamy in its lyricism, and shows a
deeply emotional side to the composer.

Danses Andalouses
Manuel Infante, a native of Sevilla, Spain, is best known for his

piano works. Trois Danses Andalouses, is a three movement work, the
first of which will be played this evening. Ritmo is an effective
movement based on characteristic Spanish rhythms and also the
Andalusion scale. It is also a very colorful and dance like piece with an
occasional lyrical melody. It is the most known and often played of the
three movements.

Tre Valzer
Emmanuel Chabrier (1841-1894) wrote little piano music, much of

which is relatively unknown. He is remembered in music history for
sewing the seeds of Impressionism in his music. He gained fame first in
Germany before becoming known in his native France. His personality
is readily seen in his music, which exudes vitality, optimism and fantasy.
His music is rhythmically energized through the use of hemiola and
shifting accents. His interesting and sometimes dissonant harmonic color
is achieved through the use of chromaticism. Chabrier’s sense of humor
is seen in Valze No. 1 with an almost confrontational play between the
two pianos.

Rhapsody Espanola
Spanish composer, Isaac Albeniz, is best known for his piano music,

in which he evokes the feel of his native Spanish home. His music is
inspired by Spanish folklore and therefore seasoned with Spanish folk
idioms. His Rhapsody Espanola was originally written for two pianos
and later transcribed for piano and orchestra. The piece emanates
Spanish sounds in the various dances it presents, including beautiful
melodic lines and vivacious rhythms.

Hungarian Rhapsodie No. 2
Franz Liszt (1811-1886) was a Hungarian pianist/composer who

pushed piano technique to its limits. The most widely played of his
compositions are the Hungarian Rhapsodies, No. 2 in particular. It has
been subjected to numerous transcriptions and parodies, such as the one
performed tonight by the audacious Piano Ladies. Written between the
years 1851 and 1854, the Rhapsodies are enjoyable to listen to with their
numerous coloristic effects. The Hungarian Rhapsodies are not truly
representative of Hungarian nationalism, but rather represent a mixture
of gypsy music, technical flamboyance, and Italian cliches.

M

Testament Men’s
Choir

Dr. Neal Woodruff
Conductor

2006-2007

Program

A in’-a T hat Good News

T he Creation

Cry O ut and Shout

G od’s Son Has Made Me Free

Grace Alone

H e ’ll Do W hatever it Takes

H e Never Failed Me Yet

How Deep die Fadier’s Love

Just a Little While

Lord, Make Me an Instrument
O f Thy Peace

A Mighty Fortress

Praise die Lord! I ’ve Been Redeemed

Prepare Ye the W ay o f the Lord
from Godspell

William L. Dawson

Willy Richter

Knut Nystedt

Edvard Grieg
arr. Oscar Overby

Scott Wesley Brown

Dan Dean

Robert Ray
arr. Keidi Christopher

Stuart Townsend
arr. Bob Kauflin

arr. Hiri Goss
trans. Matt Gerhard

John Rutter

Martin Ludier
arr. Carl Mueller

AL Buder

Stephen Schwartz

A Psalm of Failli

The Solid Rock

Trust in the I/>rd

W hen I Think Ahoul the Ixird

Your Grace Still Amazes Me

arr. Eugene Butler

arr. Jay Rouse

Donna Butler

arr. Ixiri Gross
trans. Matt Gerhard

Shawn Craig
& Connie Harrington

Student Conductor/Accompanist: Matt Gerhard

Tenor I
Selli Clacys
Stephen Crisp
Stephen Dalton
Stephen Wolf

Hi Porte, IN
Blanchestcr, OH
Bourtxinuais, IL
Teeumseh, MI

Tenor II
Icll'Anglin
Trevor Dace
Michael Flowers
Jim Frausto
Reeve Hutc hens
lamic Hsu
Travis Jackson
Jon Mulick

Fort Wayne, IN
Bourlxmnais, IL
Flint, MI
Mundelein, IL
Nicholasville, KY
Wilmette, IL
Bloomington, IL
San Diego, CA

Baritone
Jason Calvelage
Ixx Chamberlain
Michael Flick
Matt Gerhard
Joe Greentree
Luke Mingus
Randall Knowles
Matt Seitz
Dan Walker

Bass
Aaron Feigen
Brian Gladden
Lric Herendeen
Jordan Simpson
Matt White

Fountain City, IN
Martinsville, IN
Wrightstown, NJ
Kokomo, IN
Point Isabel, IN
Richmond, IN
Mascoutali, IL
Indianapolis, IN
Fort Collins, CO

Schaumburg, IL
Wilmington, IL
Columbia City, IN
Okemos, Ml
Waynesburg, PA

Neal W. Woodruff (ONI I ’91) has served the Duality 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 (11.)
school district. He also held numerous full- and part-time church
positions in Illinois, 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
Slirock 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 maintains
and active schedule as performer, clinician, and adjudicator. Dr.
Woodruff resides in Kankakee with his wife, Shannon, and children, Ryan
and Kayelyn.

I nazaYeKt o / (<^% udic
I UNIVERSITY / /

Chrysalis Women's
Choir

Martha Dalton
Conductor

2006-2007

Program

Go Down, Moses Spiritual, Arr. M. Hayes

Have Thine Own Way, Lord C. Bass
Soloist, Becky Bard

Ride On, King Jesus Spiritual, Arr. M. Hogan

Now Let Us All Praise God and Sing G. Young

W ere You There?
Soloist, Sarah Yanchick

God Who Made the World
with Holy, Holy, Holy

Music Down in My Soul

He, W atching Over Israel
from “Elijah”

You Are My All in All
Flute, Kelsi Jones

Adriel Beals
Piano, Kate Myatt

Be Thou My Vision

Spiritual, Arr. R. Ringwald

J. Martin/J. Dykes

Spiritual, Arr. M. Hogan

F. Mendelssohn
Adapted C. Deis

D. Jemigan/arr. B. Greer

Irish Folk Melody, Arr. J. Linn

Soprano I
Becky Bard
Adriel Beals
Becky Boehmer
Rachel Hoover
Emily Schmidt
Beckie Thompson
Jessica Whitlock
Sarah-Yanchick

Soprano II
Elizabeth Bernhardt
Sarah Clark
Amanda Daughtry
Julia Goodman
Lauren Green
Johanna Kearney
Dawn Kelly
Sarah Rutledge
Marcie Van Ee
Dana Yost

Alto 1
Rebecca Bailey
Audra Bell
Stephanie Bertolozzi
Brittany Carpenter
Angela Davis
Kristen Erdahl
Angela Grupe
Sarah Hamminga
Harmony Lappin
Melissa Morehouse
Megan Schield

Bloomington, IL
Milford, IL
Woodridge, IL
Flint, MI
Will mar, MN
Gulfport, MS
Princeton, IL
Joliet, IL

Green Bay, Wl
New Castle, IN
Binghamton, NY
Shipshewana, IN
Belle, WV
Sycamore, IL
Rantoul, IL
Bloomington, IL
Eldridge, IA
Denver, CO

Geneva, IN
Columbus, OH
Sterling, IL
Schoolcraft, MI
Springfield, IL
Tinley Park, IL
Boonville, IN
Defiance, OH
Danville, IL
Stockbridge, Ml
Wausau, Wl

A lto I I
Crystal Brais
Keilyn Davenport
Brittany Denhart
Lauren Edwards
Becky Else
Heather Flowers
Stephanie Leth
Amy Loeffler
Kate Myatt
Emily Poling
Constance W hiteside
Lindsay Zavitz

Renton, WA
Homewood, 1L
Macomb, Ml
Wilmore, KY
Crestwood, IL
Gaithersburg, MD
Kankakee, IL
Muskegon, MI
Dublin, OH
Lancaster, OH
Matteson, IL
Normal, IL

A ccom panist
Kelsi Jones Winnebago, IL

Professor Martha Dalton, a coloratura soprano, has been a
m em ber o f the faculty at. Olivet Nazarene University since 1996.
She holds a B.S. in Music from Trevecca Nazarene University, a
Masters of Music (Vocal Performance) lrom Miami University,
Oxford, Ohio, and a Master of Music (Vocal Pedagogy) lrom
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 ol Olympia in
Offenbach’s Tales o l H o tln m m with Miami University Opera
Theatre.

\ ® m iCtne/i/ o /
| U N IV ER S ITY 7 7

Neal Woodruff
Conductor

2006-2007

PROGRAM SELECTED FROM

Blessed Assurance arr. David T. Clydesdale

Fanfare and Celebration Claude T. Smith

Great is Thy Faithfulness arr. David T. Clydesdale

M ajesty arr. Richard Kingsmore

Peer Gynt Suite No. 1, op.46 Edvard Grieg
M orning Mood
The Death o f Ase
A nitra’s Dance
In the Hall o f the Mountain King

Peer Gynt Suite No. 2, op55 Edvard Grieg
The Abduction
Arabian Dance
Peer Gynt’s Homecoming
Solveig’s Cradle Song

Praise God (Doxology) Old 100th; arr. David Winkler

To God Be the Glory arr. James Cumow

Personnel

Flute
Brandon Baumann
Kelli Holcomb
Valinda Prather

Oboe
April Becker
Heather Burns

C larinet
Emily Carlson
Sarah O’Neal

Bassoon
Elizabeth Lumpkin
Rachel Medley

French Horn
Laura Kehoe
Ben Kay
Brittany Harris
Kendra S kodak

T i l im p et
Shaun Heitzman
Eric Barkman

T rom bone
Matt White
Corey Buttry
Matt Christenson

Tuba
Ben Camp

H arp
Danielle Urfer

Hamilton, OH
Lake Villa, IL

Saint Anne, IL

Redford, MI
Beach Park, IL

Muskegon, MI
Hamilton, OH

Galveston, IN
Fayetteville, NC

Suffield, CT
Westville, IN

Perry, MI
Big Rapids, Ml

Aurora, IL
Davison, Ml

Waynesburg, PA
Middletown, IN

Porter, IN

Gregory, MI

Loveland, CO

Percussion
Tim Hehn Monticello, IL
Jonathan Humrichouser Danville, IN
Josh Severs Homewood, IL

Piano
Brandon Baumann Hamilton. OH

Violin I
Rebecca Ibrahim* Bourbonnais, IL
Monica Adkins Sellersburg, IN
Christine W etendorf Conrad, MT
Megan Lamping Olathe, KS
Jenna Dickey Bloomfield Hills, Ml
Joanna Perry Lees Summit, MO

Violin II
Priscilla Ramos
Karin Mick
Sarah Brubaker
Kristin Erdahl

Portage, IN
Valparaiso, IN

Morton, IL
Tinlev Park, IL

Viola
Josh Woods
Kelsi Rector
Joyce Kang
Heather Williams

‘Cello
Allison Caudle
Susan Leib
Amanda Harrelson
Diane Michel

Brunswick, OH
Woodstock, IL

Mount Prospect, IL
Bradley, IL

Bourbonnais, IL
Rock Island, IL

Olathe, KS
Bourbonnais, IL

Bass
Mary Schwarz Champlin, MN
M arcieV anE e Eldridge, IA

*concertmaster

Neal W. W oodruff (ONU ’91) has served the faculty o f Olivet
Nazarene University since 2000, directing the University Orchestra, Testament
M en’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 o f Malone College (Canton, OH), Southern Nazarene
University (Bethany, OK), and the Herscher (IL) school district. He also held
numerous full- and part-time church positions in Illinois, Ohio, Oklahoma, and
Texas.

W oodruff earned the Doctor o f Music Arts Degree in conducting from
the University o f Oklahoma, where he was a student o f 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 o f David Jones,
Deborah Dalton, and Terry Eder.

A former understudy soloist with the Chicago Symphony, then under
the direction o f the late Sir Georg Solti, Neal W oodruff maintains and active
schedule as performer, clinician, and adjudicator. Dr. Woodruff resides in
Kankakee with his wife, Shannon, and children, Ryan and Kayelyn.

OLIVET NAZARENE UNIVERSITY

“Education With a Christian Purpose.” Since 1907, Olivet Nazarene
University has made this more than a motto, but a mission. At Olivet,
considered one o f the nation’s premier Christian colleges, faith is at the heart o f
superior academics, athletics, social atmosphere, and ministry opportunities.

Here, students not only learn how to make a living; they learn how to live.
Since Olivet’s founding, more than 20,000 degrees have been granted to
graduating students. Whether their chosen fields are in medicine, business,
education, ministry or a myriad o f other professions, Olivetians make a
difference in the world for Christ and His kingdom. At Olivet, ambitious
dreams meet uncommon opportunity.

One University Avenue, Bourbonnais, IL 60914
1-800-648-1463

admissions@olivet.edu

mailto:admissions@olivet.edu

%/zezt fa tte n /

A M inistry in M usic

75th Year

2007 W inter T our
Columbus, IN
Alexandria, IN
Huntington, IN

PROGRAM SELECTED FROM

A Mighty Fortress Luther; arr. Mueller
Alma Mater B. Carmony
Amazing Love D. Rasbaugh
Christ, we do all adore Thee arr. J. Rouse
Come, let us sing a song of joy G. Gabrielli
Elijah Rock arr. M. Hogan
Fight the Good Fight J. Bell
For All These Things G. Nelson/B. Farrell
Give me Jesus arr. L.L. Fleming
Hope, Faith, Life, Love E. Whitacre
How Beautiful Paris; arr. B. Greer
How can I keep from singing arr. R. Staheli
How Deep the Father’s Love Townend; arr. J. Bell
I will sing of Thy might P. Nesheim
Lord, I want to be a Christin arr. V. Johnson
My Jesus, I Love Thee Jordan; arr. J. Rouse
Praise God J. Walker
Psalm 136 K. Ball
Search me, 0 God J.R. Day
Song of Praise K. Nystedt
The Lord Bless You and Keep You P. Lutkin
Truly Thou Art God A. Petker

PERSONNEL

Soprano
Andrea Board Evans, WV
Jessica Brooks Kouts, IN
Sarah Brubaker Morton, IL
Jenna Dickey Bloomfield Hills, MI
Shalena Drake Muskegon, MI
Andrea Enke Ottawa, IL
Stephanie Fleschner Terre Haute, IN
Andrea Hayes Richland Center, Wl
Kathryn Hendrix Buckingham, IL
Holly Huff Greenville, PA
Emily Jacobson* Dixon, IL
Laura Kehoe* Suffield, CT
Crystal Kelly Rantoul, IL
Ashlie McIntire Longmont, CO
Heidi Melin Winnebago, IL
Janina Mengarelli Darien, IL
Megan Ralston New Albany, IN
Carole Vandermark Bradley, IL
Megan Wallace San Diego, CA

Tenor
Brandon Baumann Fairfield, OH
Andrew Biggs Chesterton, IN
Jerrod Covert Lansing, MI
Tyler Dossett Danville, IL
Nathan Evenson Lake Orion, MI
Luke Frame Williamsburg, IN
Brandon Gibbs Ashland, KY
Sam Griggs* Wright City, MO
Joel Heald Naperville, IL
Tim Kelley Anchorage, AK
McCartha McKenzie Lansing, IL
Ben Moore Uxbridge, MA
Jared Morehouse Stockbridge, MI
Jonathan Payne Waterford, MI
Derek Phillips Casey, IL

Alto
Rachel Bumhardt Green Bay, Wl
Alisa Christensen Porter, IN
Abby Day* Shelbyville, IN
Ashley DeArmond Berne, IN
Amber Edwards Crystal lake, IL
Emily Felgenhauer* Bolingbrook, IL
Briana Kassebaum Belleville, IL
Jennifer Matthews Hazel Crest, IL
Danielle McClendon* Fort Collins, CO
Chelsea McKay Sterling Heights, Ml
Megan Reed Huntington, IN
Dinah Samuelson Brighton, MI
Valerie Sass Gardner, KS
Anna Smit Byron Center, MI
Amy Wade Circleville, OH
Jacqueline Warren Bolingbrook, IL
Debbie Zwirkoski Oak Lawn, IL

Bass
Drew Benson Bourbonnais, IL
Jeremy Bixler* Huntington, IN
Zach Bohannon* Lebanon, OH
Jacob Chastain* Fortville, IN
Aaron Grise Westville, IN
Alex Hassel Jerseyville, IL
Reuben Lillie Greenville, PA
Michael Mclntire Kirksville, MO
Chase Means Honey Creek, 1A
Danny Quanstrom Bourbonnais, IL
Blake Reddick Bourbonnais, IL
Matt Scheibel Highland, IL
Dan Sutton Williamsburg, IN
Jasper Taylor Flossmoor, IL
Josh Woods Brunswick, OH

♦Choir Officer

ORPHEUS CHOIR

Orpheus Choir, now in its eighth decade o f annual performances, represents
Olivet in concerts on the university’s educational region (Illinois, Indiana,
Michigan, and Wisconsin), and has sung at many general assemblies o f the
Church o f the Nazarene.

The choir was founded by Prof. Walter B. Larsen in 1932. Prof. Naomi Larsen,
led the choir after her husband’s passing in 1957, conducting until 1972. Dr.
D. George Dunbar served as conductor o f Orpheus from 1972 until retiring in
1999. Appointed conductor o f Orpheus Choir in 1999, Dr. Jeff Bell serves as
Professor o f Music at Olivet, where he earned an undergraduate degree in Music
Education in 1981. He also earned the M.Mus. degree from the University of
Illinois in 1983, and the Doctor o f Arts degree from Ball State University in
1996.

Orpheus Choir has appeared in concerts across the nation, as well as Canada,
Mexico, and Israel. It has performed twice at the National Cathedral in
Washington, D.C., and three times at the U.S. Air Force Academy in Colorado.
Orpheus Choir was selected to sing at two national Music Educators National
Conference conventions in California, and has sung at the Illinois Music
Education Association convention. The choir also represented Olivet at the
annual Praise Gathering in Indianapolis from 1978 to 2005.

The repertoire o f this select group o f singers includes anthems, hymns,
spirituals, and contemporary compositions, representing different styles and
periods o f choral music.

To learn more about what is offered by Olivet’s Music Department visit us at
www.music.olivet.edu.

OLIVET NAZARENE UNIVERSITY
"Education With a Christian Purpose." Since 1907, Olivet Nazarene University has
made this more than a motto, but a mission. At Olivet, considered one of the nation's
premier Christian colleges, faith is at the heart o f superior academics, athletics, social
atmosphere and ministry opportunities.

Here, students not only learn how to make a living; they learn how to live. Since Olivet's
founding, more than 20,000 degrees have been granted to graduating students. Whether
their chosen fields are in medicine, business, education, ministry or a myriad o f other
professions, Olivetians make a difference in the world for Christ and His kingdom.
At Olivet, ambitious dreams meet uncommon opportunity.

One University Avenue, Bourbonnais, IL 60914
1-800-648-1463

admissions@olivet.edu

http://www.music.olivet.edu
mailto:admissions@olivet.edu

A. I OLIVET 0m, />
o f

6:00 p.m.
Tuesday, February 6, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation

Aria in Classic Style
Danielle Urfer, harp
Dr. Jeff Bell, piano

The Black Swan (from The Medium)
Hahnah Jackson, soprano

Timothy Kelley, piano

O mio babbino caro (from Gianni Schicchi)
Ashlie McIntire, soprano
Timothy Kelley, piano

Piano Concerto in A Minor
Adagio

Brandon Baumann, piano
Dr. Karen Ball, piano

Batti, batti, o bel Masetto (from Don Giovanni)
Holly Huff, soprano

Timothy Kelley, piano

Non piu andrai (from le Nozze di Figaro)
Reuben Lillie, bass

Timothy Kelley, piano

M. Grandjany

G. Menotti

G. Puccini

E. Grieg

W.A. Mozart

W.A. Mozart

Una furtiva lagrima (from L ’Elisir d ’Amore)
Luke Frame, tenor
Dr. Jeff Bell, piano

G. Donizetti

Pace, pace, mio Dio! (from La Forza del Destino)
Jenna Dickey, soprano

Dr. Jeff Bell, piano

G. Verdi

Che faro senza Euridice (from Orfeo ed Euridice)
Emily Jacobson, soprano

Matt Gerhard, piano

Piano Concerto
Allegro ma non troppo e maestoso

Andrew Biggs, piano
Dr. Gerald Anderson, piano

Pace, pace, mio Dio! (from La Forza del Destino)
Sarah Brubaker, soprano
Heather Williams, piano

Second Concerto
Allegro

Kristen Erdahl, clarinet
Dr. Karen Ball, piano

Concerto in C Minor
Allegro moderato
Adagio

April Becker, oboe
Dr. Karen Ball, piano

Aubade
Recitatif: Larghetto
Recitatif; Allegro Feroce
Conclusion

Laura Kehoe, piano
Dr. Gerald Anderson, piano

C. Gluck

. Khachaturian

G. Verdi

C. von W eber

A. Marcello

F. Poulenc

Una furtiva lagrima (from L ’Elisir d ’Amore)
Jerrod Covert, tenor
Matt Gerhard, piano

G. Donizetti

Lord God o f Abraham (from Elijah)
Jasper Taylor, bass
Kate Myatt, piano

La donna e mobile (from Rigoletto)
Sam Griggs, tenor
Dr. Jeff Bell, piano

Concertino
Kelsi Jones, flute

Dr. Karen Ball, piano

Quando m ’en vo (from La Bo heme)
Crystal Kelly, soprano

Dr. Jeff Bell, piano

Largo al factotum della citta
(from II Barbiere di Siviglia)

Jacob Chastain, baritone
Dr. Jeff Bell, piano

Prologue, Dirge, and Hymn
Laura Kehoe, horn
Sam Griggs, tenor

Dr. Gerald Anderson, piano

F. Mendelssohn

G. Verdi

C. Chaminade

G. Puccini

G. Rossini

B. Britten

Questa o quella (from Rigoletto)
Stephen Dalton, tenor
Matt Gerhard, piano

G. Verdi

featuring works by
students and faculty

of the Department of Music

7:00 P.M.
February 8, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO GRA M

Invocation

Del Amante
The Beloved

hope is a thing with

One Little Rose

Contemplation

Dr. Karen Ball, pianist
ONU Orchestra strings

feathers
Sam Griggs,tenor

Laura Kehoe, horn
Susan Leib, ‘cello
Tim Kelley, piano

Hahnah Jackson, soprano
Tim Kelley, piano

Brandon Baumann, flute
April Becker, oboe

Sing Oh Earth

Coventry Carol

He Answered Me
Concert Singers

Brandon Baumann

Laura Kehoe

Hahnah Jackson

Sean Rose

Dr. Karen Ball

Hahnah Jackson

Dr. Karen Ball

Broken Images Priscilla Ramos
Priscilla Ramos, violin

Songs o f the Children
Islands

Martha Dalton, soprano
Dr. Karen Ball, piano

Dr. Karen Ball

Dialogo
Brandon Baumann, flute

April Becker, oboe
Emily Carlson, clarinet

Rachel Medley, bassoon

Priscilla Ramos

Dance W ith M e Hahnah Jackson
Jenna Dickey, soprano

Matt Gerhard, piano
Jenna Dickey and Andrew Biggs, dancers

We offer grateful thanks to all the performers fo r helping us
perform our works this evening. We extend special recognition

to Dr. N eal W oodruff fo r allowing us to borrow
the ONU Orchestra and Concert Singers fo r rehearsal

and tonight's performance.
Thank you.

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

NOTES*

Del Amante (The Beloved)
The open idea for Del Amante came from my Harmony class

second semester freshmen year. We had to compose a short piece of
music in 4-part harmony with certain limitations and restrictions. The
open chorale sound heard in Del Amante was my original composition
for that class. Over the summer I was thinking about some ideas of
compositions. I decided to start with the Suite because the musical
themes and inspiration were already present. While I was writing the
piece the two-year relationship with my girlfriend, Martha, began to fall
apart. This piece quickly became my escape from all that was going on.
As time has gone on this piece has taken a new form, and is dedicated to
the emotions, memories, and feelings of my relationship with Martha.
For that reason the piece is entitled Del Amante (Spanish/Italian for: Of
the Lover) The movement you hear tonight is the first movement entitled
The Beloved.

hope is a thing with feathers
Based on the poem by Emily Dickinson, this composition

focuses on taking the imagery used in the poem beyond the limitations of
words in order to share with the listener the wonder of hope. Text
painting is used throughout the composition—a notable example is the
repeated birdsong-like phrase that represents hope. Variations on this
phrase can be heard in the opening lines, through the crashing storm, and
at the end of the piece. Like Dickinson's portrayal of hope, it never
ceases, no matter what changes may come.

One Little Rose
Three years ago, I played four bit roles in a community

production of Oliver!—all with complete costume changes, including
make-up and hairstyles. My shining moment was singing the Strawberry
Girl solo, but immediately following this exaltation, I rushed off to don
tattered skirts, moth-eaten cape and bonnet, and a bedraggled grey wig
for my last role—Old Sally. To complete the transformation, white
make-up was applied to my face and arms, eyebrows and lashes, until I
looked like death itself. Unlike Nancy, who dies beautifully, my death
scene was so grotesque that my fellow cast members cringed from their
places in the wings. In the lobby after the show, no one came to shake
my hand—some people even visibly steered away from me. And no one
brought me flowers—my first show without any. Meanwhile, my chorus
director received plenty of compliments for my solo—people wanted to

meet the Strawberry Girl. They simply had no idea that the hag in the
comer possessed the crystal voice. This song was composed in my
dressing room after the show.

Contemplation
The haunting melody of this expressive duet ebbs and flows as if

floating on a delicate breeze. The interplay between the two instruments
is at times complimentary and at times confrontational. The melody is
passed between the instmments and is echoed, transposed, inverted, and
augmented or diminished rhythmically, until both join and come to rest
at the end of the piece.

Sing Oh Earth
This choral work was inspired by events throughout the world

that exhibit hatred, violence, anger, and little regard for the sanctity of
life. It is a call to the peoples of the world to lay aside their malice and
their differences, to once again feel mercy and compassion for each other
and for the entire human race.

The Coventry Carol
Who actually stops to think about the words in Lully, Lullayl

The carol may possess a beautifully haunting melody, but the text, if
considered, captures a much darker picture. My goal with this song was
to bring the images of the poem to life, while maintaining the beauty of
the carol’s music. Each verse is a variation on the original tune, with the
exception of the middle interlude, which depicts the slaughter of the
Bethlehem innocents. In this section, the men’s parts embody the voices
of Herod’s soldiers, approaching the town. As their bloody work begins,
the mothers flee in terror to hide their children, calling on God to
intervene. The children’s voices rise in anguish, as their voices are left
as mere echoes on the still night air.

He Answered Me
During a particular difficult and tragic time in the composer’s

life, God in His wisdom and grace reached down and imparted peace and
healing.

Broken Images
This expressive unaccompanied etude for violin features double

stops, a fluctuating rhythmic flow, and a chromatic melody that is
constantly reinventing itself. The etude is restless in its search for

resolution, and continues to reach towards conclusion as it quietly fades
away.

Songs of the Children
Songs o f the Children is a cycle of pieces for solo soprano. The

set includes six settings of poems written by children stricken with
cancer. Their poems are published in the book I Will Sing Life by
publishers Little, Brown, and Company. The cycle has been a labor of
love as one of the poems in the book was written by the composer’s
daughter who passed away in 1995. Islands, the third poem in the set,
was written by Jeannie McBrearty. In it she speaks of her mother as her
center, her peace, her solid ground, and the one who brings her home.
The music is picturesque, yet at the same time unsettling, just as the
beauty of life is tainted by the dread disease that has taken so many
tender lives.

Dialogo
Dialogo was an experimental piece that I began writing under the
instruction to step out of my box of traditional melodies and harmonic
progressions. I started with a programmatic idea of an ocean scene where
the bassoon represented the water and waves, the flute the seagulls, and
so on. However, once I picked a motive for each instrument, I put them
together and developed a rhythmic drive in the piece. It has points of
dissonance and tension, as well as areas of relaxation in the form of tonal
melodies and harmonic progressions. The key to understanding the piece
is to listen to the different motives and see how they are interwoven and
developed.

Dance With Me
Weaving stories is one of my favorite mental relaxations; sadly,

it does not take great priority in my life, so when the real world calls, my
creation is left half-formed. This song was written for a musical which,
outside this song and several other bits of poetry and tunes, does not
exist. I have dim visions of tum-of-the century New York, immigrant
slums, and a gypsy fire-brand seeking a spotlight. The girl hears of a
fellow countryman who has managed to work his way to the top and
seeks an audition from him, appealing to him on basis of their common
background, but he has willfully forgotten his past and will not audition
her once he sees her. In desperation, she retorts with this song.

*Program notes written by the composers

►In AZ ARE N e yO e/itt t/w en /
UNIVERSITY

OLIVET

sTUDENT
RECITAL

9:30 a.m.
Friday, February 9, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation

Ulegro Spiritoso

’syche

Elizabeth Lumpkin, bassoon
Kelsi Jones, piano

Hahnah Jackson, soprano
Timothy Kelley, piano

J.B. Senaille

E. Paladilhe

I /alse Op. 69, No. 2 (Posthumous)
Emily Poling, piano

F. Chopin

9 Student Recital Kresge 9:30 AM
9-11 Orpheus, Chrysalis, Testament Tours All Weekend
22-23 Spring Musical Production Kresge 7:00 PM
24 Spring Musical Production Kresge 2&7PM
26 Sr. Recital - Brandon Gibbs & Nathan Evenson Kresge 7:00 PM
27 Concert Band Kresge 7:00 PM

1 Jr/Sr Recital - Andrea Board & Chelsea McKay Kresge 7:00 PM
15 Chamber Concert TBA 7:00 PM
16 A pplication due for C ontinuing Scholarships M usic Office 12:00 PM

16-18 Band Tour
19 H opkins Instrum ental A pplication due M usic Office 12:00 PM

22 Night of Jazz Chalfant 7:00 PM
23 Student Recital Kresge 9:30 AM
23-25 Orpheus, Chrysalis, Testament Tours
27 Sr. Recital - Dan Mau College Ch 7:00 PM
29 H ale/W ilder V oice A pplication due M usic O ffice 12:00 PM

29-31 Spring Play Kresge 7:00 PM
30 Student Recital College Ch 9:30 AM
30-1 Band Tour

2 N ielson /Y oung Piano A pplication due M usic O ffice 12:00 PM

2 Hopkins Scholarship Auditions Rm 140 7:00 PM
3 Orchestra Concert Kresge 7:00 PN

12 Hale / Wilder Scholarship Auditions Kresge 7:00 PM
16 Nielson / Young Scholarship Auditions Kresge 7:00 PM
17 Jazz Band & Concert Singers Kresge 7:00 P1V
19 Choral Concert Kresge 7:00 PN
20 Student Recital Kresge 9:30 AM
20 Instrumental Ensembles’ Banquets
21 Choral Ensembles’ Banquets -------
24 Concert Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PN

4 Baccalaureate Service (Orpheus/Concert Band) Chalfant ____
5 Commencement Undergrad (Concert Band) Esplanade 9:30 AM

Larsen Fine Arts Center Spring 2007

O LIVET N AZA R E N E U NIVERSITY
and PIGGUSH SIMONEAU INC PRESENT

PIGGUSH • SIMONEAU • INC

GENERAL CONTRACTORS
6 5 0 N C h e r r y Av e. K a n k a k e e

COMMERCIAL • INDUSTRIAL

REMODELING • FACTORY MAINTENANCE

OVER 6 0 YEARS OF COMBINED EXPERIENCE

PIGGUSH ♦ SIMONEAU • INC

OLIVET NAZARENE UNIVERSITY and

Book by ARTHUR LAURENTS Music by LEONARD
BERNSTEIN Lyrics by STEPHEN SONDHEIM

Originally Produced on Broadway by Robert E. Griffith
and Harold S. Prince

By Arrangement with Roger L. Stevens

This musical is produced in association with
the Department of Music and the

Department of Communications Theatre Program.

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

GENERAL CONTRACTORS

“WEST SIDE STORY”
Based on a Conception of JEROME ROBBINS

National City.

PEPSI m P r o v e n a
St. M ary’s H ospital

Funeral Homes, Inc.

R i v e r s i d e
HcalthC.are

West Side Story

1e world’s greatest love story takes to the streets in this
ndmark Broadway musical that is one of the theater’s finest

accomplishments.

Ohakespeare's Romeo and Juliet is transported to modern-day New
York City, as two young idealistic lovers find themselves caught

etween warring street gangs, the “American” Jets and the Puerto
Kican Sharks. Their struggle to survive in a world of hate, violence
°pd prejudice is one of the most innovative, heart-wrenching and

slevant musical dramas of our time.

from mtishows.com

As a courtesy to our performers ...
Flash photography is prohibited at all times.
Please silence all cell phones and pagers.

We will observe one 10-minute intermission.

f) sceI is tin
The action takes place on the West Side of New York City during

the last days of summer.

ACT ONE

PROLOGUE: THE MONTH BEFORE

5 p.m. The Street
5:30 p.m. Outside Doc’s Drugstore

6 p.m. The Bridal Shop
10 p.m. The Dance

MIDNIGHT The Drugstore

THE NEXT DAY

5:30 p.m. The Bridal Shop
6 to 9 p.m. The Neighborhood

9 p.m. The Rumble

ACT TWO

9:15 p.m. The Bridal Shop
10p.m. The Street

11:30 p.m. The Bridal Shop
11:40 p.m. The Drugstore
MIDNIGHT The Street

the jets

f rvkl

Michael Mclntire (Riff) is a sophomore mass communication major with
a TV/film concentration from Kirksville, Mo. This marks his fourth major
production at Olivet. His freshman year, he performed in Cotton Patch
Gospel and The Fantasticks (El Gallo). This past fall, he was honored
to portray John Proctor in The Crucible. He is grateful for everyone in
this cast and is excited to act alongside his cousin, Ashlie, for the first
time. He thanks God for giving him the gift of theatre, and he hopes to
continue acting in future Olivet productions.

Lukas Frame (Tony) is excited to be in his first theatrical production
ever. He is a freshman vocal performance major from the bustling
metropolis of Williamsburg, Ind. He is involved in Green Room and
Orpheus Choir.

Danny Quanstrom (Action) is a sophomore from Bourbonnais, III. He
is majoring in history and religious studies. This is his first production
at Olivet Nazarene University. Danny plays guitar and sings in Olivet’s
traveling ministry worship band, Zion’s Wake.

V
£

Jared Morehouse (A-Rab) is a senior engineering major with a me­
chanical concentration. He is thrilled to be involved in his first the­
atre production ever. He is a member of Orpheus Choir and loves to
dance; he has 14 years of tap dancing experience.

Reuben Lillie (Baby John) is a freshman music education major with
his sights set on seminary after graduation. Though this is his first Olivet
production, he has been seen with the Concert Band, Concert Singers,
and Orpheus Choir. He believes he doesn't have to try very hard to act
his part as Baby John; the naivety comes naturally.

the jets
Steve Cargile (Snowboy) is a sophomore from Lancaster, Penn., m a»
joring in communications with concentrations in theatre and film. W h ilJ
at Olivet, he has appeared as Jesus in Cotton Patch Gospel and F ranc il
Nurse in The Crucible. Steve also participates in Green Room, Concert
Singers, and track and field.

Dave Mohr (Diesel) is a sophomore guitar major from the nearby town
of Peotone, III. He was in the Olivet production of Cotton Patch Gospel
and is excited to return to the Olivet stage. Dave also plays bass in
Olivet’s traveling ministry worship band, Zion’s Wake.

a Luke Smith (Gee-tar) is a senior journalism major from Norwich, Eng­
land. He captained the ONU men's soccer team in his fourth year of var­
sity athletics. West Side Story marks Luke's debut stage perform ancl
and he is ecstatic for the chance to contribute to the show. He has b e e f
“blown away” by the talent and commitment of his cast members.

their a I / M
I S

Annie Carter (Clarice) is a junior corporate communication major
with a writing minor hailing all the way from Tulsa, Okla. Although
Annie was involved in a plethora of plays in high school, this is her
first appearance in an Olivet production — making her at least three
times more excited to be involved!

Sarah Henning (Anybodys) is a sophomore communication studie
major with a theatre concentration from Glenview, III. She previously a|
peared on Olivet’s stage in Cotton Patch Gospel, The Fantasticks (Thl
Mute) and The Crucible (Mary Warren). She feels incredibly blessed
and thankful to be on stage once again, using her abilities for God’s
glory in this production.

i

the jets Y/l
Megan Reed (Velma) is a sophomore from Huntington, Ind., majoring in
child development. Her previous appearances on stage at Olivet include
Broadway Revue, Cotton Patch Gospel and The Fantasticks. Megan is
thrilled to be on stage again and prays that God uses her for His glory
through each performance.

Rachel Straub (Graziella) is a sophomore from Yorkville, III. She is
majoring in graphic design with minors in business and interior design.
Although this is her first Olivet musical, she has performed in West
Side Story once before, The Music Man (Mrs. Shinn), Jesus Christ
Superstar and Guys and Dolls. She is also the Aurora yearbook
designer and a former FACS fashion show model. f —

Megan McKinley (Minnie) is currently a sophomore majoring in ele­
mentary education. This is her first production at Olivet. When Megan in
not acting, you can find her on stage as a dancer. She currently teaches
and takes classes at a local dance studio in Kankakee.

Anna Smit (Anna) is a freshman communications major from Grand
Rapids, Mich. This is Anna’s first Olivet production, but she was no
stranger to the stage during her high school years. Anna is excited
to be part of this show, and she looks forward to using her talent for
God's glory.

Laura Schaumburg (Pauline) is a freshman from Bloomington, III., ma­
joring in family and consumer science education. Although this is her
first production at Olivet, she was very active in drama in high school.
She appeared in such musicals as The Music Man, Hello Dolly, Joseph
and the Amazing Technicolor Dreamcoat and West Side Story.

i -V.

Jennifer Gunnerson (Jenny) is a junior public relations major froi
Cleveland, Ohio. With a strong background in dance, this is her firsj
mainstage production at Olivet. In the past, she has brought her dancing
skills to Green Room’s Broadway Revue.

a

i the sharks

Andrew B iggs (Bernardo) is a sophomore piano performance maja|
from Chesterton, Ind. He was in Olivet’s production of The Fantasticks
(Matt) last year and is excited about bringing to life his favorite musica^
Andrew is also a member of Orpheus choir

Ashlie M clntire (Maria) is a freshman vocal performance major from
Longmont, Colo., and she is delighted to be in her first production at
Olivet. She has previously performed in the musicals Annie Get Your
Gun and The Music Man. She is also involved in Orpheus Choir and
Concert Singers.

Lisa Denault (Anita) is a senior communication studies major frorj
Kankakee, III. She is thrilled to be on Olivet’s stage for her first m y
jor theatrical production; though she wishes she'd have gotten involved
sooner! Off stage, you can find Lisa drinking lots of coffee, teaching
aerobics and singing on the worship team at College Church.

the sharks m

McCartha McKenzie (Chino) This is McCartha’s second production at
Olivet. He is so very blessed to be a part of a beautiful cast that teaches
him life lessons in living out Christ even in their creative passions. It is
in such hope he is reminded of the powerful wisdom in God’s crafting us
all so wonderfully.

Brad Moore (Toro) is a freshman majoring in mass communication
with a concentration in film. This is his first college onstage experi­
ence, but he has participated in many piays and musicals during high
school. Brad enjoys his many hard-cover novels, Civil War reenact­
ments and his pet ferret Hosea (named after his second-favorite Bible
character).

Nick McDonald (Pepe) is a sophomore communication major, with a
minor in sociology. His hometown is Brighton, Mich. Although this is
the first Olivet-sponsored dramatic production he has participated in,
he has been warming up to drama for the last year or so. He is also on
Olivet’s improv team, Spoons for Forks.

Brandon Baumann (Indio) is a sophomore majoring in music
education. This is his first production with Olivet's theatre department,
but he has been involved in many other performing ensembles at
Olivet. Throughout high school he enjoyed being involved in theatre.
His favorite performances include dancing in Meet Me in St. Louis,
playing Ed in You Can’t Take It with You and playing Marcellus in The
Music Man. He dedicates his performances to “el Gloria a Dios."

Ben Crowley (Luis) is a freshman mass communication major with a
focus on film from Gibson City, III. He is excited to be appearing in his
first stage performance at Olivet.

0

i

the sharks
their girls

Jenna Dickey (Consuelo) is currently a freshman majoring in music ed­
ucation. Although this is her first production at Olivet, she is no strangei
to the stage, having performed in multiple shows during her high schoo
career. Jenna wants to say “muchas gracias" to all the people that
helped make this show possible.

Jenifer Bowman (Rosalia) is a “jeanior” (senior with intent to graduate
in January) corporate communication major. Hailing from Normal,
III., Jenifer enjoys recruiting future Olivetians, being a sponsor for
Eastview Christian Church and leading worship. She has enjoyed
her first on-stage Olivet musical as well as the friendships that have
resulted from it.

Emily Carlson (Francisca) is thrilled to make her Olivet stage debut ir
one of her favorite musicals. A senior dietetics major from Muskegon,
Mich., and a former competitive gymnast, she can also be seen per­
forming with the University Orchestra, Concert Band and Wind Quintet

Priscilla Ramos (Teresita) is a junior music theory and composi­
tion major. Although this is her first college stage production, she is
trained in dance, drama and music. She is also a part of the ONU
orchestra, string quartet and concert band.

■ J Elizabeth Borsom (Estella) is a freshman studying English educatior
. with plans to add minors in political science and missions. She was very

J ||p , active in high school theatre and was Queen Aggravain in Once Upon
a Mattress. She's extremely excited to take part in her first productior
at

the sharks

6
g l

m

Ashley Catapano (Margarita) is a sophomore Spanish major who
hopes to become a full-time missionary in Mexico after graduation. She
has loved theatre since she was young and danced in her first musical,
Anything Goes, three years ago. Now she makes her Olivet stage debut
as a spunky Puerto Rican dancer.

/ m
E E

Emily Jacobson (Juanita) is a sophomore from Dixon, III., majoring in
music education with an emphasis in voice. This is her first appearance
in an ONU musical, although she has participated in various shows
and competitive dance from an early age. She is grateful to be back
on stage again and wants to thank everyone involved for making it
such a fun experience.

the adults
Matt McMahan (Doc) is a senior English major with a theatre minor from
Mansfield, Texas. This is his fourth appearance on the Olivet main stage,
having previously been seen in The Crucible and The Boys Next Door. In
addition, he has performed with Olivet's improv comedy troupe, Spoons for
Forks, and was featured in Oxford University Dramatic Society’s “New Writ­
ing Festival” last spring. He will direct the upcoming spring play Waiting for
Godot. Currently, he is applying to several M.A. programs in theatre history/
criticism.

. m

Stephen Wolfe (Lieutenant Shrank) is a sophomore mass communica­
tion major with a concentration in TV/video from Tecumseh, Mich. This
is Stephen’s first show at Olivet, and he thanks God and Prof. Cohagan
for this awesome chance to participate. He also thanks his family and
friends for their ever-constant love and support; and as always he hopes
you enjoy the show!

(/ the adults

Brandon Farrell (Krupke) is a sophomore corporate communication
major from Pleasant Valley, Iowa. He is heavily involved with ROTC.
Also, this is Brandon’s first Olivet production as he stepped in to fill the
shoes of Krupke with only two weeks’ notice!

Stephen Crisp (Glad Hand) is a freshman music education and vocal
performance major. While this is his first Olivet production, he has
been in many high school and community theatre shows. Here at
Olivet, he is involved in Green Room, Omega and Testament Men’s
Choir.

A I OLIVET
G ? N A Z A R E N E
V | UNIVERSITY

1-800-648-1463

www.olivet.edu

http://www.olivet.edu

scene and heard <
m

The Funtustlcks
f v r i n g 2006

The Crucible
Full 2006

Cotton Putck Gospel
Full 2005

Now available!

N V ig h t v f p * * * * c h o ir

m

— " m

v

"U t w f u l N e s s

rpi*cu' (ho,r

NEW! j - NAZAR.ENE
UNl^ H s n y

Two good reasons to
throw away your 8-Track Player.

Orpheus Choir CDs - Available at the Hammes Bookstore
and through the Office of University Relations. Call 1-800-648-1463.

roduction
Jerry Cohagan (Director) is in his fifth year as director of the theatre program at Olivet
Jazarene University, and he is thrilled to have such a talented ensemble of actors for
iis production. Before joining the faculty, he and his longtime comedy partner, Stephen

Hicks, spent 25 years performing original comedy and drama with a Christian perspective
throughout the United States. He has authored more than 20 books of sketches and one-act
'lays and has directed and appeared in more than 30 productions and musicals. Some of
is favorites are Cotton Patch Gospel, All I Really Need to Know I Learned in Kindergarten,

The Fantasticks and God’s Favorite. In 2003, he received an honorary Dove Award from the
Gospel Music Association for his years of contribution to the arts.

mdrew Biggs (Choreographer)

Neal Woodruff (Orchestra Conductor/Musical Director)

. imothy Kelley (Rehearsal Pianist)

' lahnah Jackson (Set and Costume Design)

Mmanda Taylor (Set Construction Head)

acquelyn Norgard (Make-up Design).

Mmanda Gossage (Stage Manager)

essica Hulsey (Technical Director)

Megan Bowser (Lighting Design)

tdam Ollervidez (Sound Design)

Katherynne Leimann, Hahnah Jackson (Spotlight Operators)

«et Construction: Amanda Taylor, Hahnah Jackson, Amanda Gossage, Matt McMahan,
| ames Taylor, Dale Fleetwood, Bob-o Pitterle, Bethany English, Laura DeMerell, Rachel
Kring

iostumers: Kenneth Delaney, Hahnah Jackson, Jennifer Detrich, Jessica Hulsey,
.manda Ter Beest, Brenna Lotz, Elisabeth May, Laura DeMerell, Meredith Gruszka,

Esther Jackson

lake-up: Jackie Norgard, Jake Smith, Melissa Morehouse, Katie Leiman, Kristne Erdahl

Special Thanks: Lon Williams, KVTA, Paula Hasik, Debra Koch, Rob Rodewald, Dr. Beth
^atrick-Trippel and to everyone who contributed after this program went to print.

C om ing up in 2 0 0 7 ...
March 29, 30, & 31 Waiting for Godot
N ovem ber 2,3 & 9 ,10 All I Really Need to Know I Learned in Kindergarten

Orchestra,
Dr. Neal W. Woodruff, conductor

Flute/Piccolo Guitar
Kelly Holcomb Kristin Moller
Kelsi Jones
Valinda Prather Percussion

Tim Bentley
Oboe Tim Hehn
April Becker Todd Hespell

Jonathan Humrichouser
Clarinet Josh Severs
Kristen Erdahl
Ryan Holcomb Violin
Sarah O'Neal Monica Adkins,

concertmaster
Bassoon
Elizabeth Lumpkin Sarah Brubaker

Darren Davis,
Saxophone Reeve Hutchens
Seth Claeys Meagen Lamping
Abigail Gandhi Heather Williams
Angela Reedy Karin Mick
Kate Rojek Joanna Perry

Christine Wetendorf
Horn Josh Woods
Brittany Harris
Laura Kehoe ‘Cello

Amanda Harrelson
Trumpet Kristi Lam
Eric Barkman Susan Lieb
Steven Williams Diane Michel
Patrick Wright Stephanie Smith

Trombone Bass
Corey Buttrey Mary Schwarz
Matt White Marcie Van Ee

Piano
Tim Kelley

933 iV. Convent
Bourbonnais, IL 60914

815-932-1230

W e invest in the com m unity
because o f the benefits. For
everyone.

NationalCity.com

Member FDIC
Copyright © National City Corporation*

National City*

'e/iet t/m ent

Senior Recital

Nathan Evenson
tenor

with
H eather Williams, piano

Brandon Gibbs
baritone

with
Laura Kehoe, piano
Dr. Jeff Bell, piano

Alan White, trumpet

7:00 p.m.
Monday, February 26, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Du bist wie eine Blume

Sehnsucht
Mr. Gibbs

Invocation

Questo amor, vergogna mia (from Edgar)
Mr. Evenson

Lydia

Bois epais (from Amadis)
Mr. Gibbs

Ich grolle nicht (from Dichterliebe)
Allerseelen

Mr. Evenson

A Simple Song (from MASS)
W hen I have sung m y songs

Mr. Gibbs

Careless Love

Reward

Blue Madonna

Calm is the Night
Mr. Evenson

R. Schumann
. Mendelssohn Hensel

G. Puccini

G. Faure

J. Lully

R. Schumann

R. Strauss

L. Bernstein
E. Charles

J.J. Niles

J.J. Niles

J.J. Niles

J.J. Niles

Behold I tell you a mystery (from Messiah)

The trumpet shall sound (from Messiah)
Mr. Gibbs

with Alan White, trumpet

G.F. Handel

G.F. Handel

Lenski’s Area (from Eugene Onegin)
Vision fugitive (from Herodiade)

Mr. Evenson

P. Tchaikovsky
J. Massenet

Si tra i ceppe (from Berenice)
Musique Anodine, No. VI

Mi mancherai
Mr. Gibbs

G.F. Handel
G. Rossini

L. Bacalov

Thank you fo r silencing cellular phones and
fo r refraining from using flash photography

Mr. Evenson presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science degree in Music
Education. He is the voice student o f Dr. Neal Woodruff.

Mr. Gibbs presents this recital in partial fulfillm ent o f the
requirements for the Bachelor of Science degree in Church

Music. He is the voice student o f Dr. Jeff B ell

NOTES

Du bist wie eine Blume
Composed by Robert Schumann during the years 1840-1849 when he
yielded the most extraordinary results in his career, Du bist wie eine
Blume comes from Myrthen, a collection of songs with texts by Goethe,
Riickert, Heine, Byron, Bums, and Moore.

Translation
You are so like a flower, so lovely, pure, nature's art; I gaze at you
and sadness fills my loving heart. My hands will gently hold you,
and stroke your long flowing hair, praying that God ever keep you
so lovely pure and fair.

Sehnsucht
Fanny Mendelssohn Hensel, a German pianist and composer, was the
sister of Felix Mendelssohn. This piece is one of ten songs written by
Mendelssohn with the title Sehnsucht.

Translation
Far and farther sounds the dance tune. All is well, all is round.
Silence falls on the ground; to the full heart solely bound will sweet
peace not come soon. Hark! The night soars through wide spaces.
Its dark cloak rushes through the trees and softly sings. Ah, so
roaming love's hot stings, dreams and hopes, love's traces.

Questo amor, vergogna mia
Puccini’s Edgar (1889) is set in Medieval Flanders. In tonight’s aria,
Frank and Fidelia’s father has brought up a black girl, Tigrana
abandoned as a baby by gypsies. Frank is in love with the beautiful
Tigrana who, like Fedelia, is attracted to Edgar. Once more Tigrana has
spitefully denounced Frank, but when she leaves, her spell continues to
enslave him.

Translation
This love - my shame - I should want to break off, to forget; but of
a horrible enchantment my feelings are slaves. Thousands of times
I swore to heaven to flee from her, and I came back to her! She
laughs about my weeping, and I, wretched, with my heart broken,
humble myself at her feet. And only her I dream about, I desire!
Ah, misfortune! I love her - 1 love her!

Lydia
Gabriel Faure is a song composer of major importance, capturing in his
settings the spirit of his time, the mood of nostalgic yearning for the
unattainable. Lydia stands in this distinct contrast possessing the
delicately expressed sensuality commonly associated with him.

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

Bois epais
Bois epais is the most famous aria from Amadis, a musical tragedy in
prologue and five acts.

Translation
Woods so dense, redouble your shadow: you would not know so
much of sorrow, you cannot hide love's sad unhappy way. I feel a
great despair, an extreme horror's quaking; I will never see love's
awaking, I will not suffer more the day.

♦ ♦ ♦ ♦ ♦

Ich grolle N icht

Translation
I bear no grudge, even when my heart is breaking! Love lost
forever! I bear no grudge. Although you shine in diamond
splendor, no beam falls into the night of your heart. I will know that
for a long time. I bear no grudge, and when my heart is breaking! I
truly saw you in my dreams and saw the night in the room of your
heart, and saw the snake that bites your heart; I saw, my dear, how
truly miserable you are. I bear no grudge.

Allerseeien

Translation
Bring in the mignonettes' fragrant spires, the last red asters on the
table lay, and let again us speak o f love's desires, like once in May.

Give me your hand in furtive, sweet advances - if people see it,
mind not what they say: give me just one o f your delighting
glances, like once in May. Today the graves are full of lights and
flowers, one day a year the dead shall hold their sway: spend on my heart
again those lovely hours, like once in May.

♦ ♦ ♦ ♦ ♦

A Simple Song
This piece comes from Leonard Berstein's MASS: A Theatre Piece for
Singers, Players, and Dancers. The large work is based on the
Tridentine Mass of the Roman Catholic Church, and it was
commissioned by former First Lady of the United States Jacqueline
Kennedy as part of the opening of the John F. Kennedy Center for the
Performing Arts in Washington D.C. in 1971.

When I have sung my songs
This piece for voice and piano was written by Ernest Charles, a 20th
Century composer known for his Romantic-era styled songs.

John Jacob Niles (1892-1980) was an American composer, singer, and
collector of traditional ballads. Niles was an important influence on the
American folk music revival of the 1950s and 1960s, with Joan Baez,
Burl Ives, and Peter, Paul and Mary, among others, recording his songs.

♦ ♦ ♦ ♦ ♦

Behold, I tell you a mystery
The trumpet shall sound
Messiah is an oratorio by George Frideric Handel, and it is his most
famous composition. Among the most popular works in Western choral
literature, it presents the story of Jesus's life, death, and resurrection.
Texts for the recitative and aria are from Corinthians 15:51-53.

♦ ♦ ♦ ♦ ♦

Lenski’s Aria
From Tchaikovsky’s opera Eugene Onegin (1879), this aria occurs in a
scene when tempers explode at a party in a country house and Lenski
challenges his friend Onegin to a duel. As Lenski waits for Onegin to

arrive at the appointed hour, he reflects on his youth and wonders what
fate now holds in store.

Translation
Where, where, oh where have you fled, my springtime’s golden
days? What will the coming day prepare for me? In vain my gaze
attempts to grasp it; in deep darkness it hides itself! No matter;
fate’s law is just! Whether I fall, pierced by the arrow, or whether it
flies by, all’s well: of waking and of sleep comes the appointed
hour! Blessed is the day of cares, blessed is the fall of darkness! A
ray of dawn will shine tomorrow and the brilliant day will sparkle,
but I, perhaps. . .1 will descend into the tomb’s mysterious
protection! And the young poet’s memory will engulf the slow
Lethe, the world will forget me, but you! You, you! Beloved
friend, desired friend, come, come! Desired friend, come, I await!
Where, where, oh where have you fled, my golden days, my
springtime’s golden days!

V ision fugitive
In this aria from Massenet’s opera Herodiade (1881), Herod reclines on
his couch, and he is brought a potion which is reputed to conjure up the
vision of the one loved most. He drinks and sees a vision o f the
ravishingly beautiful Salome.

Translation
Vision fleeting and always pursued - mysterious angel, who takes
possession of my whole life. . .Ah, it’s you whom I want to see, oh
my love, oh my hope! Fleeting vision, it’s you who takes
possession of my whole life. To press you in my arms! To feel
your heart beat with a loving ardor! Then, to die entwined in a
shared ecstasy - for those joys, for that passion, ah, without remorse
and without complaint I would give my soul for you, my love, my
hope! Yes! It’s you, my love! You, my only love, my hope!

♦ ♦ ♦ ♦ ♦

Si, tra i ceppi
This aria comes from George Frideric Handel's opera Berenice based
upon the life of Cleopatra Berenice, daughter of Ptolemy IX (the main
character in Handel's opera Tolomeo). The historical setting of the opera
is circa 80 B.C.

Translation
Yes, even in chains and bonds my faith will shine. No, not even
death itself will extinguish my flame.

Musique Anodine, No. VI
This piece was written by Gioachino Antonio Rossini, an Italian
musical composer who wrote more than 30 operas as well as
sacred music and chamber music. No. VI is one o f six different
musical settings Rosinni composed for the same text.

Translation
I shall lament in silence this bitter fate I cherish; ask not my
love to perish, this love o f mine won't die.
Unjust! Have I offended? You cause me pain but why?

Mi Mancherai
Written by Luis E. Bacalov, an Italian film score composer, Mi
Mancherai is an adaptation from the music o f II Postino (The
Postman) which tells the story o f a real-life Chilean poet’s
relationship with a simple postman who leams to love poetry.

Translation
I'll miss you if you leave. Now and forever, I don't know how
I'd live. And, my friend, happiness goes away with you. I'll
miss you, I’ll miss you. W hy are you leaving? Why did love
turn off inside you? Why, why? Nothing will change, I know
and inside I feel you. I'll miss you, I'll miss you. Why are you
leaving? W hy did love turn off inside you? Why, why?
Nothing will change, I know and inside I feel that I'll miss the
immensity o f our days and nights together, your smiles when
it gets dark. Your naivete, just like a baby, you. I'll miss you,
m y love. I look at m yself and find emptiness inside me, and,
m y friend, happiness goes away with you.

OLIVET
N A Z A R E N E
UNIVERSITY 'e/itt'tfonen /

Concert Band
W inter C oncert

7:00 p.m.
Tuesday, F ebruary 27, 2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Black Horse Troop J.P. Sousa

Convergence R. Barrett

Second Suite in F for Military Band G. Holst

Seven Springs L. Clark

Beyond the Breaking Tides C. Earl

Blasenfest T. Fry

The Chronicles o f Namia H. Gregson-Williams
arr. P. Murtha

Thank you for silencing cellular phones and
for refraining from using flash photography

NOTES

Black Horse Troop (1924) was premiered in Cleveland, Ohio. Sousa, a devoted
horseman, enjoyed a long relationship with C leveland’s Ohio National Guard
Cavalry, known as Troop A. At the premier, Troop A rode onto the stage and stood
behind the band to the tum ultuous cheering o f all present. (Notes by F. Fennell)

One o f A m erica’s basic tenets is that our nation w as conceived for all people as a
w ellspring o f vast potential and im measurable opportunity, where dream s can take
root, grow, and flourish. A merica represents a trem endous confluence o f convergent
elem ents and resources. Convergence celebrates the pow er, energy, and boundless
spirit created by th is convergence o f cultures, beliefs, and ideals. The work is in
three sections, marked Spirituoso, Tranquillo, and Emphatically. (R. Barrett)

Second Suite in F for Military Band (1911) features a num ber o f folk m elodies.
Holst begins unconventionally with a March (usually reserved for the end),
incorporating the tunes "Swansea Town," "Cloudy Banks," (featuring a euphonium
solo and brass choir), and an old M orris dance with lilting triplets. The three them es
alternate in strict A -B -C -A -B order, with little bridging material. The slow second
movement, Songs without Words, is based on the folk song "I'll Love my Love." A
solo oboe introduces the tune, upon which H olst layers increasingly rich harm onies
and eventually a rising and falling counterpoint. O ne by one sections drop away,
leaving the low brass to sound the final tones. The quiet mood o f this piece is
immediately broken by the percussive strikes o f “ Song o f the Blacksm ith,” w hose
syncopated pulses paint the picture o f the smithy at w ork with hamm er on anvil.
The final movement, Fantasia on the Dargason, w eaves together two m ore folk
tunes. The “D argason,” a Renaissance dance melody, known to us as "The Irish
W asherwoman," is introduced on saxophone and passed to other instrum ents.
Holst's inventive orchestration drives the dance forward, but he adds som ething
extra: whiie clarinets sound the main them e, a second them e appears in the low er
brass. This tune is the fam iliar "Greensleeves." The dance continues relentlessly, and
though Greensleeves makes a final broad appearance in the full brass, the
washerwoman has the last word in an amusing duet between piccolo and tuba.

Seven Springs is a suburban area on the outskirts o f New Port Richey, Florida, 30
minutes north o f Tampa, known for deep water springs, underw ater rivers, and sink
holes, due to the close proxim ity to the G ulf o f M exico. The piece is an overture
with an up-tempo A-section heralded by the horns. The second them e o f this section
has a light Renaissance flavor. The fast section returns with fragments o f the them e
being stated in a variety o f keys. It concludes with an aggressive Presto coda and an
accelerando to the final chord.

Beyond the Breaking Tides is an original com position for band inspired by the
many different moods displayed by the ocean tides. The peaceful opening section
was meant to depict the calm ness in the early morning as the sun slowly rises. The
main “A” section, A llegro Vivo, with its driving melody in the trum pets and hom s is
accompanied by an energetic ostinato. The m iddle Andante section represents the

overall beauty o f the ocean while at rest. The ending section builds as layer upon
layer is added until the coda section drives to the conclusion.

B lasenfest was prem iered in 1965 for the Honor B and Concert at the Texas Music
E ducator’s Association Conference in Dallas, Texas. The work begins with a
peaceful motive in the low brass and woodwinds. The second section begins with a
brass fanfare and moves to a transition in the percussion. The Allegro section uses
fragm ents o f earlier material which drives toward a grand conclusion.

The Chronicles of Narnia: The Lion, the Witch, and the Wardrobe. This recent
movie, based on the w orks o f C. S. Lewis, follow s the adventures o f four children in
the land o f N am ia. The movie begins with the children’s London home being
bom bed. The first section o f this piece presents vivid music that accom panies that
raid. The second section, Evacuating London, uses music that accom panies the
children’s journey from their hom e to the English countryside, with all o f the
sadness and fear o f the unknown that follows them. The final section uses music
from the final battle betw een A slan’s forces o f Good verses the Forces o f Evil led by
the W hite W itch. The final music is from the victorious scene o f the triumph o f
Good.

ONU CO N C ER T BAND 2007
Flute Bass Clarinet Trumpet
Lauren Penrod Tiffany Atkinson Amy Loeffler
Heidi Melin Mary DeGroot
Abby Mallett Contrabass Clarinet Eric Barkman
Faith Hatalla Elizabeth Thompson Shaun Heitzman
Brian Gladden Jonathan Kundrat
Stephanie Vergara Alto Saxophone Matt Seitz
Sarah Baker Angela Reedy Patrick Wright
Karen Gorski Cheryl Bensel Ben Hobbs
Jayme Karenko

Tenor Saxophone Trombone
Oboe Seth Claeys Nathan Lacher
April Becker Matt White
Andrea Humrichouser Baritone Saxophone Holly Huff

Reuben Lillie Elissa Decker
Bassoon
Rachel Medley Horn Euphonium

Brittany Harris Matthew Nelson
Clarinet Joshua Woods
Emily Carlson Kendra Skodak Tuba
Kristen Erdahl Shauntia Mettlin Aaron Gall
Sarah O ’Neal Melissa Marta Ben Camp
Amanda Christensen Ben Kay
Keilyn Davenport Percussion
Brandon Upchurch Tim Bentley

T odd H espell
P riscilla R am os
Joshua Severs

OLIVET , ■
u n w e r U t ? W e A " t h „ e r U »

2 006 -Nmvmt tr 2007

Chelsea McKay
alto

with
Timothy Kelley, piano

Junior Recital
Andrea Board

soprano
with

Timothy Kelley, piano

7:00 p.m.
T hursday , M arch 1, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation

Agnus Dei (from Mass in B minor)
Ridente la Calma

Miss McKay

J.S. Bach
arr. W.A. Mozart

Mein glaubiges Herze (from Cantata No. 68)
Miss Board

J.S. Bach

Aurore
Mandoline

Miss M°Kay

G. Faure
G. Faure

Vedrai, carino (from Don Giovanni)
Miss Board

W.A. Mozart

Von ewiger Liebe
Die Mainacht

An den Mond
Marienwurmchen
En Priere
Ici-bas!

Miss McKay

J. Brahms
J. Brahms

F. Schubert
R. Schumann

G. Faure
G. Faure

Miss Board

Sea Wrack
Ride On, King Jesus
Someone Like You (from Jekyll and Hyde)

Miss McKay

H. Harty
arr. M. Cutter

F. Wildhoni

Thank you fo r silencing cellular phones and
for refraining from using flash photography

NOTES

Agnus Dei
Agnus Dei is taken from Bach's monumental Mass in B minor, which
was assembled by Bach near the end of his life, mostly from pieces
composed earlier. It was never performed in Bach’s lifetime, or even
after his death until the 19th century. Agnus Dei derives from an aria of a
lost wedding cantata which Bach also reused as the alto aria of his
Ascension Oratorio.

Translation
Lamb of God, who takes away the sins of the world, have mercy on
us.

Ridente la Calma
For years, this song had been attributed to Mozart, but further research
revealed it was actually the work of Czech-born composer Josef
Myslivecek. There are still many concert bills and currently available
recordings identifying Mozart as its author. As the score of the work
exists today, it seems to be an arrangement of Myslivecek's song by
Mozart. The song has an Italianate elegance and delicacy. The main
theme of the song is jaunty in its gracefulness and while the middle
section turns more serious, it does not break significantly from the
generally light mood. But for a few brief passages at the ends of vocal
phrases, the piano accompaniment is subdued and sparse throughout.

Translation
Smiling the calm in the soul itself may awaken, nor may remain a
sign of anger and fear. You came meanwhile a stranger my dear,
the sweet chains so pleasing to my heart.

Mein glaubiges Herze
Translation
My heart ever faithful, sing praises, be joyful, thy Jesus is near;
Away with complaining, faith ever maintaining, my Jesus is here.

Aurore
Translation
The stars fly away from the gardens of night like golden bees
attracted by invisible honey; and dawn in the distance, stretching her

clear canvas, weaves with silver threads the blue cloak of the sky.
My desires fly off at morning's approach out of the dream-drunk
garden of my heart like a wafting swarm summoned to the red-
tinged horizon by a chant that is plaintive, eternal and far. They fly
to your feet, stars expelled from on high, exiled from the golden sky
in which your beauty blossoms; and, seeking uncharted roads to
travel to where you are, they mingle their dying light with the
awakening day.

Mandoline
Translation
The serenaders and their lovely listeners exchange their trivial
banter under the singing boughs. It is Tircis and Aminte and the
tiresome Clitandre, and Damis, who for many a cruel woman writes
many a tender verse. Their short silken jackets, their long dresses
with trains, their elegance, their merriment and their soft blue
shadows, whirl wildly in the rapture of a pink and gray moon and
the mandolin chatters on amid the shivering breeze. The serenaders
and their lovely listeners exchange their trivial banter under the
singing boughs.

Vedrai, Carino
This aria is sung by Zerlina, a peasant girl in the opera Don Giovanni.
After Masetto has been beaten up by Don Giovanni (who is disguised as
Leporello), Zerlina finds him and asks what happened. He replies that
Leporello beat him up and Zerlina promises to soothe his wounds with
her love.

Translation
You will see, my dear, if you'll be good, the cure I have for you!
It's natural; it won't make you ill though no pharmacist can prescribe
it. It's a certain balm I carry within me which I can give you, if
you'll try it. You want to know where I keep it? Then feel it
beating, put your hand here.

Von ewiger Liebe
Translation
Dark now dark in forest and field! Evening already and the world is
silent! Nowhere a light and nowhere smoke, and even the lark is

silent now too. Out of the village there comes a lad escorting his
sweetheart home, he leads her past the willow-wood, talking so
much and of so many things: “If you suffer sorrow and suffer
shame, shame for what others think of me, the let our love be served
as swiftly, as swiftly as once we two were plighted. Let us depart in
rain and depart in wind, as swiftly as once we too were plighted.”
The girl speaks, the girl says, “Our love cannot be served! Steel is
strong and so is iron, our love is even stronger still. Iron and steel
can be melted down, but our love who shall change it? Our love
must endure forever!”

Die Mainacht
Translation
When the silvery moon through the shrubbery flashes and its
slumbering light over the lawn spreads, and the nightingale sings,
wander I sadly from bush to bush. Covered over by leaves coos a
dove-pair its delight to me aloud; but I turn myself, seek darker
shadows. When, o smiling image, which like a morning-red
through the soul to me radiates, find I on earth you? And the lonely
tear trembles to me more hotly the cheek downward.

An den Mond
Schubert effectively established the German lied as a new art form in the
19th century. He was helped by the late 18th-century outburst of lyric
poetry and the new possibilities for picturesque accompaniment offered
by the piano, but his own genius is by far the most important factor.
Reasons for their abiding popularity rest not only in the direct appeal of
Schubert's melody and the general attractiveness of his idiom but also in
his unfailing ability to capture musically both the spirit of a poem and
much of its external detail. He uses harmony to represent emotional
change (passing from minor to major, magically shifting to a 3rd-related
key, tenuously resolving a diminished 7th, inflecting a final strophe to
press home its climax) and accompaniment figuration to illustrate poetic
images (moving water, shimmering stars, a church bell). With such
resources he found innumerable ways to illuminate a text.

Translation
Pour, dear moon, pour your silvery luster through this verdant
beachwood, where fantasies and dreams go drifting past me!
Unveil yourself, that I may find the place where my maiden often
sat, and often, under the swaying boughs of beech and lime,

she forgot the gilded city. Unveil yourself, that I may delight in the
copse that rustling, gave her cool shade. And lay a garland on the
sward where she listened to the brook. Then, dear moon, resume
your veil and mourn for your friend, and weep your tears through
the floor of clouds, even as your forlorn one weeps.

Marienwurmchen
In 1840, Schumann turned in that year to song; he wrote circa 150 songs,
including most of his finest, at this time, among them several groups and
cycles, the latter including Frauenliebe und -leben ('A Woman's Love
and Life') and Dichterliebe ('A Poet's Love'), which tells (to verse by
Heine) a tragic Romantic story of the flowering of love, its failure and
poet's exclusion from joy and his longing for death. Schumann, as a
pianist composer, made the piano partake fully in the expression of
emotion in such songs, often giving it the most telling music when the
voice had finished.

Translation
Lady-Bird, do alight on my hand, I will do you no harm, no harm
shall be done to you, I only want to see your coloured wings, my
joy! Lady-Bird, fly away, your cottage is on fire, your children cry,
so bitterly, the bad spider weaves threads around them. Lady-Bird,
fly along to neighbor's children, they will do no harm. They want to
see you coloured wings, and give them both my greetings.

Faure's stylistic development can be traced from the sprightly or
melancholy song settings of his youth to the bold, forceful late
instrumental works, traits including a delicate combination of extended
tonality and modality, rapid modulations to remote keys and
continuously unfolding melody. Widely regarded as the greatest master
of French song, he produced six important cycles and three collections
each of twenty pieces.

En Priere
Translation
If the voice of a child can rise up to You, O my Father, from Jesus
before You on His knees, listen to the Prayer! If you have chosen
me to teach Your law, upon Earth, I will know how to serve You,
august King of Kings, O Light! Upon my lips, Lord, put the truth
that gives salvation, in order that he who doubts, with humility may
revere You! Do not abandon me; give me the gentleness, necessary
to alleviate misfortunes, to relieve pain and wretchedness! Reveal

Yourself to me, Lord in whom I believe and I hope; For You I want
to suffer and die on the cross, at Calvary!

lci-bas!
Translation
Here below all the lilacs die, all the songs of the birds are short, I
dream of summers that remain forever! Here below lips touch
lightly without leaving any of their velvet behind, I dream of kisses
that remain forever! Here below all men weep over their
friendships or their loves; I dream of couples who remain forever

Sea Wrack
The fame of Sir Hamilton Harty (1879-1941) as conductor of the Halle
Orchestra has tended to obscure his abilities as a composer. Here is a
magnificent song for a contralto with a sensitive dramatic feeling and a
colorful range of tonal dynamics.

Ride on King Jesus
African-American spirituals comprise a genre that can be traced to
enslaved blacks living in the southern United States in the century or so
prior to the Civil War. Many of the spirituals contained hidden messages
about freedom and veiled references to escape, and are thus called
Underground Railroad songs. The text of Ride On, King Jesus appears
to be a strictly spiritual one, raising the slaves' ultimate worth to that of
their owners with the words that Jesus ", . .died for the rich and He died
for the poor." The spiritual's melody brims with energy and brightness in
its sprightly syncopations and sense of innocence. The melody begins
with a fanfare-like vocal statement in the upper ranges, after which the
music turns playful and bouncy in the way the singer softly intones the
rhythmic accents of the colorful vocal line.

Someone Like You
In the musical production Jekyll and Hyde—based on the story by Robert
Louis Stevenson—Dr. Henry Jekyll believes that there are two distinct
sides to men: good and evil. He believes that by separating the two, men
can become liberated. He succeeds in his experiments with chemicals to
accomplish this and transforms into Hyde to commit horrendous crimes.
Someone Like You comes late in the musical and is sung by Lucy, who

is in love with Jekyll. She dreams of how easy it would be to love if
Jekyll could only love someone like her.

Luke Havergal
Though Duke chose to omit verse of the original poem, Luke Havergal,
is considered one of his finest songs. Duke set this song in ABA form,
beginning with an extended piano prelude. The song’s first and last
sections are subdued as the mysterious messenger directs Luke Havergal
to . .the western gate” (a metaphor for death). The messenger’s
chilling description is found in the contrasting B section, in G-sharp
minor. Duke’s musical treatment complements Robinson’s mystical text.
Piano figures combine to create a romantic texture that illustrates the
drama and demonstrates Duke’s masterful handling of the piano.

Miss McKay presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science degree in Music

Education. She is the voice student o f P rof Martha Dalton.

Miss Board presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Science degree in Music

Performance. She is the voice student o f Prof. Martha Dalton.

featuring

Brass Consort
Concert Singers

Flute Choir
H andbell Choir
H orn Q uartet

Percussion Ensemble
Wind Q uintet

7:00 p.m.
Thursday, March 15,2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Music for Brass Instruments I. Dahl
I. Chorale Fantasy on Christ Lay in the Bonds of Death"

Brass Consort
Trumpet: Amy Loeffler, Eric Barkman, Carmen Green

Horn: Shauntia Mettlin, Brittany Harris, Ben Kay, Samantha Mull, Betzie Yeck
Trombone: Holly H uff ♦ Baritone: Matthew Nelson

Tuba: Ben Camp, Reuben Lillie

Hymn to St. Cecilia B. Britten
Jaberwocky R. Clausen

Concert Singers
Andrea Board ♦ Steve Cargile ♦ Jake Chastain ♦ Jenna Dickey ♦ Sam Griggs

Brittany Harris » Hahnah Jackson ♦ Laura Kehoe ♦ Tim Kelley ♦ Reuben Lillie
Chelsea McKay ♦ Ashlie MTntire ♦ Jasper Taylor ♦ Dr. Neal Woodruff

Tim Kelley, accompanist

Omphalo Centric Lecture N. Westlake
Percussion Ensemble

Tim Hehn ♦ Todd Hespell ♦ Jonathan Humrichouser ♦ Josh Severs

Caprice from Alceste C. Gluck
Theme and Variations from Sonata No. 9 W.A. Mozart

Handbell Choir
Laura K ehoe, student director

Matt Gerhard ♦ Kathryn Hendrix « Hanna Hines ♦ John Michael Jurica
Laura Kehoe ♦ Shauntia Mettlin ♦ Valinda Prather ♦ Kendra Skodak

Caitlyn Todd ♦ Dr. Neal Woodruff

Arabesque Arabesque No. 1 C. Debussy/arr. T. Kennedy
Quintet in Eb for Woodwind Quintet L. van Beethoven

IV. Rondo
Wind Quintet

Brandon Baumann, flute ♦ April Becker, oboe ♦ Emily Carlson, clarinet
Laura Kehoe, horn ♦ Rachel Medley, bassoon

Under the Big Top by P. Louke
I. At the Circus

II. On the Flying Trapeze
III. Clowning Around

Chicago, That Toddling Town A. Fischer/arr. J. Holcombe
Flute Choir

Prof. Jennifer Reddick, conductor
Adriel Beals ♦ Hanna Hines ♦ Kelsi Jones ♦ Heidi Melin

Valinda Prather ♦ Erin Sandoz

Three Hunting Songs for Horn Quartet
1. Hunters Song
2. The Hunters Departure
3. The Wild Hunt

Horn Quartet
Laura Kehoe ♦ Josh Woods

Brittany Harris ♦ Kendra Skodak

Samba Batucada arr. R. Flores
Percussion Ensemble
Prof. Chris Cree, director

Tim Hehn ♦ Jonathan Humrichouser ♦ Josh Severs ♦ Todd Hespell
Jordan Thorse ♦ Terrell Boyd ♦ Amanda Harrelson

Thank you for turning off cellular phones
and for not usine flash photosraphv

Old French Tune
F. Mendelssohn

C.M. von Weber

NAZARENE 'W S & a .tJtn e n d tJj UNIVERSITY VJ
OLIVET

STUDENT
RECITAL

9:30 a.m.
Friday, March 23, 2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

La Cinquantaine
Julie Bontz, oboe
Kate Myatt, piano

Weep You No More Sad Fountains
Stephen Crisp, tenor

Kate Myatt, piano

Konzert in G Major
Allegro maestoso

Heidi Melin, flute
Kate Myatt, piano

G. Marie

R. Quilter

W.A. Mozart
arr. Peters

Mar

Apr

May

23-25
27

29
29-31
30
30-1

2

2

3
12

16
17
19
20
20
21

24
27
28

Orpheus, Chrysalis, Testament Tours
Sr. Recital - Dan Mau

Hale/Wilder Voice Application due
Spring Play
Student Recital
Band Tour

Nielson/Young Piano Application due
Hopkins Scholarship Auditions
Orchestra Concert
Hale/W ilder Scholarship Auditions
Nielson / Young Scholarship Auditions
Jazz Band & Concert Singers
Choral Concert
Student Recital
Instrumental Ensembles’ Banquets
Choral Ensembles' Banquets
Concert Band
Student Recital
Commencement Concert

Baccalaureate Service (Orpheus/Conceit Band)
Commencement Undergrad (Concert Band)

College Ch

Music Office
Kresge
College Ch

Music Office
Rm 140
Kresge
Kresge
Kresge
Kresge
Kresge
Kresge

Kresge
Kresge
Kresge

Chalfant
Esplanade

7:00 PM
12:00 PM
7:00 PM
9:30 AM

.

12:00 PM
7:00 PM

7:00 PM
7:00 PM
7:00 PM

7:00 PMi

7:00 PM
9:30 AN

7:00 PV
9:30 Af
7:00 PM

9:30 AN

Daniel Mau
organ

with

Kristen Erdahl, clarinet
Laura Kehoe, horn

SO gO 03 03

7:00 p.m.
Tuesday, M arch 27, 2007

College Church of the Nazarene
Bourbonnais, Illinois

PRO G RA M

Nun danket alle Gott BWV 657 J.S. Bach (1685-1750)

Valet will ich dir geben Op. 67, No. 40 M. Reger (1873-1916)

Toccata in C BWV 564 J. S. Bach
Mr. Mau

Clarinet Concerto K. 622 W.A. Mozart
Rondo

Kristen Erdahl, clarinet
Dr. Karen Ball, piano

Piece Heroi’que C. Franck (1822-1890)
Mr. Mau

Sonata for Horn and Piano B. Heiden
II. Tempo di Minuet

Laura Kehoe, horn
Dr. Gerald Anderson, piano

Mon ame cherche une fin paisible J. Langlais (1907-1989)
(from N eu f Pieces)

Alleluyas S. Preston (b. 1938)
Mr. Mau

gO gO 03 03

Mr. Mau presents this recital in partial fulfillment o f the
requirements for the Bachelor o f Science degree
in Music (General). He is the organ student o f

Dr. Timothy Nelson.

Invocation

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

NOTES

Nun danket alle Gott BWV 657
J. S. Bach composed this setting o f the hymn “Now Thank W e All
Our God” in the style o f a chorale fugue. The inner voices and
pedal create a short fugal exposition preceding each phrase o f the
cantus firmus. The melody itself is treated with little
ornamentation, indicating that this chorale prelude was likely
intended for use as a hymn introduction. Bach’s expression o f his
faith through music is heard in the prevailing joyful rhythmic
vitality o f the setting. This work is part o f a larger group o f
eighteen chorales published while Bach was at Leipzig.

Valet will ich dir geben Op.67, No. 40
Considered the most significant German organ composer since
Bach, Max Reger combined elements o f Baroque, Classical, and
Romantic composition with chromatic harmonies that anticipate
twentieth century compositional techniques. The chorale melody is
accompanied by chromatic lines. Reger creates an introspective
atmosphere in contrast to the typically positive mood o f the tune
and text. This setting is from a collection o f 52 chorale preludes
published in 1902.

Toccata in C BWV 564
Likely composed while Bach was the court organist at W eimar,
this toccata combines influences from Italian and North German
composers to form a highly structured composition. The opening
section is an extended solo that first displays the manuals, followed
by the pedals. The pedal cadenza demonstrates the influence o f the
North German composers such as Buxtehude, whom Bach had
visited and studied with in 1705-1706. The following section is a
“conversation” between the hands and feet that develops from the
pedal solo, organizing short phrases from the opening motifs into
an Italian-influenced form. Unlike previous toccata forms that
were in sections, this work grows from the initial ideas through a
unified theme.

Piece Heroi'que
Bom in Belgium in 1822, Cesar Franck became organist at St.
Clotilde in Paris, France in 1859, where he played on the new
organ finished by Cavaille-Coll that sam e year. This instrument
was designed to allow the organ to m ore accurately imitate an
orchestra and was a large influence on Franck’s compositional
style. The Piece Heroi'que was composed to not only display the
power o f the reeds but also the tenderness o f the flutes. The
opening march-like theme and lyrical second theme compete
throughout until the ultimate triumph o f the second theme. Pedal
notes at the tonic and dominant suggest tympani, while the opening
march theme represents the orchestral brass section. Franck is one
o f the key figures in the development o f the French Romantic
school o f organ composition.

Mon ame cherche une fin paisible
Jean Langlais served as organist at the same church as Franck, St.
Clotilde, from 1945-1987. His compositions are expressions o f his
religious faith. This setting o f the passion chorale was published in
1943, during the German occupation o f France during the Second
World War. The chorale melody is set against an intensely
chromatic harmony, often in eighth-note motion, creating tension
that emphasizes the meaning o f the holy week text. Pedal intervals
o f a fifth at cadences, colorful registrations on repeats, and non-
traditional chord progressions at the end o f phrases characterize
Langlais’s style. The harmonic dissonance implies the suffering
Christ endured on the Cross, but the promise o f salvation by His
resurrection is implied in the final B major chord.

Alleluyas
Based on the Liturgy o f St. James, Preston’s Alleluyas depicts the
rejoicing o f angels praising God in Heaven. The opening flourish
is followed by a statement o f the first theme that leads into a chant-
based second theme. Inspired by compositional techniques o f
Messiaen, Preston incorporates bird calls in the chant, as well as
varied rhythms and textures that utilize the full resources o f the
organ. The closing figure marks the re-appearance o f the chant
m otif as the angels sing “Alleluia, Alleluia, Lord most High.”

►OLIVET
n a z a r e n e '£ & & a .* 6 n en t o f (& *B udiC

STUDENT
RECITAL

9:30 a.m.
Friday, March 30, 2007

College Church of the Nazarene
Bourbonnais, Illinois

PROGRAM

Invocation

King or Glory, King o f Peace
Where There Is Charity and Love
Verset

John Michael Jurica, organ

An die Musik
Daniel Sutton, baritone

Dr. Jeff Bell, piano

Prelude, Fugue and Variation, Op. 18
Mathew Gerhard, organ

Concerto II, Op. 57
Rondo

Emily Carlson, clarinet
Dr. Gerald Anderson, piano

J. Barr
R. Currie

L. Boellmann

F. Schubert

C. Franck

L. Spohr

4l I OLIVET
i f NAZARENE
V UNIVERSITY

Russel G. & Verda E.

Hopkins
Scholarship

Audition

7:00 p.m.
Monday, April 2,2007

Kresge Auditorium
Larsen Fine Arts Center

PRO GRA M

Invocation

Noctumo, Op. 17
Kendra Slodak, horn

Dr. Gerald Anderson, piano

Sonata in F
Larghetto
Allegro
Sicilliana
Giga

Poem
Valinda Prather, flute

Dr. Gerald Anderson, piano

Serenade for Tenor, Horn, and Strings
I. Prologue

Concerto No. 2 in Eb
Andante

Sonata for Horn and Piano
Allegretto

Laura Kehoe, horn
Dr. Gerald Anderson, piano

Concerto for Bassoon and Orchestra
Allegro - Rondo

Elegy for Bassoon and Piano
Rachel Medley, bassoon
Heather Williams, Piano

Sonata in Eb Major
allegro moderato
sicilliana
allegro

Airs De Ballet D'Ascanio
Kelsi Jones, Flute

Timothy Kelley, piano

F. Strauss

G.F. Handel

C. Griffes

B. Britten

W.A. Mozart

B. Heiden

C.M. von Weber

B. Papandopulo

J.S. Bach

C. Saint-Saens

Sonata in C Major, BWV 1033 J.S. Bach
Allegro

Canzone S. Barber
Cantabile et Presto G. Enesco

Brandon Baumann, flute
Dr. Karen Ball, piano

Oboe Concerto B. Marcello
Allegro moderato
Adagio

April Becker, oboe
Dr. Karen Ball, piano

Sonata
Allegro tristamente

Clarinet Concerto
Rondo

Kristen Erdahl, clarinet
Dr. Karen Ball, piano

F. Poulenc

W.A. Mozart

A Modem Approach to the Guitar, Book V, No. 2 G. Topper
Etude D. Aguado
Allegro a la Sor L.I. Gall
A Modem Approach to the Guitar, Book V, No. 18

Kristen Moller, guitar

As a courtesy to performers and audience, thank you fo r
silencing cellular phones before the program begins

The Russel G. and Verda E. Hopkins Scholarship was
established by Dr. and Mrs. Harlow Hopkins in memory of
his parents. The scholarship is available to music majors
whose applied instrument is in the area of winds, strings,
or percussion, and it is awarded annually through a
competitive audition.

3 Orchestra Concert Kresge 7:00 PM

12 Hale / Wilder Scholarship Auditions Rm 140 7:00 PM

16 Upper Division Recital Kresge 9:30 A f

16 Nielson / Young Scholarship Auditions Kresge 7:00 PN.

17 Upper Division Recital Kresge 9:30 A M

17 Jazz Band & Conceit Singers Kresge 7:00 PH

19 Choral Concert Kresge 7:00 Ph

20 Student Recital Kresge 9:30 A M

20 Instrumental Ensembles’ Banquets --------
21 Choral Ensembles' Banquets ------
23 Upper Division Recital Kresge 9:30 Alv.

23 Chamber Concert Kresge 7:00 PM

24 Upper Division Recital Kresge 9:30 A!

24 Concert Band Kresge 7:00 PI>

27 Student Recital Kresge 9:30 A M

28 Commencement Concert Kresge 7:00 PM

IVOLIVET
NAZARENE
U N IV E R S IT Y

Dr. N eal Woodruff, conductor

°«d>

7:00 p.m.
Tuesday, April 3, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation

Romeo and Juliet P. Tchaikovsky
(Overture Fantasy after Shakespeare)

Othello, Op. 39 A. Dvorak

“dS °d>

As a courtesy to performers and audience, thank you fo r
silencing cellular phones before the program begins

NOTES

In translating Shakespeare's tragedy Romeo and Juliet into
musical form, Tchaikovsky does not follow the dramatist's story
line, but conjures up in musical terms the three main strands o f the
drama. These are the holiness o f Friar Lawrence, the feuding
between the Montagues and Capulets, and the romance o f Romeo
and Juliet. The music opens with a theme dedicated to Friar
Lawrence, with undertones o f fate given out by the lower strings.
The solemn music gives way to an episode depicting the feud
between the Montagues and Capulets. The violence gives way to
the popular Romeo and Juliet love theme on English horn and
violas, passionate and yearning while retaining an undercurrent o f
anxiety. Hostility and conflict soon re-emerge, and lead eventually
to the climax o f the young lovers’ deaths. In an epilogue we hear a
distorted version o f the love theme, until woodwinds and horns
offer a solemn dirge. This is followed by a reprise o f the love
theme. Following a closing “Ave-amen ” section, Tchaikovsky
ends with a signature orchestral flourish.

rb® eb* / ^ “d* <>d> "dS

Dvorak's Othello is the final part o f a triptych which otherwise has
no Shakespearean connection. Originally conceived as a single
orchestral work, Dvorak decided to publish them separately as
concert overtures titled In Nature's Realm (Op. 91), Carnival (Op.
92) and Othello (Op.93).

Dvorak described the overtures as nothing less than “m y very best
orchestral works.” A fairly specific scenario may be found
penciled in by the composer in the autograph score:
They [Otello and Desdemona] embrace in silent ecstasy...Othello
tries to murder her at the height o f his wrath...For the last time she
again protests her innocence...She dies quietly...The desperate
Othello begins to regret his deed; the torment in his soul
lessens...He prays...He kisses her for the last time...He considers
his dreadful crime...He decides on suicide... He kills himself.

ONU ORCHESTRA

Flute/Piccolo
Valinda Prather
Kelli Holcomb
Brandon Baumann

Oboe/English Horn
April Becker
Heather Bums

Clarinet
Emily Carlson
Sarah O ’Neal

Bassoon
Elizabeth Lumpkin
Rachel Medley

French Horn
Laura Kehoe
Holly Huff
Brittany Harris
Kendra Skodak

Trumpet
Shaun Heitzman
Eric Barkman
Amanda Harrelson

Trombone
Matt White
Corey Buttry
Matt Christenson

Tuba
Ben Camp

Harp
Danielle Urfer

Percussion
Tim Hehn
Jonathan Humrichouser
Josh Severs

Violin 1
Priscilla Ramos*
Monica Adkins
Christine Wetendorf
Meagan Lamping
Jenna Dickey
Joanna Perry

Violin II
Rebecca Ibrahim
Karin Mick
Sarah Brubaker
Kristin Erdahl
Reeve Hutchens
Darren Davis

Viola
Josh Woods
Kelsi Rector
Joyce Kang
Heather Williams
Julia Trout

‘cello
Allison Caudle
Susan Leib
Diane Michel
Kristi Lam
Stephanie Smith

Bass
Mary Schwarz
Marcie Van Ee

*concertmaster

If n a z a k e n e
\ r | U N IV E R S IT Y

A. I OLIVET

tr 200 6 -Sorrmber 2007

Hale-W ilder
Voice Scholarship

Audition

&> r&>

7:00 p.m.
Thursday, April 12, 2007

Choral Rehearsal Room
Larsen Fine Arts Center

PRO G RA M

Invocation

Donde lieta usci (from La Boheme)
Wie Melodein
Chanson Triste
Hear ye, Israel (from Elijah)

Ashlie McIntire, soprano
Timothy Kelley, piano

Charmant Papillon
Lachen und Weinen
O Saviour, Hear Me!
Porgi, amor, quelche risotro (from Le Nozze di Figaro)

Emily Jacobson, mezzo-soprano
Mathew Gerhard, piano

O mio babbino caro (from Gianni Schicchi)
An den Mond
Ici-bas!
Art is Calling For Me (from The Enchantress)

Andrea Board, soprano
Timothy Kelley, piano

L’heure exquise
Vergebliches Standchen
Cara sposa (from Rinaldo)
Jeanie with the Light Brown Hair

Luke Frame, tenor
Dr. Jeff Bell, piano

Ombra mai fu (from Xerxes)
Bois epais
Come Again, Sweet Love Doth Now Invite
An die Musik

Dan Sutton, bass
Dr. Jeff Bell, piano

G. Puccini
J. Brahms
H. Duparc

. Mendelssohn

A. Campra
F. Schubert

C.W. Gluck
W.A. Mozart

G. Puccini
F. Schubert

G. Faure
V. Herbert

R. Hahn
J. Brahms

G.F. Handel
S. Foster

G.F. Handel
G. Lully

J. Dowland
F. Schubert

Lord God of Abraham (from Elijah)
Der Lindenbaum
Le secret
Lungi dal caro bene

Jasper Taylor, baritone
Kate Myatt, piano

Widmung
Psyche
Weep you no more, sad fountains
Dalla sua pace (from Don Giovanni)

Stephen Crisp, tenor
Kate Myatt, piano

Amarilli, mia bella
Were you There?
Du bist wie eine Blume
Chanson Triste

Benjamin Moore, tenor
Timothy Kelley, piano

Non piu andrai (from Le Nozze di Figaro)
Der Musensohn
Le charme
Revenge, Timoetheus cries (from Alexander's Feast)

Reuben Lillie, bass-baritone
Timothy Kelley, piano

Rosamunde
If with all your hearts (from Elijah)
Aus alten Marchen (from Dichterliebe)
La donna e mobile (from Rigoletto)

Sam Griggs, tenor
Dr. Jeff Bell, piano

An die Musik
Sure on this shining night
Les Berceaux
Batti, batti, o bel Masetto (from Don Giovanni)

Holly Huff, soprano
Timothy Kelley, piano

F. Mendelssohn
F. Schubert

G. Faure
G. Sarti

R. Schumann
E. Paladilhe

R. Quilter
W.A. Mozart

G. Caccini
arr. M. Hogan

F. Liszt
H. Duparc

W.A. Mozart
F. Schubert

E. Chausson
G.F. Handel

C.Ives
F. Mendelssohn

R. Schumann
G. Verdi

F. Schubert
S. Barber
G. Faurd

W.A. Mozart

THE HALE-WILDER VOICE SCHOLARSHIP

The scholarship is available to music majors with Voice as their
applied area. Selection is made through a competitive audition in
which participants sing four songs, one each in English, Italian,
French, and German.

THE BENEFACTORS

Robert Hale, formerly with the New York City Opera Company now
sings actively throughout Europe, appearing in all the major venues,
and on occasion at the Metropolitan Opera Company in New York
City. The late Dean Wilder was Director o f Vocal Instruction at
William Jewell College, Independence, Missouri, and led the Dean
Wilder Singers. Both men teamed up to sing over 2500 concerts,
with several taking place on Olivet's campus.

16 Nielson / Young Scholarship Auditions Kresge 7:00 PM
17 Jazz Band & Concert Singers Kresge 7:00 PM
19 Choral Concert Kresge 7:00 PM
20 Student Recital Kresge 9:30 AM

20 Instrumental Ensembles’ Banquets ------ --------
21 Choral Ensembles’ Banquets -------
23 Chamber Concert Kresge 7:00 PM
24 Concert Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

As a courtesy to performers and audience, thank you fo r
silencing cellular phones before the program begins.

► OLIVET
NAZARENE
U N IV E R S IT Y

f / o t e

S o m b e r 1 006 - Homnbtr 2007

Upper Division
Recital

9:30 a.m.
Monday, April 16,2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

An die Musik

Sure on this shining night

Batti, batti o bel Masetto (from Don Giovanni)
Holly Huff, soprano
Tim Kelley, piano

Etude

Exercise Eighteen

Allegro a la Sor

Allegro Moderato

Exercise Twenty-Seven

Etude by

Ecossaise

Prelude No. Eleven

Vivo by

Kristen Moller, guitar

F. Schubert
S. Barber

W.A. Mozart

D. Aguado

G. Topper

L. Gall

G. Topper

G. Topper

F. Carulli

L. Gall

A. Shearer

L. Gall

Seit ich ihn gesehen (from Frauenliebe und -leben) R. Schumann

Chanson d'Amour G. Faure

Softly and Tenderly R. Brown

Alleluia (from Exultate Jubilate) W.A. M ozart

Carole Vandermark, soprano
Dr. Jeff Bell, piano

Sonata, K. 366
Aubade
Recitatif - Larghetto
Recitatif - Allegro Feroce
Conclusion

Laura Kehoe, piano
Dr. Anderson, piano

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

The Lord Has a Child

Quando m ’en vo (from La Boheme)
Extase

Crystal Kelly, soprano
Dr. Jeff Bell, piano

D. Scarlatti
F. Poulenc

R. Schumann

W. Schumann

G. Puccini

H. Duparc

Thank you fo r turning off cellular phones
and for not using flash photography

16 Nielson / Young Scholarship Auditions Kresge 7:00 PM
17 Jazz Band & Concert Singers Kresge 7:00 PM
19 Choral Concert Kresge 7:00 PM
20 Student Recital Kresge 9:30 AM
20 Instrumental Ensembles' Banquets ------- --------
21 Choral Ensembles’ Banquets --------
23 Chamber Concert Kresge 7:00 PM
24 Concert Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

A. I OLIVET2* N A Z A R E N E
" r UNIVERSITY

'e//a i f wie 9i / o. U ' i t C

Savtmber 2006-S<~rmbrr 2007

N ielson -Y oun;
Piaeo Scholarship

Audition

7:00 p.m.
Monday, April 16, 2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Sarcasms #1, Op. 17

Sonata, Op. 2, No. 3
Allegro con brio

Heroic Polonaise in A-flat, Op. 53

Timothy Kelley, piano

Sonata, Op. 2, No. 1
Menuetto
Prestissimo

Prelude and Fugue in Bb

S. Prokofiev

L. van Beethoven

F. Chopin

L.van Beethoven

J.S. Bach

Kelsi Jones, piano

Ballade No. 1 in G Minor (excerpt) F. Chopin

French Suite No. 6 J.S. Bach
Allemande

Piano Concerto (excerpt) A. Khachaturian
Allegro ma non troppo e maestoso

Andrew Biggs, piano

Nocturne (Troisieme) Un Peu Mouvemente E. Satie

Sonata in D Major, Op. 10, No. 3 L. van Beethoven

Concerto in A Minor for Piano E. Grieg
Adagio

Brandon Baumann, piano

As a courtesy to perform ers and audience,
thank you fo r silencing cellular phones

before the program begins

The Nielson-Young Piano Scholarship

Duo-pianists Stephen Nielson and Ovid Young are former faculty
members o f the Olivet Nazarene University Music Department, and
they continue to maintain busy careers in performances throughout
the world. The scholarship is available to Music Majors whose
major instrument is piano, and it is awarded though a competitive
audition where the pianists must play a fifteen-minute program
including works from at least three style periods.

17 Jazz Band & Concert Singers Kresge 7:00 PM
19 Choral Concert Kresge 7:00 PM
20 Student Recital Kresge 9:30 AM
20 Instrumental Ensembles’ Banquets --------
21 Choral Ensembles’ Banquets
23 Chamber Concert Kresge 7:00 PM
24 Concert Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

0
I OLIVET

NAZARENE
I UNIVERSITY Oe/mt fatten/ o /

U pper Division

9:30 a.m .
T uesday, April 17, 2007

PRO G RA M

Invocation

Clarinet Concerto, K. 622
Rondo

Sonata
Allegro tristamente

Kristen Erdahl, clarinet
Dr. Karen Ball, piano

Sonata in Eb Major, BMV 1031
Allegro Moderato
Siciliana
Allegro

Airs De Ballet D'Ascanio
Poco Adagio
Andantino

Kelsi Jones, flute
Tim Kelly, piano

W.A. Mozart

F. Poulenc

J.S.Bach

C. Saint-Saens

Sonata in C Major, BWV 1033
Allegro

Canzone
Cantablie et Presto

Brandon Baumann, flute
Dr. Ball, piano

Caprice.
Allegro
Danza Espanola
Etude
Piece in A
Allegro Moderato
Vivo
Scherzo

David Mohr, guitar

J.S. Bach

S. Barber
G. Enesco

M Carcassi
M. Carcassi

L. I. Gall
F. Carulli

G. Topper
G. Topper

L. I. Gall
G. Topper

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

April 17 Jazz Band & Concert Singers Kresge 7:00 PM
19 Choral Concert Kresge 7:00 PM
20 Student Recital Kresge 9:30 AM
20 Instrumental Ensembles’ Banquets
21 Choral Ensembles' Banquets
23 Chamber Concert Kresge 7:00 PM
24 Concert Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

OLIVET

7:00 p.m .
Tuesday, April 17, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation (sung by Concert Singers)

Agnus Dei

(transcribed from Adagio for Strings, Op. 11)

S. Barber

Translation:
Lamb o f God, Who takes away the sins o f the world,

have mercy upon us, give us peace.

On the Nightside

Time to Spare

Morning Dance

Concert Singers

M. Tomaro

T. Matta

J. Beckenstein; arr. J. Higgins

Jazz Band

Scarborough Fair

More I Cannot Wish You
(from Guys and Dolls)

W hat a Wonderful World
Jenna Dickey, soloist

K. Marsh

F. Loesser; arr. Phil Mattson

arr. R. Clausen

Concert Singers

Bone Appetit

The Zachman is Back

This Masquerade
Steve Cargile, soloist

Trickle, Trickle
Sam Griggs, soloist

Jazz Band

R. Cumow

M. Pendowski

arr. S. Zegree

arr. S. Zegree

Concert Singers

CONCERT SINGERS

Andrea Board
Steve Cargile
Jake Chastain
Jenna Dickey

Sam Griggs
Brittany Harris
Laura Kehoe
Hahnah Jackson

Reuben Lillie
Ashlie M clntire
Chelsea M cKay
Jasper Taylor

Dr. Neal Woodruff, conductor
Tim Kelley, accompanist

JAZZ BAND

SAXOPHONE TRUMPET TROMBONE
Seth Claeys Eric Barkman Gustavo Ayala
Greg Cobb Jeremy Gibson Matt Christensen
Abigail Gandhi Jonathan Kundrat Elissa Decker
Brian Gladden Matt Seitz Holly H uff
Kaylin Himes Steven Williams Stephanie LaLone
Kate Rojek
Angela Reedy

Patrick Wright

PIANO BASS GUITAR GUITAR
Daniel Oliver Jeremiah Toole Matthew Daugherty

David Mohr
DRUM SET
Trevin Frame

Kristen Moller

Dr. Don Reddick, director

Thank you for silencing cellular phones
and for not using flash photography

April 19 Choral Concert Kresge 7:00 PM

20 Student Recital Kresge 9:30 AM

20 Instrumental Ensembles’ Banquets ------- --------
21 Choral Ensefnbles' Banquets --------
23 Upper Division Hearing Kresge 9:30 AM

23 Chamber Concert Kresge 7:00 PM

24 Upper Division Hearing Kresge 9:30AM

24 Concert Band Kresge 7:00 PM

27 Student Recital Kresge 9:30 AM

28 Commencement Concert Kresge 7:00 PM

STUDENT
RECITAL

9:30 a.m.
Friday, April 20, 2007

Kresge Auditorium
Larsen Fine Arts Center

PR O G R A M

Concerto for Clarinet & Piano, Op. 73
Allegro moderato

Sarah O’Neal, clarinet
Heather Williams, piano

Aria
From Sonata no. 7

Angela Reedy, Alto Saxophone
Heather Williams, piano

Invocation

Star vicino

Csardas

Lauren Edwards, mezzo-soprano
Timothy Kelley, piano

Christine Wetendorf, violin
Timothy Kelly, piano

Intermezzi #2, Op. 118
Kate Myatt, piano

Sonata for Horn in F
Movement I

Brittany Harris, horn
Dr. Gerald Anderson, piano

Etude No. 9
Patrick Cole, guitar

C.M. von Weber

J.M. LeClaire

arr. A. Schoep

V. Monti

J. Brahms

P. Hindemith

A. Shearer

Were You There arr. M. Hogan
Benjamin Moore, tenor
Timothy Kelley, piano

Didn’t My Lord Deliver Daniel? arr. S. Coleridge-Taylor
op. 59, no. 11

Mathew Gerhard, piano

L. Kehoe

(performers, in order)
Phil DeYoung, horn
Laura Kehoe, horn

Brittany Harris, horn
Joshua Woods, horn
Kendra Skodak, horn

NOTES

Psalmoi, the namesake of which is the etymological root of the word
Psalms, aims to take what the book of Psalms is at its very core. When
looking at the book of Psalms at the most simplistic level, five
expressions emerge: rejoicing, lamenting, expressions of wisdom,
thanksgiving, and expressions of faith.

Rejoice! is based on the idea of communal and personal rejoicing in the
Lord. The individual is represented by the first horn, who plays on stage.
The community (the different nations) is represented by the three
antiphonal horns, located near the back of the auditorium.

Lament opens with quickly appearing and disappearing discord,
representing brewing anger toward God that people harbor in their
hearts. The lament builds, eventually reaching its peak with the
screaming glissandos and a general lack of tonality, which represents the
loss of focus and base that occurs when a person becomes irate. This is
followed by the exhaustion and yielding of the lamenter, as God will
always win. The end returns to consonance with just a hint of lingering
discord.

Psalmoi
I. Rejoice!

II. Lament
III. Thanksgiving
IV. Wisdom
V. Faith

No matter how heated a lament is, the psalmist always gives thanks to
God. Thanksgiving begins with the individual, who is unsure and fears
the Old Testament wrath of God. The community slowly joins in, the
thanksgiving grows, eventually peaks, and diminishes until the individual
is the only one left. Each part adds a unique and static phrase to the
piece, which represents the idea of each individual having their own
small, unique thing to be thankful for; but when each person brings
something small, the big picture of how God has blessed us.

The opening of Wisdom was inspired by the image of Solomon: regal,
wise, God-fearing. The pedal point in the middle section represents God
as the basis of all wisdom. Dissonance increases in these measures, but
the pedal point always remains, representing our ever-present and
constant God as the basis of wisdom. In the end, this pedal leads right
back to the flowing melody and a strong, traditional cadence.

Faith was inspired specifically by the final line of Psalm 55: "But as for
me, I will trust in You (God)." Psalm 55 is basically a lament, except for
this final line. Like many other Psalms, it has an affirmation at the end
that no matter what is going on right now, God is always there. The
piece is short, because these affirmations of faith are very quick and
direct, but they are the most vulnerable and beautiful part of Psalms.

- notes by L.Kehoe

23 Upper Division Hearing Kresge 9:30 AM

23 Chamber Concert Kresge 7:00 PM

24 Upper Division Hearing Kresge 9:30 AM
24 Concert Band Kresge 7:00 PM

26 Michigan Home School Band Kresge 7:00 PM

27 Student Recital Kresge 9:30 AM

28 Commencement Concert Kresge 7:00 PM

* OLIVET
N A Z A R E N E
UNIVERSITY 'e / i f / i / * n e n / ft t t r X t e

N tm m tm 2006-Ko*rmbtr 2007

PROGRAM

Prelude and Fugue in Bb Major, WTC Book 1, No. 21 J. S. Bach

Sonata, Op. 2, No. 1 L. van Beethoven

Menuetto
Prestissimo

Kelsi Jones, piano

Invocation

Sometimes I Feel Like a Motherless Child arr. H.T. Burleigh

An meinem Herzen, an meiner Brust R. Schumann
(from Frauenliebe und -leben)

Les Berceaux G. Faure

I Love All Graceful Things E. Thiman

Kathryn Hendrix, mezzo-soprano
Dr. Jeff Bell, piano

Ballade No. 1 in G Minor, Op. 23 (excerpt)

French Suite No. 6
Allemande

Piano Concerto (excerpt)
Allegro ma non troppo e maestoso

Andrew Biggs, piano
with Dr. Gerald Anderson, piano

F. Chopin

J.S. Bach

A. Khachaturian

Sonata in G Major
Allegro non troppo
Grave con espressione

Elege

Susan Leib, violoncello
Dr. Karen Ball, piano

G.B. Sammartini

Gabriel Faure

Nocturne (Troisieme) Un Peu Mouvemente E. Satie

Concerto in A Minor for Piano E. Grieg
Adagio

Brandon Baumann, piano
with Dr. Karen Ball, piano

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

April 23 Chamber Concert Kresge 7:00 PM
24 Upper Division Hearing Kresge 9:30AM
24 Concert Band Kresge 7:00 PM
26 Michigan Home School Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

I OLIVET to o .

featuring

Brass Consort
Flute Choir

H andbell Choir
H orn Q uartet

Percussion Ensemble
String Q uartet

7:00 p.m.
Monday, April 23, 2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Fanfare pour preceder "La Peri" P. Dukas
Canzona per sonare No. 2 G. Gabrieli

Brass Consort
Trumpet: Amy Loeffler, Eric Barkman, Carmen Green

Horn: Shauntia Mettlin, Brittany Harris, Samantha Mull, Betzie Yeck
Trombone: Holly Huff ♦ Euphonium: Matthew Christensen

Tuba: Ben Camp, Reuben Lillie

Second Suite in F G. Holst
Fantasia on the “Dargason” arr. D. Sabourin

Afro-American Suite W. Schmidt
Travlin’ Shoes

with Jasper Taylor, baritone

Brass Quintet
Shaun Heitzman, trumpet ♦ Ryan Herr, trumpet ♦ Laura Kehoe, horn

Matt Christensen, trombone ♦ Ben Camp, tuba

Clapping Music S. Reich
Trio J. Cage

Percussion Ensemble
Prof. Chris Cree, director

Tim Hehn ♦ Todd Hespell ♦ Jonathan Humrichouser ♦ Josh Severs

Quartet K.156 W. A. Mozart
Presto

Entr'acte (from Carmen) G. Bizet
arr. C. Rabinowitz

Libiamo (from La Traviata)

Ballata (From Rigoletto)

String Quartet
Priscilla Ramos, violin
Kristen Erdahl, violin

Joyce Kang, viola
Susan Leib, 'cello

G. Verdi
arr. C. Rabinowitz

G. Verdi
arr. C. Rabinowitz

Waltz J. Brahms
arr. R. Stuart

Trumpet Voluntary H. Purcell
arr. R. Stuart

Handbell Choir
Laura Kehoe, student director

Matt Gerhard ♦ Kathryn Hendrix ♦ Hanna Hines ♦ John Michael Jurica
Laura Kehoe ♦ Shauntia Mettlin ♦ Valinda Prather ♦ Kendra Skodak

Caitlyn Todd ♦ Dr. Neal Woodruff

Capriccio for Horn Quartet
Horn Quartet

Laura Kehoe ♦ Joshua Woods
Britanny Harris ♦ Kendra Skodak

L. L'Abbata

Themes from Die Moldau

Minuet and Dance of the Blessed Spirits (from Orfeo) C. Gluck
arr. G. McWayne

B. Smetana
arr. H. Beaumont

Flute Choir
Prof. Jennifer Reddick, conductor

Adriel Beals ♦ Hanna Hines ♦ Kelsi Jones ♦ Heidi Melin
Valinda Prather ♦ Erin Sandoz

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

April 24 Upper Division Hearing Kresge 9:30AM
24 Concert Band Kresge 7:00 PM
26 Michigan Home School Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

9:30 a.m.
Tuesday, April 24,2007

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

48 Famous Studies for Oboe W. Ferling
No. 10

Marcello Oboe Concerto A. Marcello
Allegro Moderato
Adagio

April Becker, oboe
Dr. Karen Ball, piano

An die Musik F. Schubert
Silent Noon R. Vaughan Williams
Recitative and aria from Messiah G. F. Handel

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

Nuit d ’etoiles C. Debussy
Jessica Brooks, soprano

Terri Jones, piano

Concerto for Bassoon and Orchestra C.M. von Weber
Allegro Rondo

Elegy for Bassoon and Piano B. Papandopulo
Rachel Medley, bassoon
Heather Williams, piano

Charmant Papillon
Lachen und Weinen
O Saviour, Hear Me!
Porgi, amor, qualche ristoro

(from Le Nozze di Figaro)
Emily Jacobson, mezzo-soprano

Matthew Gerhard, piano

A. Campra
F. Schubert

C. Gluck
W. A. Mozart

Serenade for Tenor, Horn, and Strings
I. Prologue

IV. Elegy
with Jerrod Covert, tenor

B. Britten

Concerto no. 2 in E ' for Horn
Andante

W.A. Mozart

Sonata for Horn and Piano
Allegretto; Rondo

Laura Kehoe, horn
Dr. Gerald Anderson, piano

B. Heiden

Thank you fo r turning off cellular phones
and for not using flash photography

April 24 Concert Band Kresge 7:00 PM
26 Michigan Home School Band Kresge 7:00 PM
27 Student Recital Kresge 9:30 AM
28 Commencement Concert Kresge 7:00 PM

Dr. Neal McMullian, conductor

Spring Concert

7:00 p.m.
Tuesday, April 24th, 2007

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation

Fairest of the Fair J.P. Sousa
ed. F. Fennell

Images R. Sheldon

Variation on a Theme by Robert Schumann R. Jager

Children’s March: Over the Hills and Far Away P. Grainger
ed. R. Mark Rogers

Prelude, Siciliano, and Rondo
Prelude: Allegro ma non troppo
Siciliano: Andantino
Rondo: Allegro vivace

M. Arnold
arr. J. Paynter

Thank you for turning off cellular phones
before the program begins

NOTES

The Fairest of the Fair came to be so-called according to the following
story, recounted by Paul E. Bierley in his Book, John Philip Sousa, a
Descriptive Catalog o f His Works'.

The Boston Food Fair was an annual exposition and music jubilee
held by the Boston Retail Grocers’ Association...In fairs before
1908, Sousa had been impressed by the beauty and charm of one
particular young lady who was the center of attention of the
displays in which she was employed. He made a mental note that
he would some day transfer his impressions of her into music.
When the invitiation came for the Sousa Band to play a twenty-
day engagement in 1908, he wrote this march. Remembering the
girl, he entitled the new march “The Fairest of the Fair.”

Images, composed in 1994 by Robert Sheldon is based on a traditional
Welsh lullaby “Suo Gan,” translated, “Go to Sleep”

Variation on a Theme by Robert Schumann is a theme and variations
based on the tune “The Happy Farmer,” originally written by Robert
Schumann. The theme and variations evolve one from the other throughout
the work using rhythmic, melodic, and intervallic relationships for their
basis or variance. The basic structure is:

Theme: The Happy Farmer
Variation I: The theme is juxtaposed throughout “solo” voices in a

Haydn-esque fashion
Variation II: Flutes outline the theme in a scherzo-like style
Variation III: Free variation on rhythmic values
Variation FV: Melodic and intervallic variation
Variation V : Distortion of melodic line in rhapsodic variation
Variation V I: Rhythmic variation of theme

Children’s March, subtitled Over the Hills and Far Away, is cast in a
sunny, carefree mood; many of the tunes sound like folksongs, but they are
original compositions. Grainger believed that the greatest expressivity was
in the lower octaves of the band and from the larger members of the reed
families. Consequently, we find in this Children's March a more liberal and
more highly specialized use of such instruments as the bassoon, English
horn, bass clarinet, contra-bassoon, and the lower saxophones than is usual
in writing for military band. One of the most interesting aspects of the
scoring of Children’s March is the section where Grainger reduces the band
to eight solo players and asks the members of the band who are not playing

their instruments to form a wordless chorale ensemble to sing a chordal
background.

Prelude, Siciliano, and Rondo was originally written for the brass bands
for which England is well-known. It was titled Little Suite for Brass. John
Paynter’s arrangement expands it to include woodwinds and additional
percussion, but faithfully retains the breezy effervescence of the original
composition. All three movements are written in short, clear five-part song
form: The ABACA design will be instantly apparent to the listener while
giving the imaginative melodies of Malcolm Arnold a natural, almost folk­
like setting. The Prelude begins bombastically in fanfare style, but reaches a
middle climax and winds down to a quiet return of the opening measures
that fades to silence. The liltingly expressive Siciliano is both slower and
more expressive, affording solo instruments and smaller choirs of sound to
be heard. It, too, ends quietly. The rollicking five-part Rondo provides a
romping finale in which the technical brilliance of the modem wind band is
set forth in boastful brilliance.

ONU CO N C ER T BAND 2007
Flute Bass C larinet T rum pet
Lauren Penrod Tiffany Atkinson Amy Loeffler
Heidi Melin Eric Barkman
Abby Mallett C ontrabass C larinet Mary DeGroot
Faith Hatalla Elizabeth Thompson Shaun Heitzman
Brian Gladden Jonathan Kundrat
Stephanie Vergara Alto Saxophone Matt Seitz
Karen Gorski Angela Reedy Ben Hobbs
Jaym e Karenko Cheryl Bensel

T enor Saxophone Trom bone
O boe Seth Claeys Nathan Lacher
April Becker Matt White
Andrea Humrichouser B aritone Saxophone Holly Huff

Bassoon
Reuben Lillie Elissa Decker

Rachel Medley Horn Euphonium
Brittany Harris Matthew Nelson

C larinet Joshua Woods
Emily Carlson Kendra Skodak Tuba
Kristen Erdahl Shauntia Mettlin Aaron Gall
Sarah O ’Neal
Amanda Christensen

Melissa Marta Ben Camp

Keilyn Davenport Percussion
Brandon Upchurch Tim Bentley

T odd H espell
P riscilla R am os
Joshua Severs

1 1 OLIVET
irlSAfvAE ^

9:30 a.m.
Friday, April 27,2007

Kresge Auditorium
Larsen Fine Arts Center

PRO GRA M

Invocation

Knight Rupert Op. 68, No. 12
Daniel Oliver, piano

Lullaby (from The Consul)
Christen Wilson, mezzo-soprano

Kate Myatt, piano

Conterto for Horn in Eb
Allergro moderato

Holly Huff, horn
Tim Kelley, piano

Vaga Luna
Megan Ralston, soprano

Dr. Jeff Bell, piano

Sonata V in F Major Op. 1, No. 11
I. Larghetto

II. Allego
III. Siciliana
IV. Giga

Hanna Hines, flute
Dr. Karen Ball, piano

R. Schumann

G. Menotti

W.A. Mozart

Anonymous

G.F. Handel

O del mio amato ben
Brandon Baumann, tenor

Timothy Kelley, piano

S. Donaudy

Hummel Trumpet Concerto J. Hummel
Allegro con spiritoso ed. A. Ghitalla

Eric Barkman
Timothy Kelley, piano

Marimba Flamenca A. Gomez
Jonathan Humrichouser, marimba

So Many People (from Saturday Night) S. Sondheim
Sarah Brubaker, soprano
Timothy Kelley, piano

If Y ou’ve Only Got A Moustache S. Foster
Luke Frame, tenor
Dr. Jeff Bell, piano

Slip’n’slide B. Quartier
Josh Severs, marimba

Thank you fo r turning off cellular phones
before the program begins

I n a z a re n e e/iettfon en / o /^

Ninety “fourth annual

featuring

Student Soloists
ONU Orchestra

Dr. Neal Woodruff, conductor

SO SO S 0 0 3 03 03

7:00 p.m.
Saturday, April 28

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation Dr. John G Bowling, President

Non piu andrai (from LeNazze di Figam)
Reuben Lillie, bass

Freshman, Music Education
Greenville, Pennsylvania

Aubade: Concerto Choregraphique
Larghetto
Allegro Feroce
Conclusion

Laura Kehoe, piano
Sophomore, Music Performance

Suffield, Connecticut

Quando me’n vo’ (from La Boheme)
Crystal Kelly, soprano

Junior, Music (General)
Rantoul, Illinois

Concerto in A minor, Op. 16
Adagio

Brandon Baumann, piano
Sophomore, Music Education

Fairfield, Ohio

Serenade for Horn, Tenor, and Strings, Op.31
Prologue
Dirge
Hymn

Laura Kehoe, horn
Sam Griggs, tenor

Pace, pace mio Dio (from La Fcnrza del Destino)
Jenna Dickey, soprano

Freshman, Music Education
Bloomfield Hills, Michigan

W A Mozart

F. Poulenc

G. Puccini

E. Grieg

B. Britten

G. Verdi

£o Awards P resen tation 03
Department of Music

2007-2008 Foundation Scholarships

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

Mathew Gerhard

Robert Hale - Dean Wilder Voice Scholarship
Reuben Lillie

Russel G. & Verda E. Hopkins Instrumental Scholarship
Kristen Erdahl

Stephen Nielson - Ovid Young Piano Scholarship
Brandon Baumann

£ 0 0 3

La donna e mobile (from RigolettcS)
Sam Griggs, tenor

Junior, Church Music
Wright Gty, Missouri

G. Verdi

Aria in Classic Style M. Grandjany
Danielle Urfer, harp

Sophomore, Social Science Education
Loveland, Colorado

O mio babbino caro (from Gianni Schiahi) G. Puccini
Ashlie MCI ntire, soprano

Freshman, Music Performance
Longmont, Colorado

Concerto for Piano
Allegro maestoso

Andrew Biggs, piano
Sophomore, Music Performance

Chesterton, Indiana

A Khachaturian

Thank you for turning off cellular phones
before the program begins

ONU Orchestra

Flute/Piccolo
Valinda Prather
Kelli Holcomb
Brandon Baumann

Oboe/English Horn
April Becker
Heather Bums

Clarinet
Emily Carlson
Sarah O ’Neal

Bassoon
Elizabeth Lumpkin
Rachel Medley

French Horn
Laura Kehoe
Holly Huff
Brittany Harris
Kendra Skodak

Trumpet
Shaun Heitzman
Eric Barkman

Trombone
Matt White
Corey Buttry
Matt Christenson

Tuba
Ben Camp

Harp
Danielle Urfer

Percussion
Tim Hehn
Jonathan Humrichouser
Josh Severs

Violin I
Priscilla Ramos*
Monica Adkins
Christine Wetendorf
Meagan Lamping
Jenna Dickey
Joanna Perry

Violin II
Rebecca Ibrahim
Karin Mick
Sarah Brubaker
Kristin Erdahl
Reeve Hutchens
Darren Davis

Viola
Josh Woods
Kelsi Rector
Joyce Kang
Heather Williams
Julie Trout

"cello
Allison Caudle
Susan Leib
Amanda Harrelson
Diane Michel
Kristi Lam
Stephanie Smith

Bass
Mary Schwarz
MarcieVan Ee

*concertmaster

Calendar of Events

* • v •

* r 8 * ±

Department af-Music

OLIVET
N A Z A R E N E
UNIVERSITY

Calendar of Events SPRING 2 0 0 7

12 3 4 00
00Q '0 11 12 13
14 15 17 19 20
21 22 © 24 25 26 27
28 29 30 31

1 0 0
4 5 0 7 0 0 0
© 12 13 14 15 16 17
18 19 20 21 000
25 0 0 28

5 -8
9

16
18

23

J A N U A R Y 2 0 0 7
Orchestra Clinic ■ Kresge Auditorium ■ All Day
Orchestra Clinic Concert ■ Kresge Auditorium ■ 7 p.m.
Adjunct Recital ■ Kresge Auditorium ■ 7 p.m.
Ju n io r/S en io r Recital: Tim Kelley and Valerie Sass
■ Kresge Auditorium ■ 7 p.m.

Piano Duo: Dr. Karen Ball and H. Williams ■ Kresge Auditorium 7 p.m.

2 -3

6
8

9-11

2 2 -2 3
24

26
27

F E B R U A R Y 2 0 0 7
Band W inter Showcase » Kresge Auditorium ■ 7 & 9 p.m.

Commencement Concert - Kresge Auditorium ■ 7 p.m.

Composers of O livet Concert ■ Kresge Auditorium ■ 7 p.m.
Choir Tour - Various Churches

Spring Musical: West Side Story ■ Kresge Auditorium ■ 7 p.m.
Spring Musical: West Side Story ■ Kresge Auditorium ■ 2 & 7 p.m.

Senior Recital: B. Gibbs and N. Evenson ■ Kresge Auditorium ■ 7 p.m.
Concert Band ■ Kresge Auditorium ■ 7 p.m.

0 2 3
5 f*—7 8 r-*—*0

11 12 13 14 000
19 21 22 r £ L £ >

0 26 0 28 0 0 0

M A R C H 2 0 0 7
1 Ju n io r/S en io r Recital: C. McKay and A. Board

1 00 4 5 6 7
8 9 10 11 0 13 14
15 00 18 0 20 21
22 23 0 25 26 27 0
29 30

For more
information

about
these events,

call
8 1 5 -9 3 9 -5 1 1 0 .

• Kresge Audito rium ■ 7 p.m.

15 . . .a m L .. .o m ___ ■ a u c .^ . .urn
16-18 Band Tour ■ Various Churches

3 2 5 —Choir Tour ■ V a r io u s C h u ro k ie s

27 Senior Recital: Dan Mau
■ College Church o f the Nazarene
■ 7 p.m.

2 9 -3 1 Spring Play ■ Kresge Auditorium
■ 7 p.m.

Band Tour ■ Various Churches30-1

12

16

17

19

24

28

A P R I L 2 0 0 7
Hopkins Scholarship Auditions
■ Kresge Auditorium ■ 7 p.m.

Orchestra Concert
- Kresge Auditorium ■ 7 p.m.

H a le /W ild e r Scholarship Auditions
■ Kresge Auditorium ■ 7 p.m.
Nielson/Young Scholarship
Auditions ■ Kresge Auditorium
■ 7 p.m.
Concert S ingers/Jazz Band
Concert ■ Kresge Auditorium ■ 7 p.m.

Choral Concert
■ Kresge Auditorium ■ 7 p.m.

Concert Band
■ Kresge Auditorium ■ 7 p.m.

Commencement Concert
■ Kresge Auditorium ■ 7 p.m.

, ~ .m .

Olivet Nazarene University
has long enjoyed a distin­
guished reputation for the
quality of its music program
and the professional
preparation it affords its
graduates. Young musicians
in increasing numbers are
realizing the advantages
of earning a degree in music
at a Christian liberal arts
university such as Olivet.
To learn more about our
program, visit www.olivet.edu
or call 1-800-648-1463.

* OLIVET
N A Z A R E N E
UNIVERSITY

1907-2007

w w w . o l i v e t . e d u

For the most up to date schedule of events, go to olivet.edu and click on “News and Events.

C O N C E R T S - T O U R S ■ R E C I T A L S ■ A U D I T I O N S - P L A Y S ■ M U S I C A L S

http://www.olivet.edu
http://www.olivet.ed

* OLIVET
N A Z A R E N E
UNIVERSITY

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

O n e U n iversity A ven u e , B ou rb on n ais, I llino is 60914-234S

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

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

One University Avenue • Box 6044
Bourbonnais, IL 60914

(815)614-5110
http://music.olivet.edu

http://music.olivet.edu

	Olivet Nazarene University
	Digital Commons @ Olivet
	2007

	Department of Music Programs 2006 - 2007
	Department of Music
	Recommended Citation

	tmp.1431446336.pdf.MbbHb

