
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2010

Department of Music Programs 2009 - 2010
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 2009 - 2010" (2010). School of Music: Performance Programs. 43.
https://digitalcommons.olivet.edu/musi_prog/43

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/43?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

L OLIVET Department of Music
W N A Z A R E N E
r | UNIVERSITY

Music rftfe
%niak-t

Songs o f D on Quixote

Lecture Recital

Dr. Jeff Bell, baritone
with

Dr. K aren Ball, piano

7:00 p.m.
Tuesday, September 8, 2009

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROG RAM

Don Quichotte a Dulcinee M. Ravel
Chanson romanesque (1875-1937)
Chanson epique
Chanson a boire

Chansons de Don Quichotte J. Ibert
Chanson du Depart de Don Quichotte (1890-1962)
Chanson a Dulcinee
Chanson du Due
Chanson de la Mort de Don Quichotte

Tltank you for turning off cell phones and for
not using flash photography

TRANSLATIONS

Romantic Song
If you were to tell me that the earth with all its turning offended you, I would
dispatch (Sancho) Panza there; you would see it fixed and silent.

If you were to tell me that you grew annoyed o f a sky too flowery with stars,
destroying the divine order, 1 would sweep the night away with one blow.

If you were to tell me that space, thus emptied, did not please you, knight of
God, lance in hand, I would stud stars into the wind as it passes.

But if you said that my blood is more mine than yours, my Lady, I would blanch
at the reproach, and 1 would die, blessing you. Oh, Dulcinea.

Epic Song
Good Saint Michael, who gives me the liberty to see my Lady and to hear her,
good Saint Michael, who deigns to choose me to please her and to defend her,
good Saint Michael, I pray you to descend with Saint George upon the altar of
the Madonna of the blue mantle.

With a beam from heaven, bless my sword and its equal in purity, and its equal
in piety, and its equal in chastity: my Lady!

(0 great Saint George and Saint Michael!) the angel who watches over my
watch, my sweet Lady who is like you, Madonna of the blue mantle! Amen.

Drinking Song
To the devil with the fool, illustrious Lady, who to lose me in your sweet eyes
says that love and old wine will bring grief to my heart and my soul!

I drink to joy! Joy is the sole aim that I pursue.. .when I’ve drunk!

To the devil with the jealous fool, dark mistress, who whines, who weeps and
makes oaths to always be the pale lover who puts water into his intoxication!

I drink to joy! Joy is the sole aim that 1 pursue.. .when I’ve drunk!

£003 goc&sooa £003

Song o f the Departure o f Don Quixote
This new castle, this new building, enriched with marble and porphyry, where
love built a castle for his empire and all o f heaven added their skills, a rampart, a
fortress against vice, is whose virtuous mistress hides herself away, that the eye
beholds and the spirit admires, forcing hearts to her service.

It is a castle, made in such a way that none may approach its door unless he has
saved his people from Great Kings, victorious, Valiant, and loving. No knight,
no matter how adventurous, can enter without being such a person.

Song to Dulcinea
A day lasts a year if I don’t see my Dulcinea.

But love, to sweeten my languishing, has painted her face in the fountain and the
cloud, in each dawn and each flower.

A day lasts a year if I don’t see my Dulcinea.

Ever near and ever far, star of my long journeys. The wind brings me her breath
when it blows over the jasmine flowers.

A day lasts a year if I don’t see my Dulcinea.

Song of the Duke
Here let me sing the lady o f my dreams, who raises me above this muddy
century. Her diamond heart has never known a lie. The rose hides itself at the
sight of her cheek. It is for her that I attempted high adventures. My arm freed
the princess from servitude. I defeated the enchanter and confused the forsworn.
1 bent the universe to pay her homage. Lady for whom 1 roam alone on this
earth, the only one not a prisoner of false appearances, I maintain before any
foolhardy knight your peerless brilliance and excellence.

Song of the Death o f Don Quixote
Don’t cry, Sancho. Don’t cry, my good fellow. Your master isn’t dead, he
hasn’t left you. He lives on a happy island where everything is pure and there
are no lies. He has found his island at last, and someday you will join him on
this long-desired island, Friend Sancho!

Books bum to piles of ashes. If books killed me, I just need one to live. A
phantom in life and real in death— such is the strange fate of Don Quixote!

Translations by Faith J. Cormier. Used by permission

O livet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

UNIVERSITY ORCHESTRA
Dr. Neal W oodruff, conductor

and

CHAMBER ENSEMBLES

♦ ♦ ♦ ♦ ♦

7:00 PM
Tuesday, October 6, 2009

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Quartet in F Major W.A. Mozart
Allegro
Molto Presto

Pigs Alan Ridout
Bassoon Quartet

Brianna Robins ° Ashley Pitzer
Erica Engelbrecht ° Dr. Neal McMullian

♦ ♦ ♦ ♦ ♦
Quintet, Op. 71 Ludwig van Beethoven

Adagio
Wind Quintet

Aubrey Sama, flute ° April Becker, oboe
Emily Martin, c larinetD Ashley Pitzer. bassoon

Brittany Harris, horn
♦ ♦ ♦ ♦ ♦

Londonderry Air Traditional Irish

Suite No.3 J.S. Bach
Gigue

String Quartet
Elisabeth Peulausk, violin ° Jennifer Legg, violin

Josh Woods, viola 0 Brian Kosek, ‘cello

thank You God for most this amazing day
Cristine Temple-Evans; poem by e.e. cummings

/alse avec choeur George Bizet
with Dr. Ovid Young, piano

Concert Singers
Alicia Carter ° Jenna Dickey ° Jase Hackman ° Brittany Harris

Cynthia Jackson ° Reuben Lillie D Ashlie Mclntire
Jonathan Mikhail 0 Nicole Miller ° Alyssa Norden

Merrick Robison 0 Calley Seefeldt° Dr. Neal W oodruff
♦ ♦ ♦ ♦ ♦

Poet and Peasant Overture Franz von Suppe

Symphony No.6, Op.68; "Pastorale ” Ludwig van Beethoven
Erw achen heiterer Em pfindungen bei der A nkunft a u f dem Lande

(Awakening o f Cheerful Feelings on Arrival in the Country)
Szene am Bach

(Scene by the Brook)
Lustiges Zusam m ensein der Landleute

(Merry Gathering o f the Countryfolk)
Gewitter, Sturm

(Thunderstorm)
Frohe und dankbare G efuhle nach dem Sturm

(Shepherd’s Song, Glad and Grateful Feelings After the Storm)

University Orchestra

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

University O rchestra
Dr. N eal W oodruff, conductor

Flute/Piccolo Trombone Violin II
Aubrey Sama Blake Reddick Rachel Tschetter
Diane Rankin Ian Matthews Desiree Hays
Marijke-Nieole Bakker Zach Kohlmeyer Tika Anderson

Jordan Cramer
Oboe Tuba Nathan Crandell
April Becker Reuben Lillie Sarah Jensen
Kristen Kehl Areli Lara
Katelyn Dunkman-Dalmer Tim nani/Percussion Amanda Mackey

Mike Zaring Delia Mulcahy
Kaleb Soller Emily Ohse

Clarinet Emily Younglove
Emily Martin Harn
Sarah O'Neal Rachel Fisher Viola

Cambria Thomas Josh Woods
Bassoon Brittany Gaffney
Ashley Pitzer Violin 1 Tianna Frey
Brianna Robins Lauren Hoenig* Jennifer White

Elisabeth Peulausk Zach Thomas
Horn Jessica Brown Katie Hanley
Brittany Harris Jennifer Legg
Rebeckah Sterns Stephen Lehman ‘Cello
Kate Hausken Lauren Beatty Ben Miller
Jacklyn Rose Amanda Luby Allison Richmond

Brian Kosek
Truinnet Katelyn Flynn
Merrick Robison Amanda Vanderpool
Patrick Wright
Jordan Bond Bass

Jennifer Wilkerson
Sara Marrs
Jesse Dillman
Tony Jacobs

♦concertm aster

Olivet N azarene University I Department o f M usic

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A. I OLIVET Department of Music
\W NAZARENE

" r I U N IV ER SITY

UNIVERSITY ORCHESTRA
Dr. Neal W. W oodruff

Conductor

Fall Tour

October 9-11, 2009

Manual High School, Indianapolis, IN
First Church of the Nazarene, Brownstown, Indiana

First Church of the Nazarene, Danville, Illinois

PROGRAM

Program to be selectedfrom:

Praise God (Doxology)

To God Be the Glory

Great is the Lord

Blessed Assurance

Great is Thy Faithfulness

1 Sing the Mighty Power

Are You Washed in the Blood

arr. David Winkler

arr. James Curnow

arr. Michael Lawrence

arr. David T. Clydesdale

arr. David T. Clydesdale

arr. Steve Dunn

arr. Ed Dickinson

Poet and Peasant Overture Franz von Suppe

Symphony No.6, op.68; Pastorale Ludwig van Beethoven
Erwachen heiterer Empfindungen bei der Ankunft auf dem Lande

(Awakening of Cheerful Feelings on Arrival in the Country)
Szene am Bach

(Scene by the Brook)
Lustiges Zusammensein der Landleute

(Merry Gathering of the Countryfolk)
Gewitter, Sturm

(Thunderstorm)
Frohe und dankbare Gefiihle nach dem Sturm

(Shepherd’s Song, Glad and Grateful Feelings After the Storm)

University Orchestra
Dr. Neal Woodruff, conductor

Flute/P iccolo T ro m b o n e Violin II
Aubrey Sam a Blake Reddick Rachel Tschetter
Diane Rankin Ian M atthews Desiree Hays
M arijke-N icole B akker Zach Kohlm eyer Tika Anderson

Jordan Cramer
O boe T u b a Nathan Crandell
April Becker Reuben Lillie Sarah Jensen
Kristen Kehl Areli Lara
Katelyn Dunkm an-D alm er T im p an i/P ercu ssio n Am anda Mackey

M ike Zaring Delia Mulcahy
C la rin e t Kaleb Soller Emily Ohse
Emily M artin Emily Younglove
Sarah O ’Neal H arp

Rachel Fisher Viola
Bassoon Cam bria Thomas Josh W oods
Ashley Pitzer Brittany Gaffney
B rianna Robins Violin 1 Tianna Frey

Lauren Hoenig* Jennifer White
H orn Elisabeth Peulausk Zach Thomas
Brittany Harris Jessica Brown Katie Hanley
Rebeckah Stem s Jennifer Legg
Kate Hausken Stephen Lehman 'C ello
Jacklyn Rose Lauren Beatty Ben M iller

A m anda Luby Allison Richmond
T ru m n e t Brian Kosek
M errick Robison Katelyn Flynn
Patrick W right A m anda Vanderpool
Jordan Bond

Bass
Jennifer W ilkerson
Sara M arrs
Jess Dillman
Tony Jacobs

♦concert master

Neal W. W oodruff (O N U , ’91) jo ined the ONU M usic
Departm ent in 2000. Dr. W oodruff serves as conductor o f the
U niversity O rchestra, Testam ent M en ’s C hoir, and C oncert
Singers. O ther teaching responsibilities include applied

voice/pedagogy, applied conducting, church m usic, and m usic

history. Prior to com ing to O livet, Dr. W oodruff served on the
faculties o f M alone C ollege (C anton, O H), Southern N azarene
U niversity (B ethany, O K), and the H erscher (1L) school

district. He also held num erous full and part-tim e church
positions in Illinois, Ohio, O klahom a, Texas, and m ost
recently at College Church o f the N azarene, B ourbonnais, IL.

Dr. W oodruff resides in K ankakee w ith w ife Shannon and
children Ryan and Kayelyn.

Olivet Nazarene University
“Education w ith a C hristian purpose.” Since 1907, O livet
N azarene U niversity has m ade th is m ore than a m otto, but a
m ission. A t O livet, considered one o f the nation’s prem ier
C hristian colleges, faith is at the heart o f superior academ ics,
athletics, social atm osphere, and m inistry opportunities.

Here, students not only learn how to m ake a living; they learn
how to live. Since O livet’s founding, m ore than 20,000 degrees
have been granted to graduating students. W hether their chosen
fields are in m edicine, business, education, m inistry, or a
m yriad o f o ther professions, O livetians m ake a d ifference in the
w orld for C hrist and His kingdom . A t O livet, am bitious dream s
m eet uncom m on opportunity.

O ne U niversity A venue, B ourbonnais, IL 60914
1-800-648-1463

ad m issions@ olivet.ed u

Olivet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

mailto:missions@olivet.ed
http://www.olivet.edu

OLIVET
NAZARENE
UN IVERSITY

Department o f Music

Opera Scenes: D on Giovanni
Wolfgang Amadeus Mozart

7:00 p.m.
Thursday, October 22, 2009

Kresge Auditorium
Larsen Fine Arts Center

Synopsis:
ACT I. Spain, 1600s

At night, outside the Commendatore’s palace, Leporello grumbles about his duties
servant to Don Giovanni, a dissolute nobleman. (Notie e giorno fa ticar) Soon the masked Di
appears, pursued by Donna Anna, the Commendatore’s daughter, whom he has tried to seduce.
When the Commendatore himself answer’s Anna’s cries, he is killed in a duel by Giovanni, wl
escapes. Anna returns with her fiance. Don Ottavio, and makes him swear vengeance on tl
assassin.

At dawn, Giovanni flirts with a high-strung traveler outside a tavern. She turns out to be
Donna Elvira, a woman he once seduced in Burgos, who is on his trail. Giovanni escapes wh
Leporello distracts Elivira by reciting his master’s long catalog o f conquests. (Madamim
Peasants arrive, celebrating the nuptials o f their friends Zerlina and Masetto; when Giovanni joins
in, he pursues the bride, angering the groom, who is remove by Leporello. Alone with Zerlina,
Don applies his charm, (La ci darem la m ano) but Elvira interrupts and protectively whisks the
away.

Outside the palace, Zerlina begs Masetto to forgive her apparent infidelity. (Batti, batti,
o bel Masetto) Masetto hides when the Don appears, emerging from the shadows as Giovi
comers Zerlina. The three enter the palace together. Elvira, Anna and Ottavio arrive in masks
are invited to the feast by Leporello. During the festivities, Leporello entices Masetto into the dance
as Giovanni draws Zerlina out o f the room. When the girl’s cries for help put him on the sp^>
Giovanni tires to blame Leporello, but no one is convinced. Elvira, Anna and Ottavio unmask ai
confront Giovanni, who barely escapes Ottavio’s drawn sword.

PROGRAM

f
ce.

r
u be

i
oins

■ f

batti,
varf
s a |

ice

I

ves

1

ACT II.
Under Elivra’s balcony, Leporello exchanges cloaks with Giovanni to woo the lady in 1|

master’s stead. Leporello leads Elvira off, leaving the Don free to serenade Elvira’s maid. When
Masetto passes with a band of armed peasants bent on punishing Giovanni, the disguised Don gives
them false directions, then beats up Masetto. Zerlina arrives and tenderly consoles her betrothi
(Vedrai carino)

In a passageway, Elvira and Leporello are surprised by Anna, Ottavio, and Masetto, who,
mistaking servant for master, threatens Leporello. Frightened. Leporello unmasks and escap«
(Ah, pieta! Signori miei!) When Anna departs, Ottavio affirms his confidence in their love. Elvii
frustrated at her second betrayal by the Don, voices her rage.

Leporello catches up with his master in a cemetery where a voice warns Giovanni o f his
doom. This is the statue o f the Commendatore, which the Don proposes Leporello invite to d inn |
When the servant reluctantly stammers an invitation, the statue accepts.

Leporello is serving Giovanni’s dinner when Elvira rushes in, begging the Don, whom
she still loves to reform. But he waves her out contemptuously. At the door, her screams annouru'"
the Commendatore’s statue. Giovanni boldly refuses to repent, even in the face o f death. Flarrf
engulf the house, and the sinner is dragged to hell.

Among the castle ruins, the other plan their future (A h! dov’ i il perfido) and recite the
moral: such is the fate o f a wrongdoer. (Questo & il f i n)

adapted from John W. Freeman

Overture

ACT I
Notte e giomo faticar

Leporello: Reuben Lillie, baritone

Madamina!
Leporello: Reuben Lillie, baritone

La ci darem la mano
Don Giovanni: Paul Drace, bass
Zerlina: Andrea Peters, soprano

Batti, batti, o bel Masetto
Zerlina: Alyssa Norden, soprano

\C T II
Vedrai, carino

Zerlina: Callie Ivey, soprano

Ah, pieta! Signori miei!
Leporello: Jase Hackman, baritone

Finale- Ah! dov’ e il perfido; Questo e il fin
Leporello: Reuben Lillie, baritone
Donna Elvira: Callie Ivey, soprano
Donna Anna: Calley Seefeldt, soprano
Zerlina: Alicia Carter, soprano
Don Ottavio: Kevin Rader, tenor
Masetto: Paul Drace, bass

University Orchestra
Dr. Neal Woodruff, Conductor

Flute/Piccolo Violin 1 ‘Cello
Aubrey Sarna Lauren Hoenig* Ben Miller
Diane Rankin Elisabeth Peulausk Allison Richmond

Jessica Brown Brian Kosek
Oboe Jennifer Legg Katelyn Flynn
April Becker Lauren Beatty Amanda Vanderpool
Kristen Kehl Stephen Lehman
Katelyn Dunkman-Dalmer Amanda Luby Bass

Jennifer Wilkerson
Clarinet Violin II Sara Marrs
Emily Martin Rachel Tschetter Jesse Diliman
Sarah O ’Neal Desiree Hays

Tika Anderson
Tony Jacobs

Bassoon Jordan Cramer
Ashley Pitzer Sarah Jensen
Brianna Robins Areli Lara

Amanda Mackey
Horn Delia Mulcahy
Brittany Harris Emily Ohse
Rebeckah Sterns Emily Younglove

Trumpet Viola
Patrick Wright Josh Woods
Jordan Bond Brittany Gaffney

Tianna Frey
Timpani Jennifer White
Mike Zaring

Piano
Dr. Jeff Bell

Zach Thomas
Katie Hanley

*Concertmaster

Olivet Nazarene University 1 Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UN IV ERSITY

Department of Music

TESTAMENT MEN’S CHOIR
Dr. Neal W. W oodruff

Director

Fall Tour

October 23-25, 2009
First Church o f the Nazarene, Baraboo, W isconsin
First Church o f the Nazarene, Tomah, Wisconsin

G race Harbor Church o f the Nazarene, Green Bay, W isconsin
First Church o f the Nazarene, W aukegan, Illinois

To B e Selected From :

PROGRAM

A in’ Got Time to Die arr. Philip Duey

At the Round Earth’s Im agined C om ers Rene Clausen

Dry Bones arr. M ark Hayes

G race Alone arr. Cam p K irkland

How Deep the Father’s Love for Us Stuart Tow nend

It All Belongs to You Susan C audill (’76)
arr. M att G erhard (’08)

Rejoice and Sing Out His Praises M ark Hayes

Then Will the Very Rocks Cry Out arr. M ark Hayes

The Silent Land David N . Childs

The Solid Rock M edley arr. M ark Hayes

Turkey in the Straw arr. Dwight Bigler

V oice o f Truth arr. Phil D eY oung (’06)

W hen I Think A bout the Lord arr. M att G erhard (’08)

Y our Graces Still A m azes Me Shaw n C raig and
C onnie H arring ton

T esta m en t M e n ’s C h o ir

Dr. N ea l W o o d ru ff, D irector

D e r e k C o rco ra n & C h ris L eF ev re , A cco m p a n ists

Seth A thialy

Jake Boss

Jon C able

C lin ton Casey

D erek C orcoran

Paul Drace

Jase Hackm an

C am eron Jackson

M ark Jenkins

Brian Kosek

Chris LeFevre

Reuben Lillie

Tim M ezera

G eoff Sauter

Brent Skelton

Brad Sytsma

W esley Taylor

C hristopher Tolbert

Kyle W alker

G eo f W allin

Avon, IN

Tinley Park, IL

A nderson, IN

D ix o n ,IL

B ourbonnais, IL

B lack R iver Falls, WI

M anhattan, IL

M idlothian, IL

C arol Stream , IL

N ew Lenox, IL

A shton, IL

G reenville, PA

B rookfield, IL

A drian, MI

Luka, IL

K entw ood, MI

K ankakee, IL

Justice, IL

Fort C ollins, CO

G oshen, IN

H istory

International Business

C hurch M usic

International B usiness

M usic Perform ance

M usic Education

M usic/B usiness Adm in.

Social Science Education

M usic Education

Inform ation Systems

M usic Education

M usic Education

Religious Studies

M usic Education

M usic Education

Business A dm inistration

Art/Digital Media

Business A dm inistration

Political Science

Church Music

N eal W. W oodruff (O N U , ’91) jo in ed the O N U M usic D epartm ent
in 2000. Dr. W oodru ff serves as co n d u c to r o f the U niversity
O rchestra, T estam ent M en’s C hoir, and C oncert S ingers. O ther

teach ing responsibilities include applied vo ice/pedagogy, applied
conducting , church m usic, and m usic h isto ry . Prior to com ing to

O livet, Dr. W oodruff served on the facu lties o f M alone C ollege
(C anton, O H), Southern N azarene U niversity (B ethany, O K), and the

H erscher (IL) school district. He also held num erous full and part-
tim e church positions in Illinois, O hio, O klahom a, Texas, and m ost
recently at C ollege C hurch o f the N azarene, B ourbonnais, IL.

Dr. W oodruff resides in K ankakee w ith w ife Shannon and children
Ryan and Kayelyn.

Olivet Nazarene University
“E ducation with a C hristian purpose.” Since 1907, O livet
N azarene U niversity has m ade this m ore than a m otto, but a m ission.
At O livet, considered one o f the nation’s prem ier C hristian colleges,
faith is at the heart o f superior academ ics, athletics, social
atm osphere, and m inistry opportunities.

Here, students not only learn how to make a living; they learn
how to live. Since O livet’s founding, more than 20,000 degrees
h av e 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 U niversity A venue, B ourbonnais, IL 60914
1-800-648-1463

adm issions@ olivet.edu

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

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

OLIVET
NAZARENE
UN IV ERSITY

Department of Music

NAT

7:00 p.m.
Tuesday, November 3, 2009

Room 140
Larsen Fine Arts Center

PROGRAM

W eep You No M ore R oger Q uilter
A shley Raffauf, soprano

Kate Hausken, piano

The Light That is Felt C harles Ives
Paul Drace, bass

H eather W illiam s, piano

Sea W rack Sir H am ilton Harty
N icole M iller, m ezzo-soprano

Kate Hausken, piano

W aldeinsam keit M ax Reger
Calley Seefeldt, soprano
H eather W illiam s, piano

Lullaby G ian C arlo M enotti
The Consul

Cynthia Lopez, m ezzo-soprano
Derek C orcoran, piano

Steal Me, Sweet T h ief G ian C arlo M enotti
The Old Man and the Thief

A shlie M clntire, soprano
H eather W illiam s, piano

W ie sollten R ichard Strauss
Reuben Lillie, baritone
D erek C orcoran, piano

Art is Calling for M e V ictor Herbert
The Enchantress

A lyssa N orden, soprano
Kate Hausken, piano

N acht und Traum e Franz Schubert
A licia Carter, soprano

H eather W illiam s, piano

T h e N atio n a l A ssocia tion o f T ea ch ers o f S in g in g , Inc.

M ission S ta tem en t: T o en co u rag e the h ig h est s tandards o f the vocal
art and o f eth ica l p rin c ip les in the te ach in g o f sing ing ; and to p rom ote
vocal ed u ca tio n and research at all levels, both for the en richm en t o f
the genera l public and for the p ro fessiona l advancem en t o f the
ta len ted .

T he N ational A sso c ia tio n o f T each ers o f S inging , Inc (N A T S) w as
founded in 1944 and is now the largest associa tion o f teach ers o f
sing ing in the w orld . T oday N A T S b oasts m ore than 6 .500 m em bers
in the U nited S tates, C anada, and o v er tw en ty -five o ther coun tries
a round the w o rld , inc lud ing A u stra lia , A ustria , B razil, C hina, C osta
R ica, D enm ark , E gypt, F rance, G erm any , Iceland , Italy, Japan ,
Jo rdan , K orea, M alaysia , M ex ico , N eth erlan d s, N ew Z ealand .
S ingapore , S outh A frica , S outh K orea, S pain , S w itzerland . T aiw an .
U nited A rab E m irates, and the U nited K ingdom , and the n u m b er o f
cou n tries rep resen ted is g ro w in g every year.

D riven by its m issio n s ta tem en t, N A T S offers a varie ty o f lifelong
learn ing ex p erien ces to its m em b ers , such as w orkshops, in tern
p rogram s, m aste r c lasses, and co n fe ren ces, all beg inn ing at the
ch ap te r level an d p rog ressing to national even ts. S tuden ts o f N A T S
m em bers have access to one o f the o rg an iza tio n 's m ost w ide ly
recogn ized ac tiv ities: S tuden t A u d itions. T hey also have the
opportun ity , a lo n g w ith m em b ers , to com pete at a national level
th rough the N ationa l A sso c ia tio n o f T each ers o f S ing ing A rtis t
A w ards (N A T S A A). For in fo rm ation on these and o ther ev en ts and
co m p e titio n s for N A T S m em b ers and th e ir s tuden ts go to P rogram s,
E ven ts, and C om petitions.

N A T S a lso supp o rts the g row th and en rich m en t o f its m em b ers
th rough the pub lica tio n o f T he Jo u rn a l o f S inging , a scho larly jo u rn a l
com prised o f a rtic le s on all a sp ec ts o f sing ing and the teach in g o f
sing ing , w ritten by d is tin g u ish ed sch o lars in th e ir fields.

Upcoming Events

Friday, November 6- Fall Play 7:00pm

Saturday, November 7- Fall Play 2:00pm

Thursday, November 12- Fall Play 7:00pm

Friday, November 13- Fall Play 7:00pm

Saturday, November 14- Fall Play 2:00pm & 7:00pm

Tuesday, November 17- Concert Singers Benefit Concert 7:00pm

Thursday, November 19- Frame/Cole Senior Recital 7:00pm

Monday, November 23- Martin/Mclntire Jr./Sr. Recital 7:00pm

Friday-Saturday, December 4-5- Messiah Performance 7:00pm

Thursday- Friday, December 10-11- Sounds o f the Season-7pm

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE
U N IV E R SIT Y

STUDENT
RECITAL

9:30 a.m.
November 16,2009

Kresge Auditorium
Larsen Fine Arts Center

Thank you for turning off cellular phones and for refraining from
the use of flash photography.

PROGRAM

Sonata in D M ajor for piano four H ands

Kate Burkey, piano
Em ily Poling, piano

B ehold and See {from M essiah)
K evin Rader, tenor
Dr. Je ff Bell, piano

Sonatina
M ovem ent II

Rose Hall, flute
D erek C orcoran, piano

The L ight that is Felt

Paul Drace, baritone
Dr. K aren Ball, piano

H ow D eep the F ather’s Love for Us
Jerem y G ibson, guitar

C oncerto N o. 1 in Eb M ajor, Op. 2
B rittany H arris, hom
Dr. K aren Ball, piano

Liten svit
B rianna Robins, bassoon

A ndrea R ichardson, piano

Invocation

W. M ozart

G. F. Handel

L. B eethoven

C .Iv e s

S. T ow nend

R. S trauss

K. B lom dahl

Presto
M ovem ent II

A ngela Reedy, alto saxophone
Dr. K aren Ball, piano

J. G urew ich

U pcom ing E vents

T uesday Nov. 17, 2009: C oncert S ingers B enefit C oncert-
K resge 7 pm

W ednesday N ov. 18, 2009: Jazz C om bo P erform ance-
C om m on G rounds 7:30pm

T hursday, Nov. 19, 2009: F ram e/C ole Sr R ecital-
K resge 7 pm

M onday N ov. 23, 2009: M artin /M cln tire Sr. R ecital-
K resge 7pm

M onday, Nov. 30, 2009: Student R ecita l- K resge 9:30am

F riday-Saturday, Dec. 4 -5 ,2 0 0 9 : Messiah Perform ances-
K resge 7pm

T hursday-Friday, Dec. 10-11, 2009: Sounds o f the Season-
K resge 7pm

O ne U niversity A venue, B ourbonnais, IL 60914
1-800-648-1463

ad m issions@ olivet.ed u

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

mailto:missions@olivet.ed
http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

CONCERT SINGERS
BENEFIT CONCERT

Dr. Neal W. Woodruff
Conductor

Dr. Ovid Young
Pianist

November 17, 2009
7:00 & 8:30pm

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

It’s a Grand Night for Singing* (from State Fair)

If I Loved You

Main Title “Love Theme”* (from Somewhere in Time)

The “Running” Theme* (from Chariots o f Fire)

Love Walked In* (from The Goldwyn Follies)

Summertime (from Porgy and Bess)

Over the Rainbow (from The Wizard o f Oz)

Once in a While*

An Aaron Copland Suite
Zion’s Wall (Revivalist Song)
Laurie’s Song (from The Tender Land)
Ching-a-ring Chaw (Minstrel Song)

Richard Rodgers
Oscar Hammerstein II

arr. William Stickles

Richard Rogers
Oscar Hammerstein II

arr. William Stickles

John Barry

Vangelis

George Gershwin

George & Ira Gershwin
Arr. Mark Hayes

Harold Arlen
arr. Mark Hayes

Bud Green
Michael Edwards

Jase Hackman, baritone
Calley Seefeldt, soprano

arr. Irving Fine

Auction Cries John Biggs
(Text taken fro m the Auction Advertisem ents in the Emporia, Kansas Gazette)

Oh! Susanna Stephen Foster, arr. Mark Hayes
Sleighride* Leroy Anderson

God Bless America* Irving Berlin
Neal Woodruff, tenor

* Denotes arrangement and/or orchestration by Ovid Young.

Thank you for your support o f the Concert Singers’ Music Mission
to Hong Kong & Korea in May, 2010.

Please consider making a tax- deductible contribution to the
Concert S ingers’ music mission trip.

With your donation o f $50 you will also be entered in a drawing to
win a gift certificate to Faber Floral or Le Chic Cheveu.

With your donation o f S I00 or more you will also be entered in a
drawing to win either the car detailing or pots & pan set.

Several individuals & businesses have offered gifts
for our donation drawing this evening.

1405 N Kenzie Ave, Bradley, IL 60915
815-932-8600

Car detailing kit - valued at $80.00

Bade Appliance -
Classicor 11- piece cookware set valued at $125+

Faber Floral - $25 gift certificate

Le Chic Cheveu- $25 gift certificate

Ovid Young - Music for the Quiet Hours

With your donation of $ 2 5
you will receive an Ovid Young CD.

C oncert Singers C ham ber O rchestra
A licia C arter F lute
Jenna D ickey A ubrey Sam a
Paul D race
Jase Hackm an V iolin I
Brittany H arris Lauren H oenig
C ynthia Jackson Elisabeth Peulausk
Reuben Lillie Jennifer Legg
A shlie M clntire
Jonathan M ikhail V iolin II
N icole M iller R achel Tschetter
A lyssa N orden D esiree Hays
Joel R am irez A rtika A nderson
M errick Robison
Calley Seefeldt V iola

Joshua W oods
T iana Frey

C ello
Ben Miller
Allison Richmond

Bass
Sara M arrs

Percussion
M ike Zaring

O ne U niversity A venue, B ourbonnais, IL 60914
1-800-648-1463

adm issions@ olivet.edu

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

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

OLIVET Department of Music
N A Z A R E N E

| UNIV ERS ITY

SENIOR RECITAL

Lukas Frame
tenor

with

Dr. Ovid Young, piano

Patrick Cole
guitar

7:00 p.m.
Thursday, November 19, 2009

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Tem po di Galopp
Bouree
A llegro

M r. Cole

Se Florinda e fedele (from La donna ancora)
Tu lo sai
Q uella fiamma
Ah si, ben m io; coll’essere (from II Trovatore)

Mr. Fram e
Dr. Young, piano

Rom ance de Amor
G ym nopedie No.II

Mr. Cole

Bonjour, Suzon!
Extase
L ’invitation au voyage

M r. Frame
Dr. Young, piano

Satin Doll

Mr. Cole

Invocation

Louis Ignatius Gall
J.S. Bach

M atteo C arcassi

A lessandro Scarlatti
G iuseppe Torelli
Francesco Conti
G iuseppe Verdi

arr. R ichard T ow er
Erik Satie

arr. Jack M arshall

Leo D elibes
Henri Duparc
Henri D uparc

Duke E llington
arr. Patrick Cole

L enski’s A ria (from Eugene Onegin) Peter Tchaikovsky
Mr. Frame

Dr. Young, piano

N ight and Day C ole Porter
arr. Patrick Cole

M r. Cole

Standchen
So w illst du des A rm en
V ergebliches Standchen
W iegenlied
W ie M elodien zieht es m ir

Surrender All

M r. Frame
Dr. Y oung, piano

M r. Cole

Johannes Brahms
Johannes Brahms
Johannes Brahms
Johannes Brahms
Johannes Brahms

arr. Patrick Cole

M em ories
a. V ery pleasant
b. R ather sad

R em em brance
De la dram a: Rosam unde
The C ircus Band
Serenity
The G reatest M an

Mr. Fram e
Dr. Young, piano

Charles Ives

C harles Ives
C harles Ives
C harles Ives
C harles Ives
C harles Ives

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

Notes
Tempo di Galopp
This piece is an interesting piece because if you listen closely, you can begin to
hear the "gallop" tempo. Also, in the rubato section, Gall was trying to create
relaxation in the piece without letting the listener become too relaxed.

Bourree
This is the fifth movement from B ach 's "Suite in E minor for Lute." This
movement demonstrates contrary counterpoint throughout its entirety, a type o f
composing often seen in lute piece from the Baroque period.

Allegro
Matteo Carcassi was a famous Italian guitarist and composer. His pieces are
still played today because o f his ability to blend technical skills and beautiful
romantic music.

Se Florinda e fedele
This aria is from Alessandro Scarlatti’s opera La donna ancora e fedele, first
performed in Naples in 1698. It is sung by Alidoro to proclaim that he knows
that Florinda loves him.

Translation:
Shall 1 let myself fall in love? The usual ways o f wooing don’t impress me,
but faithfulness will win me.

Tu lo sai
Translation:
You now know how I loved you, you now know, my cruel love! Other loves 1
don’t desire, just remember your old lover bringing scorn to the unfaithful.

Quelia flamma
Translation:
That flame which kindled me is so pleased with my soul that it never dies.
And if fate entrusts me to you, lovely rays o f my beloved sun, my soul will
never be able to long for any other light.

Ah si, ben mio; coll’essere
An excerpt from Act 3 o f II Trovatore in which M anrico and his lover Leonora
are about to take marriage vows. Manrico professes that they will be married
and live only for each other.

Translation:
Oh, my love! When I’ll be yours and you’ll be my bride, my soul will be
fearless, my arm will be stronger; but if it is my destiny that I should be
among the victims o f enemy swords, then in those last moments my thought
will fly to you and death will only seem to me to precede you in Heaven!

Romance de Amor
A traditional Spanish melody, Romance de Amor is a piece that contrasts the
joy and pain o f love. The composer uses this piece to show us how empty life is
without love, but also how fulfilling it can be to have someone to love.

Gymnopedie No. II
Originally composed for Piano, Erik Satie wrote a series o f works with the title
Gymnopedie. These three works were thought to be precursors to modern
ambient music. Each is written in 3/4 time and, when played, the themes o f the
pieces create a melancholy tone that creates the mood o f the pieces.

Bon jour, Suzon!
Translation:
Hello, Susan my flower. You were quiet and always the prettiest one. I’m
home again as you may see. From my grand voyage in Italy, 1 traveled
paradise all though. I have made love too. But why should you care? I’m
passing by your home today. Open your door to me. Hello Susan. The last
time I saw you, your heart was just awaking. And then you told me “ I don’t
know.” I don’t want them to like me. What have you done while 1 was gone?
Who leaves too early, returns too late.

Extase
Translation:
On your pale breast my heart is sleeping. In a slumber sweet like death.
Exquisite death, death perfumed by the breath o f my beloved.

L’invitation au voyage
Translation:
My child, my sister, think o f the rapture o f living together there! O f loving at
will, o f loving till death in the land that is like you! The misty sunlight o f
those cloudy skies has for my spirit the charms. So mysterious, o f your
treacherous eyes, shining brightly though their tears. There all is order and
beauty, luxury, peace, and pleasure. See on the canals, those vessels sleeping.
Their mood is adventurous; It’s to satisfy your slightest desire that they come
from the ends o f the earth. The setting suns adorn the fields, the canals, the
whole city, with hyacinth and gold; The world falls asleep in a warm glow o f
light.

Satin Doll
This well known jazz standard is one o f Duke Ellington's most famous pieces.
The arrangement is mostly true to the original arrangement, but has some new
influences as well. Satin Doll represents the heart o f the early jazz and swing
movements.

Lenski’s Aria
While at a dance Lenski becomes jealous o f his friend Onegin for making
advances on his fiancee Olga. Lenski challenges Onegin to a duel and storms

off. While waiting in the snow for his adversary to emerge, Lenski sings of his
uncertain fate and his love for his maiden, Olga.

Translation
Where have you gone, o golden days of my spring? What does the day coming
have in store for me? It escapes my eyes, it is hidden! Shall I fall to the deadly
arrow, or will it pass by? All for better, there is a pre-determined time for life and
for sleep, blessed is a day of simple tasks and blessed is the day of troubles.
Will the day beam shine in the morning and the bright day reign and I will
descend into the mysterious darkness of my fatal tomb? The memory o f a strange
poet will fall into Abyss and the world shall forget me, but you, you, Olga! Tell
me, will you, the maiden o f beauty, come to shed a tear over the early urn and
think “he loved me, he devoted to me the gloomy dawn o f a troubled life!” Ah
Olga, I did love you. To you alone 1 devoted the gloomy dawn of my troubled
life. Yes Olga, I did love you! My wonderful friend, my dear friend, come, for 1
am your husband.

Night and Day
Cole Porter wrote this piece for the 1932 musical Gay Divorce. This song has been
recorded many times by famous vocalists like Frank Sinatra, Ella Fitzgerald, and
Shirley Bassey. In this arrangement, the performer creates a picture o f someone
thinking about his or her love from morning to evening.

Standchen
Translation
The moon hands over the hill tops. Now is the time for love. In the garden there is
a flowing fountain but no creatures are moving about. Three students come into
the shade with mandolins and a zither and sing a serenade. The music floats to the
ear o f a maiden and she sees a vision of her lover and murmurs, “Forget me not!”

So willst due des Armen
Translation:
You are mine at last, love! The darkness is past, the dawn is divine. The green
leaves and the river, how brightly they shine! The prison of night is over. I gaze
on the skies and the sun and cool breeze blind my eyes. I hope I’m not dreaming!
Doubt has departed, to live is to love. Shine down sun! The journey is done, the
victory is mine! At last I have found love’s holiest shrine!

Vergebliches Standchen
Translation:
He: Good evening, my treasure, good evening, sweet girl! I come from love of

you. Ah, open the door, open the door for me!
She: My door is locked, and I won’t let you in: My mother has advised me well!

If you came in, it would all be over for me!
He: The night is so cold, and the wind so icy that my heart will freeze, and my

love will be extinguished! Open for me, sweet girl!
She: If your love starts dying, then let it be extinguished! If it keeps dying, go

home to bed, and rest! Good night, my boy!

Wiegenlied
Translation:
Good evening, and good night, with roses adorned, with carnations covered,
slip under the covers. Early tomorrow, God willing, you will wake once
again.
By angels watched, who show you in your dream the Christ-child’s tree.
Sleep now peacefully and sweetly, see the paradise in your dream.

W ie melodien zieht es mir
Translation:
It pulls at me, like a melody, quietly through my mind; it blossoms like spring
flowers and wafts away like fragrance.
But when it is captured in words, and placed before my eyes, it turns pale like
a gray mist and disappears like a breath.
And yet, remaining in my rhymes there hides still a fragrance, which mildly
from the quiet bud my moist eyes call forth.

I Surrender All
Using the well-known melody o f this hymn, 1 Surrender All is presented in a
new light with this piece. I have arranged this piece with two main ideas. First,
the guitar is tuned very differently than usual, so that the open strings create the
tonality o f the piece (D-A-D-G-A-D). Also, being an acoustic piece, the
strumming is important to the rhythm and dynamics o f the song. This song
comes straight from my love for my Lord Jesus Christ.

A few notes on Charles Ives and early twentieth century music
Charles Edward Ives (1874-1954) is widely regarded as one o f the first
American composers o f international significance. Ives’s music was largely
ignored during his life, and many o f his works went unperformed for many
years. Over time, Ives came to be regarded as an “American Original.” Ives
combined the American popular and church-music traditions o f his youth with
European art music, and was among the first composers to engage in a
systematic program o f experimental music, with musical techniques that
included irregular rhythms and notes clusters as well as atonal and disjunct
melodies and harmonies, foreshadowing virtually every major musical
innovation o f the 20th Century.

De la drama: Rosamunde
Translation:
I wait, alas! Crying in pain over your long absence; come back, come back;
without your presence, without happiness for me in vain blooms the sweet
spring proud o f the scenery nothing displeases please me in nature. My God! I
have cried a long time. Nevertheless is there not more to come? My God! 1
impore you! Well! At least the grace can again reunite us.

Upcoming Events

November 23, 2009: Martin/Mclntire Jr/Sr Recital- Kresge, 7:00pm

November 30, 2009: Student Recital- Kresge, 9:30am

December 4-5, 2009: Messiah Performances- Kresge, 7:00pm

December 7, 2009: Student Recital- Kresge, 9:30am

December 10-11, 2009: Sounds o f the Season- Kresge, 7:00pm

Mr. Frame presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Arts degree with an emphasis in

Music Performance. He is the voice student o f Dr. J e ff Bell.

Mr. Cole presents this recital in partial fulfillm ent o f the requirements
fo r the Bachelor o f Arts degree with an emphasis in music. He is the

guitar student o f Prof. Freddie Franken.

Olivet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NA ZA REN E

| U N IV E R S IT Y

A Ministry in Music

Dr. Je ff Bell, conductor

2009

Green Bay, WI
Madison, WI

Richland Center, WI
Princeton, IL

PROGRAM SE LEC TE D FROM:

A Mighty Fortress is O ur G od

Alleluia

Alma Mater

Betelehemu

Canticle o f Praise

Elijah Rock

Gloria

Grace Above All

Lord G od, You Have Called Y our Servants

Love Came Gendy

O M agnum Mysterium

Peace I Leave with You

Praise G od

Psalm 148: Praise ye the Lord

Soon Ah Will Be D one

The Lord Bless You and Keep You

The Star Spangled Banner

Luther; arr. Mueller

R. T hom pson

B. Carm ony

A frican Folk Tune; arr. J. Crutchfield

M. Hayes

arr. M. H ogan

J. Rickard

A. Petker

J. M cD erm id

M. Funderburk

M. Lauridsen

K. N ystedt

J. W alker

H. Stevens

W. D aw son

P. Lutkin

arr. R. McKelvy

J r

V j f

Two CD recordings o f Orpheus Choir
are available for purchase:

A Mighty Fortress and Great Is Thy Faithfulness.

P E R SO N N E L

SOPRANO

Sarah Aaron Watseka, IL Childhood Development
Laura Bruns* Watseka, IL Elementary Education
Alicia Carter Bourbonnais, IL Music Education
Lindsay Close* Flushing, MI Elementary Education
Jenna Dickey Bloomfield Hills, MI Music Education
Elizabeth Eddy Shelbyville, IN Business Administration
Taylin Frame Centreville, VA Music Performance
Katelyn Holmer Dunlap, IL Social Work/Intercultural Studies
Callie Ivey Boise, ID Music Education
Rebecca Lankford Midlothian, VA English/Intercultural Studies
Laura McCague New Lenox, IL Social Work
Ashlie Mclntire Longmont, CO Music Performance
Andrea Peters Gibson City, IL Music Education
Megan Radcliffe Charleston, WV Biology
Ashley Raffauf Homewood, IL Music Education
Anna Reed Huntington, IN Math Education
Calley Seefeldt Watseka, IL Music Education
Heather Willoughby Elkhart, IN Accounting
Sarah Yanchick Joliet, IL Social Work

T E N O R

Justin Alger Bradley, IL Children’s Ministry
Tyler Dossett Danville, IL Bus Adm/Marketing/Sociology
Cameron Dunlop Huntington, IL Pastoral Ministry
Luke Frame Williamsburg, IN Music Performance
Cameron Frye Troy, OH Music
Kyle Hance Carthage, MO Mass Communications
Matthew Kee Yorkville, IL International Business/Spanish
Jonathan Mikhail Joplin, MO Communication Studies
Luke OlneyL Bourbonnais, IL Sociology
Kevin Rader Roxana, IL Music/Psychology
Merrick Robison Marion, IA Music/Theater
Wesley Taylor Kankakee, IL Art/Digital Media
Nate Waller Oblong, IL Engineering

+ accompanist
♦ officer

P E R SO N N E L

ALTO

Elizabeth Bernhardt* Green Bay, WI Elementary Education
Amanda Cook Aurora, IL Social Work
Laura DeMerell Portage, MI English
Libby Devine Elgin, IL Biology
Emily Dillard Galesburg, IL Music/Bu8siness
Laura Fleschner Terre Haute, IN Mass Communication
Cindy Jackson Herscher, IL Music Education
Stephanie Johnson Madison, WI Fashion Merchandising
Andrea LaMontagne Kankakee, IL Political Science/Pre Law/History
Cynthia Lopez Wood Dale, IL Nursing
Nicole Miller* Ortonville, MI Music
Audrey Mikhail Joplin, MO Biology/Pre Med
Alyssa Norden Kankakee, IL Music Performance/ Music Ed
Emily Poling* Lancaster, OH Music Education
Caitlin Porter Elida, OH Corporate Communication
Anna Smit Byron Center, MI Mass Communication
Samantha Stamer Chandler, AZ Music Education
Sarah Ward Wheaton, IL Biblical Studies/Phil & Religion
Chelsea Winn Kewanee, IL Nursing

BASS

Tony Allen Bourbonnais, IL Mass Communication
Jake Boss Tinley Park, IL International Business
Caleb Chastain Pendleton, IN Art
Ben Chemey Iron Mountain, MI Music Composition & Theory
Neil Frazer Spooner, WI English Education
Paul Drace Black River Falls, WI Music Performance/Music Ed
Jase Hackman* Manhattan, IL Music/Business Administration
Reuben Lillie Greenville, PA Music Education
Seth Means Honey Creek, IA Engineering
Joel Ramirez* Cicero, IL Music
Blake Reddick* Bourbonnais, IL Music
Josh Ring Dunlap, IL Music Composition & Theory
Ryan Shrout Jacksonville, FL Engineering
Brad Sytsma Grand Rapids, MI Business Administration
Josh Woods* Brunswick, OH Pastoral Ministry

ORPHEUS CHOIR

Orpheus Choir, now in its eighth decade of annual performances, represents Olivet
in concerts on the university’s educational region (Illinois, Indiana, Michigan, and
Wisconsin), and has sung at every General Assembly of the Church of the
Nazarene since 1948.

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 of Orpheus from 1972 until retiring in 1999.
Appointed conductor of Orpheus Choir in 1999, Dr. Jeff Bell serves as Professor
of 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 of this select group of singers includes anthems, hymns, spirituals,
and contemporary compositions, representing different styles and periods of 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 m otto, bu t a mission. A t 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 no t 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. W hether 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 uncomm on opportunity.

O n e U n iv ersity A ven u e, B o u rb o n n a is, IL 6 0 914
1-800-648-1463

a d m issio n s@ o liv et.ed u

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

2009 - 2010 Performance Schedule

Septem ber 21

25

O ctober

N ovem ber

2,3

Fall Revival at ONU
(College Church o f the Nazarene)

Prime Time (Senior Adult) Day
(ONU; Chalfant Hall)

Orpheus Variety Show
(ONU; Kresge Auditorium)

6 - 8 ON U Homecoming

20-22 Fall Choir Tour

D ecem ber

February

March

April

M ay

4, 5 Handel’s Messiah (ONU)

8 Featured choir: Holiday Concert Series at
The Art Institute of Chicago

10,11 Sounds o f the Season concert
(ONU; Kresge Auditorium)

6, 7 Great Opera Choruses
with Kankakee Valley Symphony Orchestra
(Kankakee High School)

1 8 - 2 2 Winter Choir Tour

18 Night of Ja%p with ON U Jazz Band
(ONU; Chalfant Hall)

1 9 - 2 1 Spring Choir Tour

9, 10 Choral Workshop with Dr. Rene Clausen

17 Ladies Day (ONU; Chalfant Hall)

20 Home Concert (ONU; Kresge Auditorium))

7 B accalaureate Service
(O N U ; M cH ie A rena)

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE
U N I V E R S I T Y

RECITAL

Emily Martin
clarinet

with

Dr. Ovid Young, piano

Ashlie Mclntire
soprano

with

Prof. Heather Williams, piano
Dr. Neal Woodruff, tenor

aurs
7:00 p.m.

Monday, November 23,2009
Kresge Auditorium

Larsen Fine Arts Center

Invocation
PROGRAM

Je suis encor (from Manon)
La Bonne Chanson

La lune blanche luit dans les bois
J'allaispar des cheminsperfides
J ’ai presque peur verite

Miss Mclntire
Prof. Williams, piano

Presto (from Sonata No. I in g minor)
Adagio (from Concerto in A fo r Clarinet and Piano)

Miss Martin, clarinet
Dr. Young, piano

Ah! Lo previdi!
Miss Mclntire

Prof. Williams, piano

Petite Piece
Variations on a theme by Mozart

Miss Martin, clarinet
Dr. Young, piano

Cycle of Holy Songs
Psalm 134
Psalm 142
Psalm 148
Psalm 150

Miss Mclntire
Prof. Williams, piano

Solo de Concours
Hora Staccato

Miss Martin, clarinet
Dr. Young, piano

Abendempfindung
Bret’ Uber mein Haupt
Verborgenheit
Gliick, das mir verblieb (from Die Tote Stadt)

Miss Mclntire

Jules Massenet
Gabriel Faure

Johann Sebastian Bach
Wolfgang A. Mozart

Wolfgang A. Mozart

Claude Debussy
Ludwig van Beethovan

arr. Simeon Bellison

Ned Rorem

Andre Messager
Grigora? Dinicu

arr. Jascha Heifetz

Wolfgang A. Mozart
Richard Strauss

Hugo Wolf
Erich Wolfgang Komgold

Prof. Williams, piano

O soave fancuilla (from La Boheme) Giacomo Puccini
Miss Mclntire

Dr. Neal Woodruff, tenor
Prof. Williams, piano

Miss Martin presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree with an emphasis in

Music Performance. She is the clarinet student o f Dr. Harlow
Hopkins.

Miss Mclntire presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree with an emphasis in
Music Performance. She is the voice student o f Dr. Neal Woodruff.

Notes
Je Suis Encor
The cavalier Lescaut, a member o f the Royal Guard, has been waiting for his
young cousin, Manon, to arrive in a coach on the way to a convent school.
When she appears, she is even prettier and more charming than Lescaut had
expected. She breathlessly relates the adventures o f her journey.

Translation:
I’m still quite dazed; I’m still numb! Ah, my cousin, excuse me! Excuse an
emotional moment. I’m still quite numb! Pardon my chatter. I’m traveling for
the first time! The coach had scarcely left when I was admiring, wide-eyed,
the hamlets, the forests, the plain, and the travelers young and old. Ah, my
cousin, excuse me! This is my first trip! Curious, I watched fly by the tress
quivering in the wind! And I forgot, full o f joy that I was leaving for the
convent! Faced with so many new things, don’t laugh if I tell you that I
thought 1 had wings and was flying in paradise! Yes, my cousin! Then I had a
moment o f sadness. I cried. I don’t know why. A moment later, I confess, I
was laughing, ha!ha!ha! but without knowing why! Ah, my cousin...

La lune blanche luit dans Ies bois
Translation
The white moon shines in the forest, from every branch comes forth a voice,
under the foliage, oh beloved! The pond reflects, a deep mirror, the silhouette
o f the dark willow, where the wind is weeping. Let us dream, this is the hour!
A vast and tender calm seems to descend from the firmament which the orb
clads in rainbow colors; this is the exquisite hour.

J ’allais par des chemins perfidies
Translation
I was walking along treacherous paths, painfully uncertain, your dear hands
were my guides; very pale on the distant horizon. The hope o f dawn was
glimmering- your glance was like the dawn! No noise, save the sound o f his
own steps, gave courage to the traveler; your voice has said to me: Go on! My
fearful heart, my gloomy heart! Wept lonely on the mournful road, but love,
delightful vanquisher, has united us in joy!

J ’ai Presque peur en verite
Translation:
I almost fear, in truth be said, so much 1 feel my life enlaced with that all
radiant thought that took hold o f my soul that past summer. So much your
image, dear to me forever, dwells in this heart, all yours, this heart with sole
desire to love and to please you. And I tremble, please forgive my bluntly
telling it, at the thought that a single word, a smile coming from you now is
my law. And that it would suffice a gesture or a word or twinkling o f an eye
to make the whole o f me bereft o f my celestial dream! But if I should no
longer see you, the future would appear so sad and filled with endless grief,

except for one great hope: immersed in this supreme happiness, to repeat to
m yself again and again, in spite o f those sad thoughts, that 1 love you, that I
love you!

Ah! Lo previdi!
A h! Lo previdi! Is M ozart’s first great concert aria, and is more a scene than a
stand-alone aria; it is split into three sections. The text is taken from Act II,
Scene 9 o f Paisiello’s Andromeda. In this scene, after Andromeda has been
saved, and she and Perseus have fallen in love, Euristeus tells Andromeda that
Perseus is dead. Androm eda bitterly reproaches him for not preventing her
beloved’s death, and determines to die and jo in Perseus.

Translation:
Ah, my foreboding! Poor, tragic prince-ling, o f the very same weapon that
saved my life, you have become the victim. Could you not be prevented from
such a cruel deed? Had you no compassion? Could you not be moved to
merciful com passion? What tiger nourished you? Tell me, tell me! Where was
your cradle? You must vanish! Begone from my sight forever! Ah! begone
from sight forever, most ungrateful, cruel heart! Ah! why linger? Begone
forever, you have proved vile beyond belief, Go! O traitor, come back no
more! You have been the cause o f all my grief; my woe, unendurable, augurs
no relief. Go, o monster! Fly forever! Go to rejoin all your brutal kind, to the
lair where you belong! Woe is me! W retched one! In vain my anger!
M eanwhile my love is lying drenched in his blood, your victim. What has
your weapon done, Perseus? How you chill me! First you saved me from
dying, but now you kill me. His noble soul has departed; crimson streams the
blood, rending the wounded body. How day has darkened; my eyes are
blinded; all now m ust grieve me. Under terrible sorrow my heart is fainting.
Ah, my beloved, do not leave me. United, let us depart. 0 wait a little!
Because my pain will soon end in death, o tarry, o tarry, wait for my spirit!
Cross not dark Lethe’s torrent, wait on this side, I pray you; ah, wait for me!
Cross not, my beloved, the torrent, whose waters are abhorrent, whose waters
are abhorrent. But do not let them affray you. Cross not the stream, but wait
for me! O grant my plea to come with you, o wait for me!

Abendem pfindung
Translation:
It is evening, the sun is gone, and the moon beams silver light; so flees life’s
loveliest hours, run away as in a dance. Soon flees life’s bright scenes, and the
curtain falls; ended is our play! Friends’ tears flow already on our grave. Soon
perhaps (blow by me, like a gentle westwind, a quiet foreboding,) 1 complete
this lifelong pilgrimage, fly to the land o f rest. If you will then weep beside
my grave, m ourning my ashes seen, then o friends, will I appear to you and
shall to heaven above you blow. Present also a tear for me, and pluck me a
violet on top my grave, and with your soulful gaze look then softly down
upon me. Consecrate for me a tear, and all! do not feel shame for

consecrating it to me; oh, it then will be in my diadem the most beautiful
pearl!

Bret’ iiber mein Haupt
Translation:
Spread over my head our black hair, draw your face closer to me, there flows
into my soul so bright and clear your eyes’ light. I do not wish for the sun’s
magnificence above, nor even the stars shining garland, I wish only for the
night of your locks, and the light of your eyes.

Verborgenheit
Translation:
Let me be, o world! Do not tempt me with offerings o f love. Leave this heart
alone to experience its own joy, its own sorrow. I know not why 1 grieve. It is
some uncommon pain. But always through my tears, I see the loving light o f
the sun. I often feel that I hardly know m yself and bright joy flashes through
the heaviness that oppresses me, blissfully into my breast. Let me be, o world!
Do not tempt me with offerings o f love. Leave this heart alone to experience
its own joy, its own sorrow.

Gliick, das mir Verblieb
Paul is despondent over the death o f his young wife M arie, but then he meets a
woman who looks much like his wife and he invites her to his home. This
woman, Marietta, is a dancer, uninhibited and beautiful. He wraps her in a
shawl o f his M arie’s and takes a lute from the wall and hands it to her. She
thinks he must be a painter looking for a subject, but says that an old lute
demands an old song and sings for him.

Translation:
Good fortune, remaining near to me, come to me, my true love. Evening sinks
into the grove you are my light and day. Timidly beats heart on heart hope
rises toward heaven. So true, a mournful song. The song o f true love that must
die. 1 know this song. I heard it oftentimes in younger in fairer days. It still
has one more verse do I know it still? Though grief becomes clouded, come to
me, my true love. Lean to me your pale face death will not part us. If you
must one day part from me, believe, there is rebirth.

O soave fanciulla
Translation:
Rodolfo: O adorable angel, o gentle vision, surrounded by the m oon-light’s
silver glow, in your sweet person I realize my fondest dreams o f long ago!
Mimi: Ah! I’ve never known before! A long so tender and glowing!
Rodolfo: N ever have I known before so divine a rapture! Radiant with
happiness my heart is glowing, now at last I have found you, my one and only
love!
Mimi: Oh, how its soothing power over comes my heart with gladness, how
sweet to be in love! No, please don’t! My sweetheart! Y our friends are

w aiting ...Y ou’re sending me away then? 1 would say ...bu t 1 dare no t... What?
W ould you take m e along?
Rodolfo: You, M im i? W ould you not rather stay at home with me? Out there
it’s freezing...
Mimi: I’ll stay close beside you!
Rodolfo: And later?
Mimi: I wonder!
Rodolfo: Take my arm, my little darling.
M imi: I obey you, my lord!
Rodolfo: Y our love is mine?
Mimi: I love you!
Both: My love, my love! My love!

Thank you fo r turning off cellular phones and for refraining
from the use of flash photography.

Upcoming Events

November 30, 2009: Student Recital- Kresge, 9:30am

December 4-5, 2009: Messiah Performances- Kresge, 7:00pm

December 7, 2009: Student Recital- Kresge, 9:30am

December 10-11, 2009: Sounds o f the Season- Kresge, 7:00pm

Olivet Nazarene University I Department o f Music

800-648-1463 1 www.olivet.edu

http://www.olivet.edu

OLIVET Department o f Music
NAZARENE
UNIVERSITY

sTUDENT
RECITAL

9:30 a.m.
M onday, November 30, 2009

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Horn Concerto N o. 1 in D M ajor
Rebeckah Sterns, French horn

Dr. Karen Ball, piano

D er Tod und das M adchen
Cynthia Lopez, m ezzo-soprano

D erek C orcoran, piano

A ndalucla
Kate Hausken, piano

Deh V ieni, Non Tardar (from Le N ozze D i Figaro)
Calley Ivey, soprano
Dr. Karen Ball, piano

Fantasie
Diane Rankin, flute
D esiree Hayes, piano

Far From the Home I Love
Rebekah Hazen, m ezzo-soprano

Kate H ausken, piano

Etude in C M inor, Op.25 No. 12
A ndrea Richardson, piano

W. A. M ozart

Franz Schubert

Lecuona

W. A. M ozart

Gabriel Faure

Jerry Bock

Silent Noon

Concerto

Cindy Jackson, alto
Dr. Je ff Bell, piano

D erek C orcoran, piano
Dr. Karen Ball, piano

Sonata No. 1 in E M inor

Frederic Chopin

Ralph V aughn W illiam s

Ravel

Johannes Brahm s
Brian Kosek, ‘cello

Kate Hausken, piano

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

Upcoming Events

D e c e m b e r 4 -5 , 20 0 9 : M e ss ia h P e rfo rm a n c e s - K re sg e , 7 :0 0 p m

D e c e m b e r 7, 2 0 0 9 : S tu d e n t R e c ita l- K re sg e , 9 :3 0 a m

D e c e m b e r 10-11 , 2 0 0 9 : S o u n d s o f th e S e a so n - K re sg e , 7 :0 0 p m

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET NAZARENE UNIVERSITY
a n d

National City
Nowapartof I I

p r e s e n t

The 74th Annual Presentation o f
George Frideric H andel’s

Messiah
Dr, Jeff Bell, conductor

Dr. Neal W oodruff, conductor

with the
Olivet Nazarene University Orchestra,

Choirs, and featured soloists

Friday, D ec. 4, 2009 • 7 p.m.
Saturday, Dec. 5, 2009 • 7 p.m.

Kresge Auditorium
Larsen Fine Arts Center

Olivet Nazarene University

For more information, please call 815-939-5110.

King Music is the proud sponsor of the ONU Presents Music Series

ONU Presents is also sponsored by:

PEPSIM PROVENA
‘ St. M ary 's H o sp ita l

R i v e r s i d e
HealihCare

j£/iamy -f/ernafi.
Funeral Homes, Inc.

JOURNAL

Olivet Nazarene University
Department of Music

Soloists
Friday evening: Saturday evening:

S h an n o n W o o d ru ff , so p ra n o
K im berly M eiste , c o n tra lto
Dr. N eal W o o d ru ff, te n o r

Dr. Je ff Bell, bass

A shlie M c ln tire , s o p ra n o
J e n n a D ickey, c o n tra lto a n d

so p ra n o
L uke F ram e, te n o r

M e rr ic k R o b iso n , te n o r
R e u b e n Lillie, bass

with

Dr. Timothy Nelson, organ
Kate FJausken, harpsichord

Chrysalis Women’s Choir
Dr. Jeff Bell, conductor

Testament Men’s Choir
Dr. Neal Woodruff, conductor

Orpheus Choir
Dr. Jeff Bell, conductor

University Orchestra
Dr. Neal Woodruff, conductor

Orchestra

Flute T im pani Viola
Aubrey Sarna M ike Zaring Josh W oods
Diane Rankin Kaleb Soller Brittany Gaffney

M arijke-Nicole Bakker Tianna Frey
H arpsichord Jennifer White

O boe Kate Hausken Zach Thom as
April Becker Katie Hanley
Kristen Kehl O rgan M att White

Katelyn Dunkm an Dr. Tim othy Nelson Kelsi Rector
Katy Van Donselaar

C larinet Violin 1
Emily M artin Lauren Hoeing* Cello
Sarah O ’Neal Elizabeth Peulausk Ben Miller

Jessica Brown Allison Richmond
Bassoon Jennifer Legg Brian Kosek

Ashley Pitzer Stephen Lehman Katelyn Flynn
Brianna Robins Lauren Beatty Amanda Vanderpool

A m anda Luby Dr. Shirlee McGuire
H orn Sarah M oore Nicole Gassman

Brittany H arris Am anda Winkle
Rebeckah Stems Bass

Violin 11 Jennifer W ilkerson
T rum pet Rachel Tschetter Sara M arrs

M errick Robison Desiree Hays Tony Jacobs
Patrick W right T ika A nderson Austin Dexter
Jordan Bond Jordan Cram er

Emily Younglove
Jesse Dillman

T rom bone Am anda M ackey *Concertmistress
Blake Reddick Sarah Jensen
Ian M atthew s Delia M ulcahy

Zach Kohlmeryer Areli Lara
H eather Williams

M essiah C horus

Soprano
Sarah Aaron
Laura Bruns
Alicia C arter
Lindsay Close

H annah C row der
Ashley Desrochers

Jenna Dickey
Elizabeth Eddy

Lauren Edwards
W hitney Foster

Taylin Frame
Tianna Frey

Shanna H oekstra
Katelyn H olm er

Callie Ivey
Johanna Kearney
Justyne Kirchner

Jessica Kooy
Rebecca Lankford

Laura M cCague
Ashlie M clndre

Dr. Janna M cLean
Bethany M eredith
M organ M esser
Andrea Peters

M egan Radcliffe
Ashley Raffauf

Emily Rattle
Anna Reed

Kristin Rinehart
Rebecca Rodeheaver

Erin Sebero
Calley Seefeldt
Kelsey Sowards

Jennifer Valpatic
Alicia Williams

H eather Willoughby
Kate Wilson

Allison W iseman

Sarah Yanchick
Emily Yoder

Bailey Zeilenga

Alto

Lyssa Baker
Liz Bernhardt
A m anda Cook
Laura DeMerell

Libby Devine
Chelsea D iem er

Emily Dillard
Kathleen Farris
Jenelle Fields

Laura Fleschner
H eather Fortin
Aline Francani
Lindsey Hayes

Rebekah H azen
Laura H oldham

M egan H untsm an
Cindy Jackson
Lisa Jackson

Stephanie Johnson
Elizabeth Kuhns

Lynne Kurtz
Andrea LaM ontagne

Rachel Lenger
Cynthia Lopez
H eather M arrs
Sarah M etzger
Nicole M iller

Audrey Mikhail
Ashley M ortensen

Alyssa N orden
Emily Poling

Caitlin Porter
Andrea Richardson

Nicole Sloan
Anna Smit

M essiah C horus

Sarah Staal
Sam antha Starner
Kyrstin Stephens
Shequita Thom as

Caitlin Todd
Jessica Voss
Sarah Ward

C hristin W ilson
Chelsea W inn
Catie Young

T enor
Justin Alger
John Cable

Tyler Dossett
C am eron D unlop

Luke Frame
C am eron Frye

Kyle H ance
M att Kee

T im othy M ezera
Jonathan Mikhail

Luke Olney
Kevin R ader
G eoff Sauter
Brent Skelton
Wesley Taylor

C hristopher Tolbert
N ate Waller

Bass
Anthony Allen

Seth Athialy
Jake Boss

Clinton Casey
Caleb Chastain

Ben C herney
D errick C orcoran

Paul Drace
Neil Frazer

Jase Hackman
Cam eron Jackson

M ark Jenkins
Brian Kosek

Chris LeFevre
Reuben Lillie
Seth M eans

Joel Ramirez
Josh Ring

Ryan Shrout
Brad Sytsma
G eof Wallin

NOTES

W hen George Frideric H andel was invited to Dublin in 1741 to present*
series of benefit concerts, it was expected of this “gentlem an universally knovl
by his com positions in all kinds of music, and particularly for his Te Deum, Jubi­
late and Anthems, and o f the com positions in Church M usick” tha t he com pose
a new oratorio. The new work, “The M essiah,” was com posed betw een A ugtJ
22 and Septem ber 12, a feat o f concentrated com position that, while no t untyp.
cal of H andel, has given rise to num erous apocryphal legends. The fact tha t it
was com posed so quickly is explained by H andel’s skillful adaptation of m ust
originally conceived for o ther perform ance media. However, the resulting m u J
fits the texts of “M essiah” so well that one is easily convinced tha t the music was
w ritten w ith those words in mind. The choice o f Charles Jennen’s libretto ami
the eventual shape of the oratorio (the relative prom inence of the chorus and t i
rather small orchestration) are explained by the am ateur nature o f the Musics,,
Academy o f Dublin, which prem iered the w ork on April 13, 1742.

Since the work was intended for Dublin, H andel apparently felt he coul
use a libretto derived wholly from Scripture — in 1738 London had souncj
rejected “Israel in Egypt,” a w ork similarly based on Scripture. H is choice o f a
purely biblical libretto makes “M essiah” unique am ong H andel’s o ther o r a to r i |c
because, unlike them , it is non-dramatic. The oratorio has neither iden tifiaa
characters — the soloists are designated only by voice part, and in the Dublin pn. •
m ier nine different soloists were used — nor plot. Lacking the dram atic confron
tation and direct narration com m on to H andel’s operas and dram atic oratoricl
this work succeeds on the strength of its use of the chorus as the central protagl
nist. In his use of the chorus, H andel responds no t only to the uniqueness o f the
libretto, but also to the grand, cerem onial anthem s that were the foundations | 1
his sacred music.

The continuing success o f “M essiah” has led to a num ber o f different
versions of the work, many of them created by H andel himself to fit the instru­
mentalists and singers available for a given perform ance. It is difficult (if n |
impossible) to come to a definitive decision as to w ho should sing what, howl
given rhythm ought to be perform ed, w hat the optim al forces are, w hat ornam en­
tation should be used, and all the o ther questions that fall under the category\“historical authenticity.” In reality, the w ork m ust be reshaped and redefined
the unique requirements of each perform ance. T he sheer length of the oratorio
mandates some cuts, in order to rehearse and perform w ithin the tim e constraints
of a m odern concert venue, still hopefully m aintaining the structural integrity ail
musical vision o f the com poser’s original conception.

Though H andel never again returned to this non-dram atic, contemplative
sort of work, “M essiah” is alm ost solely responsible for posterity’s adulation I
the composer. N o other work of H andel’s can claim such universal fam iliar!
and acceptance, or boast such an unparalleled history of public perform ance and
reverence. As far removed from H andel’s ideal o f dram atic oratorio as “Messi
is, it remains the work by which every oratorio since has been m easured. There|
lies the magnificence of this com position, and the reason it continues to deser1
our perform ances and adm iration. ♦ ♦ ♦

II Iu

I

PR O G RA M

Part One

Overture

Recitative Dr. W o o d ru ff ♦ M r. Fram e
Comfort ye, M y people, saith yo u r God. Speak ye com fortab ly to Jerusalem ,

and cry to her that her warfare is accomplished, that her in iqu ity is pardoned.
The voice o f h im tha t crieth in the wilderness. Prepare ye the w ay o f the Lord,
nake straight in the desert a highway for o u r God. (Isaiah 40:1-3)

Aria Dr. W o o d ru ff ♦ M r. Fram e
Ivery valley shall be exalted, a n d every m o u n ta in a n d hill m ade low; the crooked
traight, and the rough places plain. (Isaiah 40:4)

C horus
\n d the glory o f the Lord shall be revealed, and all flesh shall see it together, for

ihe m o u th o f the Lord hath spoken it. (Isaiah 40:5)

Recitative Dr. Bell ♦ M r. Lillie
rhus saith the Lord, the Lord o f Hosts: Yet once, it is a little while, a n d I will

shake the heavens a n d the earth, the sea a n d the dry land; a n d the desire o f all
nations shall com e. The Lord, w h o m ye seek, shall suddenly com e to H is temple,
■ven the messenger o f the covenant, w hom ye delight in; behold, he shall com e,

saith the Lord o f Hosts. (Haggai 2:6,7; M alachi 3:1)

Vria Dr. Bell ♦ M r. Lillie
h it w ho m ay abide the day o f H is com ing? A n d w ho shall stand w hen H e

appeareth- For H e is like a refiner’s fire. (M alachi 3:2)

Recitative Miss M eiste ♦ M iss Dickey
Behold, a virgin shall conceive, a n d bear a son, and shall call his nam e Em m anuel:
G od w ith us. (Isaiah 7:14; M a tthew 2:23)

Aria w ith chorus Miss M eiste ♦ M iss Dickey
O thou that tellest good tidings to Z ion, get thee up into the high m oun ta in ! O
hou that tellest good tidings to Jerusalem, lift up thy voice w ith strength! L ift it
ip, be no t afraid! Say unto the cities o f Judah, Behold your God! O thou that

tellest good tidings to Z ion, arise, shine, for thy light is come, and the glory o f
t f e Lord is risen upon thee! (Isaiah 40:9)

W elcome an d In v o ca tio n

■Recitative Dr. Bell ♦ M r. Drace
For, behold, darkness shall cover the earth, and gross darkness the people; hu t
he Lord shall arise upon thee, a n d His glory shall he seen upon thee, and the

G entiles shall co m e to thy light, a n d kings to the brightness o f thy rising.
(Isaiah 60:2,3)

A ria Dr. Bell ♦ M r. Draci
The people tha t w a lked 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)

C h o ru s
For u n to us a child is born, u n to us a son is given; a n d the governm ent shal
be upon His shoulder; a n d His nam e shall he called W onderful, Counselor, Thi
M ig h ty God, The Everlasting Father, The Prince o f Peace. (Isaiah 9:6)

Pastoral Sym phony

Recitative M rs. W oodru ff ♦ M iss M cln tire
There were shepherds abiding in the field, keeping w atch over their flock In
night. A n d lo! The angel o f the Lord cam e upon them , a n d the glory o f the L o n
shone ro u n d abo u t them , a n d they were sore afraid. (L u ke 2:8-9)

Recitative M rs. W oodruff ♦ Miss M clntiri
A n d the angel said u n to them , Fear not: for behold, I bring yo u good tidings o f
great joy, which shall be to all people. For u n to yo u is horn this day, in the city
o f David, a Savior, which is Christ the Lord. (L u ke 2:10-11)

Recitative M rs. W oodru ff ♦ M iss M clntire
A n d suddenly there was w ith the angel a m ultitude o f the heavenly host, praising
G od a n d saying: (L u ke 2:13)

C horus
G lory to G od in the highest, and peace on earth, good w ill tow ard men.
(L u ke 2:14)

A ria W oodru ff ♦ M iss Dicke;
Rejoice greatly, O daughter o f Zion; Shout, O daughter o f Jerusalem: behold, t b
king com eth un to thee. He is the righteous Saviour, a n d H e shall speak peace
u n to the heathen. (Zechariah 9:9-10)

Recitative M iss M eiste ♦ M iss Dickey
Then shall the eyes o f the b lind be opened, and the ears o f the d e a f unstopped.
Then shall the lame m an leap as an hart, and the tongue o f the d u m b shall sing
(Isaiah 35:5-6)

Aria Miss M eiste and M rs. W oodruff ♦
Miss Dickey and M iss M cln tin

He shall feed His flock like a shepherd, a n d He shall gather the lam bs w ith His

*rm, a n d carry th em in His bosom , a n d gently lead those tha t are w ith young .
C om e un to H im all ye that labor a n d are heavy laden, a n d H e w ill g ive y o u rest.
m'ake His yo ke u p o n you , a n d learn o f H im , fo r H e is m eek a n d lo w ly o f heart,

n d ye shall fin d rest u n to yo u r souls. (Isaiah 40:11; M a tth ew 11:28-29)

Part Two

riria M iss M eiste ♦ M iss D ickey
H e was despised a n d rejected o f m en, a m an o f sorrow s a n d acqua in ted w ith

rief. (Isaiah 53:3)
[
C horus
fu r e ly He hath h o m e o u r griefs, a n d carried o u r sorrows; He was w o u n d e d for

ur transgressions; H e was bruised fo r o ur iniquities; the chastisem ent o f o ur
peace was upon H im . (Isaiah 53:4-5)

I Recitative Dr. W oodruff ♦ M r. R obison
I 'by rebuke hath broken His heart; He is full o f heaviness; H e looked fo r som e
to have pity on H im , bu t there was no m an , neither fo u n d H e any to com fo rt

«' fim . (Psalm 69:20)

Aria Dr. W oodruff ♦ M r. R obison
Behold and see i f there be any sorrow like un to His sorrow.| Lam entations 1:12)

Recitative Dr. W oodruff ♦ M r. Robison

I' le was cut o f f ou t o f the land o f the living; for the transgression o f T hy people
>as He stricken. (Isaiah 53:8)

Aria Dr. W oodruff ♦ M r. Robison
I id Thou didst no t leave His soul in hell; nor didst Thou suffer Thy H oly O ne
\ o see corruption. (Psalm 16:10)

| T o ru s
Hallelujah! For the Lord G od O m n ipo ten t reigneth. The kingdom o f the w orld

I A becom e the k ingdom o f o ur Lord and o f His Christ; and He shall reign for
ver and ever, King o f Kings, and Lord o f Lords, Hallelujah! (Revelation 19:6;

*1:15; 19:16)
Part Three

| j-ia M rs. W oodruff ♦ Miss M clntire
1 k n o w that m y Redeem er liveth, and that He shall stand at the latter day upon

, ‘be earth. A n d though w orm s destroy this body, yet in m y flesh shall I see God.
I or no w is Christ risen from the dead, the first fruits o f them that sleep. (Job
*39:25-26)

C h o ru s
S ince b y m a n cam e death, b y m a n cam e also the resurrection o f the dead. For
as in A d a m all die, even so in Christ shall all be m a d e alive. (I C orinthian
15:21-22)

Recitative Dr. Bell ♦ M r. Lillie
Behold, I tell yo u a m ystery; w e shall no t all sleep, b u t w e shall all be change ,
in a m o m en t, in the tw inkling o f an eye, at the last trum pet. (I Corinthian.
15:51-52)

A ria Dr. Bell ♦ M r. Lilli
M r. R obison, trum pet

T he tru m p e t shall sound, a n d the dead shall be raised incorruptible, a n d w e shall
be changed. (I C orinthians 15:52-53)

C h o ru s
W orthy is the L a m b tha t was slain, a n d hath redeem ed us to G od by H is blooc
to receive power, a n d riches, a n d w isdom , and strength, a n d honour, a n d glory
a n d blessing. Blessing a n d honour, glory and power, be un to H im that sitteth
upon the throne, a n d u n to the Lam b, fo r ever a n d ever. A m en.
(R evelation 5:12-13) ♦ ♦ ♦

OLIVET NAZARENE UNIVERSITY
a n d

National City C S P T S J P
Nowapartof ■ I M V —

p r e s e n t

SOUNDS
of the

SEASON
K resge A u d ito riu m
L arsen F in e A rts C e n te r
O liv e t N azaren e U n iv ersity

T h u rsd ay , D ec . 10, 2009 7 p .m .
F riday , D ec. 11, 20 0 9 7 p .m .

Tickets: $5 for adults, $3 for students and seniors
To purchase tickets in advance,

call 815-939-5110.
Piggush-Simoneau, Inc. is the proud sponsor of the

ONU Presents Community SeriesP5I
GENERAL CONTRACTORS

Provena
St. M ary's H o sp ita l

ONU Presents is also sponsored by:

PEPSI R iv e r s id e
U....»,L/-'___ c - I _____ . . .

JOURNAL
Funeral Homes, Inc.

A I OLIVET
C B r N A Z A R E N E
I f I U N IV ER SITY

One U n ive rsity A venue

Bourbonnais, Illinois 60914

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

http://www.olivet.edu

OLIVET Department o f Music
NAZARENE
UNIVERSITY

STUDENT
RECITAL

9:30 a.m.
M onday, December 7, 2009

College Church of the Nazarene

PROGRAM

K ent Kennan Sonata for T rum pet and Piano
M ovem ent 1

RaeM arie Donaldson, trum pet
Dr. K aren Ball, piano

Psyche
N icole M iller, m ezzo soprano

Kate Hausken, piano

Concerto in G M ajor
Adagio non troppo

A ubrey Sarna, flute
Dr. O vid Young, piano

K ent K ennan

Em ile Paladilhe

W. A. M ozart

N on lo diro col labbro (from Tolomeo)
C aitlin Porter, alto
Dr. Je ff Bell, piano

G. F. Handel

Caprice
M errick R obison, trum pet

Dr. K aren Ball, piano

E. Bozza

W er nur den lieben G ott lasst w alten, BW V 642
John M ichael Jurica, organ

J.S. B ach

Pavana

C oncerto No. 5
M ovem ent 1

T yson Dodd, G uitar

Jordan C ram er, violin
Josh Ring, piano

Luis M ilan

Friedrich Seitz

Prelude and Fugue in C M ajor, BW V 553
C aitlin Todd, organ

J.S. Bach

Sonata No.3
Allegro

G.F. Handel
arr. Sigurd R ascher

D esm ond H andson, alto saxophone
A ndrea Richardson, piano

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

Upcoming Events

D e c e m b e r 10 -11 , 2 0 0 9 : S o u n d s o f th e S e a so n - K re sg e , 7 :0 0 p m

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

W W W . D L I V E T . E D U

A OLIVET
Qw NAZARENE
V UNIVERSITY

http://WWW.DLIVET.EDU

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

C a l e n d a r o f E v e n t s

1 2 1 2

4 5 6 7 8 9 2 1

1 a 1 1 © 1 3 1 4 1 5 1 6

, 1 , 7 1 8 1 9 2 □ © 2 2 2 3 2 6

3 1

© 2 7 © 2 9 ' * 3 0 2 B

1 2 3 4 © ©
5 - 6

7 o o 1 □ 1 1 1 2 1 3
B

1 4 1 5 1 6 1 7 1 8 1 9 2 0

2 1 2 2 2 3 © © ©
9

2 8 2 5 - 2 6

2 7

1 o 3 o 5 6 2

7 6 S 1 □ 1 1 1 2 1 3 4
1 4 1 5 1 6 1 7 © 1 9 2 0

2 1 2 2 © 2 4 © © ©
1 B

2 8 © 3 1 _ 2 3
1

J A N U A R Y 2 □ 1 U
O r c h e s t r a C l i n i c C o n c e r t *
K r e s g e A u d i t o r i u m 7 p . m .
S r . R e c i t a l — P o l i n g / B u r k e y

K r e s g e A u d i t o r i u m 7 p . m .

S r . R e c i t a l - D i c k e y / R e e d y / T a y l o r
K r e s g e A u d i t o r i u m 7 p . m .
F a c u l t y R e c i t a l . - A n d e r s o n J a c k l i n

K r e s g e A u d i t o r i u m 7 p . m .

F E B U A R Y 2 0 1 O
B a n d W i n t e r S h o w c a s e *
K r e s g e A u d i t o r i u m 7 & 9 p . m .
C o m m e n c e m e n t C o n c e r t A u d i t i o n s

K r e s g e A u d i t o r i u m 7 p . m .

C o m p o s e r s o f O l i v e t C o n c e r t
K r e s g e A u d i t o r i u m 7 p . m .
S p r i n g M u s i c a l , L i t t l e W o m e n 1*

K r e s g e A u d i t o r i u m 7 p . m .

S p r i n g M u s i c a l , ' L i t t l e W o m e n '*
K r e s g e A u d i t o r i u m 2 & 7 p . m .

M A R C H 2 0 1 0

' » mmm
- ■ .

2 7

i___i i ; J L 1

2 9

3 B

S 1 & i_J 6

. *•*,. 4 .. 6 © ■'A... © 9 1 □
B

l 1 © © © 1 6 1 7 9

1 8 © © 2 1 © © 2 4 1 2

2 5 2 6 © 2 8 © 3 □ 1 3

1 5

1 9

2 0

0
2 2

2 3 4 5 6 7 2 3

9 1 □ 1 1 1 2 1 3 i 4 1 5 2 7

1 6 1 7 1 8 1 9 2 B 2 1 2 2
2 9

2 3 ^ 2 4 2 5 2 6 2 7 2 8 2 9

3 0 3 1

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

K r e s g e A u d i t o r i u m 7 p . m .

J r . / S r . R e c i t a l - H a r r i s / W r i g h t
K r e s g e A u d i t o r i u m 7 p . m .
N i g h t o f J a z z

C h a l f a n t - h a l l 7 p . m .

S r . R e c i t a l - R e d d i c k / I v e y
K r i A U L . . _ . ! l l) y 7 . . . m .
S p r i n g P l a y

K - R E S G E - A t J D T T O R Y c r M " ' 7 P . M .
S p r i n g P l a y

K r e ! A u i t i u m iL 7 P.
J R . R e c i t a l - C o r c o r a n / D r a c e

K r e s g e S u d i t o r i u m 7 p . m .

O r c h e s t r a / C h a m b e r C o n c e r t
K r e s g e A u d i t o r i u m 7 p . m .

A P R I F 2 0 1 0
F a c u l t y R e c i t a l - D a l t o n B e n s o n

K r e s C e A u d i t o r i u m 7 p . m .

Fa c u l t y R e c i t a l - Ly n c h / G o o d m a n
K r e s g e A u d i t o r i u m 7 p . m .
H o p k i n s S c h o l a r s h i p A u d i t i o n s
L a r s e n 1 4 0 7 p . m .
H a l e / W i l d e r S c h o l a r s h i p A u d i t i o n s
L a r s e n I 4-G 7 p . m .
C h r y s a l i s / T e s t a m e n t C o n c e r t
K r e s g e A u d i t o r i u m 7 p . m .

N i e l s o n & Yo u n g S c h o l a r s h i p A u d i t i o n s

K r e s g e A u d i t o r i u m 7 p . m .
O r p h e u s C o n c e r t *
K r e s g e A u d i t o r i u m 7 * p . m .

C o n c e r t B a n d
K r e s g e A u d i t o r i u m 7 p . m .
H a r p E n s e m b l e R e c i t a l
K r e s g e A u d i t o r i u m 7 p . m .

J a z z B a n d / C o n c e r t S i n g e r s C o n c e r t
K r e s g e A u d i t o r i u m 7 p . m .
C h a m b e r C o n c e r t

K r e s g e A u d i t o r i u m 7 p . m .

M AY 2 □ 1 □

S P R I N G 20 1 □

V

Olivet Nazarene University has long
enjoyed a distinguished 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 us at
1-800-648-1463.

* OLIVET
N A ZA R EN E
UNIVERSITY

* = G N U P r e s e n t s E v e n t

C o m m e n c e m e n t c o n c e r t
K r e s g e A u d i t d r i u m

W W W . O L I V E T . E D U

F o r m o r e i n f o r m a t i o n a b d u t t h e s e e v e n t s , c a l l S I 5 - 9 3 9 - 5 1 1 0

c o n c e : r t s * t c) u r s # r e : c i t a i_ s * a u d i t i o n s * p l _ a y s * m u b i c a l s

http://www.olivet.edu

* OLIVET
NAZARENE
UNIVERSITY

D e p artm en t o f M usic
O n e U niversity Avenue
B ourbonnais, Illinois 60914-2345

OLIVET NAZARENE UNIVERSITY
a n d

National City IDA I p
Now a part of I I \ l V —

p r e s e n t

M O O D Sand

Tuesday, January 12, 2010
7 p.m.

King Music is the proud sponsor of the ONU Presents Music Series

PEPS! R i v e r s Td eSi. Mary’s Hospital

Program

Overture Zu Den Hebriden (Fingals-Hdhle), O p26 - Felix Mendelssohn

Grand Canyon Suite - Ferde Grofe
Sunrise • Painted Desert • On the Trail • Sunset ■ Cloudburst

Jericho (Revisited) - Bill Himes/Camp Kirkland
Dr. Neal Woodruff, narrator

The Great Gate o f Kiev (from Pictures at an Exhibition) - Modest Mussorgsky

Bradley-Bourbonnais Community High School Orchestra,
Mr. Alan White, conductor

Herscher High School Orchestra, Ms. Katrina Cessna, conductor

Kankakee High School Orchestra, Ms. Julie Tomisek, conductor

Guest Conductor - Harlow Hopkins

In September 1949, Harlow Hopkins enrolled at Olivet Nazarene College, introducing
him to the school and resulting in a life-long association.

He and his wife, the former Harriet Boughan, were married after they graduated from
Olivet in 1953. She, a musician also, had accompanied others during college years, trav­
eled for the school, and highly developed her piano skills. Both taught part-time at Olivet
Nazarene University while working on their master’s degrees.

The U. S. Army beckoned in 1955, and he spent two years in the service playing clarinet
in the Third Armored Division Band and the Seventh Army Symphony. The second year
was spent in West Germany. During their stay in Germany, Harriet substituted in the
Army Dependent School and upon returning to the United States, taught music for 27
years — first, part time at Olivet Nazarene University, and then in the public schools of
Peotone and Bourbonnais, Illinois.

After completing his master’s degree at the American Conservatory of Music, Chicago,
Illinois, Hopkins returned to Olivet Nazarene University to teach full time, an assignment
which included directing the band and orchestra.

While the Hopkins family lived in Bloomington, Ind., from 1963 to 1966, Hopkins
worked toward a Doctor of Music degree at Indiana University. The doctorate was con­
ferred in 1974.

Hopkins was the principal clarinetist in the Kankakee Valley Symphony Orchestra when
it was begun by Dr. Reinhold Schuller. Following the inaugural concert, Dr. Schuller in­
vited Hopkins to conduct the orchestra. This he did from 1968 to 1970. Following a four-
year leave of absence, he rejoined the Symphony, becoming the principal clarinetist once
again. He has been a part of the Orchestra since 1974, continuing as principal clarinetist,
and presently serving as President of the Symphony Board.

In 1995 Olivet Nazarene University honored Hopkins by naming the Alumni Center for him.

Dr. Hopkins retired in 1996 after completing 29 years as head of the Division of Fine Arts
and the Department of Music and 39 years as Director of Bands. He gave Olivet Naza­
rene University 42 years of full-time service.

During this time, the Hopkins also served two churches as part-time ministers of music,
as well as continuing to be active in their home church.

In 1998, while in “retirement,” Dr. Hopkins assisted in the founding of a community New
Horizons Band and serves as a co-conductor.

Dr. and Mrs. Hopkins have one son, Mark, who lives in Woodridge, 111., with his wife,
Brenda, and their two children.

University Orchestra

Flute/Piccolo
Aubrey Sama
Diane Rankin

Marijke-Nicole Bakker

Bass Clarinet
Amanda Christensen

Bassoon
Ashley Pitzer

Brianna Robins

Patrick Wright+
Raemarie Donaldson

Trumpet
Merrick Robison*

Oboe
April Becker
Kristen Kehl

Katelyn Dunkman
Contra-bassoon

Dr. Neal McMullian

Trombone
Blake Reddick
Ian Matthews

Zach Kohlmeier

English Horn
Katelyn Dunkman Brittany Harris

Rebeckah Stems
Kate Hausken

Stephanie Moore
Jacklyn Rose

Horn
T\iba

Reuben Lillie

Clarinet
Emily Martin
Sarah O ’Neal

continued >•

+ co-principal

Percussion
Mike Zaring
Kaleb Soller

Joanna Knepper
Emily Gorman

Piano
Kate Hausken

Harp
Rachel Fisher

Cambria Thomas

Violin 1
Lauren Hoenig*

Elisabeth Peulausk
Jennifer Legg

Stephen Lehman
Lauren Beatty
Amanda Luby
Sarah Moore

Amanda Winkle, BBCHS
Meganna Miller, BBCHS

Patrick Lord-Remmert, BBCHS

Violin II
Rachel Tschetter

Desiree Hays
Tika Anderson
Jordan Cramer
Sarah Jensen

Amanda Mackey
Delia Mulcahy

Areli Lara
Emily Ohse

Emily Younglove
Kelsey Van Wert, BBCHS

Jessica Bucksath, HHS
Rachel McClelland, HHS

Harold Berry, HHS
Gabriela Diaz, KHS

Viola
Josh Woods

Brittany Gaffney
Matt White, BBCHS

Tianna Frey
Jennifer White
Zach Thomas
Katie Hanley

Lydia Norwick, BBCHS
Camille Norwick, BBCHS

Beth Hatting, HHS

Cello
Ben Miller

Allison Richmond
Brian Kosek

Amanda Vanderpool
Chet Lord-Remmert, BBCHS

Noah Boudreau, BBCHS
Emma Wieliczko, BBCHS

Alex Brinkman, HHS
Demetrius Henning, KHS

Elijah Gathing, KHS

Bass
Jennifer Wilkerson

Sara Marrs
Jess Dillman
Tony Jacobs

Austin Dexter, BBCHS
Rachel Howard, BBCHS

David Sula, HHS
Michael Kramer, KHS

*concertmaster

PROGRAM NOTES

FINGAL’S CAVE (Hebrides) Overture
Felix Mendelssohn-Bartholdy (1809-1847)

Mendelssohn made his first journey to England in the spring of 1829. Following
an active concert season, a long tour through Scotland stirred his teeming imagi­
nation and served as the inspiration for his Fingal’s Cave Overture, composed
in 1830. From 1830 to 1832 he traveled through Germany, Austria, Italy and
Switzerland to Paris. He then made his 2nd visit to London, where he conducted
the Fingal’s Cave Overture on May 14,1832. The music, though labeled as an
overture, is intended to stand as a complete work. Although programme music,
it does not tell a specific story; instead, the piece depicts a mood and “sets a
scene,” being an early example of such musical pieces. The overture consists of
two primary themes. The opening notes of the overture state the theme Men­
delssohn wrote while visiting the cave and are played initially by the violas,
cellos and bassoons. This lyrical theme, suggestive of the power and stunning
beauty of the cave, is intended to develop feelings of loneliness and solitude.
The second theme, meanwhile, depicts movement at sea and “rolling waves.”

GRAND CANYON SUITE
Ferde Grofe (1892-1972)

SUNRISE
It is early morning on the desert. The sun rises slowly, spattering the darkness
with rich colors of dawn. The sun comes from beyond the horizon and a brilliant
spray of colors announces the full break of day. The movement begins with a
soft roll on the kettledrums; a series of chords played by the woodwind follows.
The main theme is played by the English horn. The development of the move­
ment is taken up by other instruments reaching a triumphant climax that depicts
the dawn of a new day.

THE PAINTED DESERT
The desert is silent and mysterious, yet beautiful. As the bright rays of the sun
are reflected against majestic crags and spread across the sands in varying hues,
the entire scene appears as a canvas thick with the pigments of nature’s own
blending. The movement starts with a mysterious theme played by bass clarinet
and viola accompanied by weird chords in the lower registers of the orchestra.
It is interrupted by strange harmonies from the woodwind and the upper register
of the piano. A contrasting melody of lyric quality follows. This is succeeded by
the mysterious music that opened the movement.

GRAND CANYON SUITE (movements 3-5)

ON THE TRAIL
A traveler and his burro are descending the trail. The sharp hoof beats o f the ani­
mal form an unusual rhythmic background for the cowboy’s song. The sounds of
a waterfall tell them of a nearby oasis. A lone cabin is soon sighted and, as they
near it, a music box is heard. The travelers stop at the cabin for refreshment.
Now fully rested, the travelers journey forth at a livelier pace. The movement
ends as man and burro disappear in the distance.

This is the most popular movement o f the suite. It starts as the orchestra simu­
lates the loud bray o f a burro. After a violin cadenza, the first theme — a grace­
fu l melody in a rhythmic pattern — is established. It has the feeling o f the burro
walking. The second theme o f the movement — a melody in Western style — is
played contrapuntally to the first. This is followed by a suggestion o f an old
music box that is played by the celeste. The opening theme is heard again in
a faster tempo. The movement is concluded with the bray o f the burro and the
musical ending is short and incisive.

SUNSET
Now the shades of night sweep over the golden hues o f day. As evening en­
velopes the desert in a cloak of darkness, there is a suggestion of animal calls
coming from the distant rim of the canyon. A wild, animal-like call, played by
the horns, opens this movement. This is followed by the main theme, introduced
by bells and violins. In the development, the theme is repeated by oboes and
violins, then by woodwind and violins, again by cellos and homs, horns and
flutes. Finally the homs again play the calls heard in the opening bars and the
movement ends as the tones fade into the distance.

CLOUDBURST
This is the most pictorial movement of the suite. We hear the approach of the
storm. Lightning flashes across the sky and thunder roars from the darkness. The
torrent of rain reaches its height in a cloudburst, but the storm disappears rapidly
and the moon comes from behind clouds. Nature again rejoices in all its gran­
deur. Glissando effects in the violin section describe the approach of the storm.
It is interesting to note how in the development of the movement Grofe uses all
the resources of the orchestra to portray the battle of the elements. The agitated
movement subsides and then follows a gradual crescendo that reaches its climax
at the very end.

JERICHO
William Himes
Dr. Neal Woodruff, Narrator

Well known for his compositions and arrangements, William Himes has more
than 70 publications to his credit. Mr. Himes earned his Bachelor and Master of
Music degrees from the University o f Michigan. For five years he taught instru­
mental music in the public schools of Flint, Mich., where he was also adjunct
lecturer in low brass at the University of Michigan-Flint. Mr. Himes continues
to be in demand as conductor, composer, lecturer, clinician and euphonium
soloist and has appeared throughout the United States, Canada, Australia, New
Zealand, Sweden, Denmark, Norway and the United Kingdom. Since 1977,
Mr. Himes has been music director of the Salvation Army’s Central Terri­
tory, which encompasses the 11 Midwestern states. In this capacity he is also
conductor of the Chicago Staff Band, an internationally recognized ensemble
that has led on successful tours of Panama, Mexico, Chile, Canada, Singapore,
The Philippines, Hong Kong, England and Australia. The band’s 1987 tour
of England included performances in the Royal Albert Hall and Buckingham
Palace, where Mr. Himes was privileged to meet The Majesty Queen Elizabeth.
The dramatic story of the capture of Jericho may be found in Joshua chapters 5
and 6.

PICTURES AT AN EXHIBITION
Modeste Moussorgsky (1839-1881)

THE GREAT GATE OF KIEV
Orchestration by Maurice Ravel

The Great Gate at Kiev is probably the best known of the 10 movements con­
tained in the Pictures at an Exhibition Suite, which in turn is probably the best
known work by Moussorgsky, who composed it for piano. Later, it was orches­
trated by Maurice Ravel. The design for the gate was commissioned in 1866 but
was never built. The design was in ancient Russian style, with a cupola shaped
like a Slavic war helmet. “Great Gate” is the final “picture” and brings the suite
to a conclusion with pealing bell effects that recall the coronation pageantry of
the composer’s opera Boris Godunov.

MOODS - FEELINGS
THOUGHTS - EXPRESSIONS

GROUP 1

Bright
Cheerful
Confident

Happy
Impulsive

Jolly
Light-hearted

Lively
Playful
Warm

GROUP4

Adventurous
Determined

Dramatic
Eager

Exciting
Majestic
Powerful

Suspenseful
Victorious
Vigorous

GROUP2 GROUP3

Calm
Delicate
Dreamy

Exhausting
Graceful
Leisurely
Sluggish
Soothing

Sympathetic
Relaxing

Dignified
Gloomy
Lonely

Longing
Mournful
Pleading
Sacred
Serious

Stubborn
Worried

GROUP5 GROUP6

Agitated
Aggressive

Anxious
Humorous
Outraged

Passionate
Restless
Savage
Teasing
Tense

Aimless
Confused

Controlled
Eerie

Frightening
Helpless
Irritated
Nervous

Surprising
Uneasy

* OLIVET
NAZARENE
U N IV E R SIT Y

OLIVET Department of Music
N A ZA REN E
U N I V E R S I T Y

Un iv e r s it y o r c h e s t r a
Dr. Neal W. W oodruff

Conductor

Spring Tour

January 17,2010

Central Church of the Nazarene
Flint, Michigan

To be Selected From:

Are You Washed in the Blood

Blessed Assurance

Fingal’s Cave

Great is the Lord

Great is Thy Faithfulness

1 Sing the Mighty Power

Jericho, Revisited

Knowing You

Praise God (Doxology)

To God Be the Glory

arr. Ed Dickinson

arr. David T. Clydesdale

Felix Mendelssohn

arr. Michael Lawrence

arr. David T. Clydesdale

arr. Steve Dunn

Bill Himes/Camp Kirkland

arr. David Winkler

arr. David Winkler

arr. James Cumow

PROGRAM

University Orchestra
Dr. Neal W oodruff, conductor

Flute/P iccolo T ro m b o n e Violin II
Aubrey Sarna Blake Reddick Rachel Tschetter
Diane Rankin lan M atthews Desiree Hays
M arijke-N icole Bakker Zach Kohlm eyer Tika Anderson

O boe T u b a
Jordan Cram er
Sarah Jensen

April Becker Reuben Lillie Areli Lara
Kristen Kehl Emily Ohse
Katelyn Dunkm an-D alm er T im p an i/P ercu ssio n Emily Younglove

C la rin e t
M ike Zaring
Kaleb Soller Viola

Emily M artin Bryce Parker Josh W oods
Sarah O ’Neal Tianna Frey

H a ro Jennifer W hite
Bassoon Rachel Fisher Zach Thomas
Ashley Pitzer C am bria Thomas Katie Hanley
Brianna Robins

Violin 1 Cello
H orn Lauren Hoenig* Ben M iller
Brittany Harris E lisabeth Peulausk Allison Richmond
Rebeckah Stem s Jennifer Legg Brian Kosek
Stephanie M oore Stephen Lehman A m anda Vanderpool
Jacklyn Rose Lauren Beatty

A m anda Luby Bass
T ru m p e t A m anda W inkle Jennifer W ilkerson
M errick Robison+ Sara Marrs
Patrick W right+ Alto Saxophone Jesse Dillman
RaeM arie Donaldson Angela Reedy Anthony Jacobs

Bass C la rin e t
Kristin Cheney

Piano
A m anda Christensen Kate Hausken

♦Concertm aster
+ Co-principal

N eal W. W oodruff (O N U , ’91) jo in ed the ONU M usic D epartm ent
in 2000. Dr. W oodruff serves as conductor o f the U niversity
O rchestra, Testam ent M en’s C hoir, and C oncert Singers. O ther
teaching responsibilities include applied voice/pedagogy, applied
conducting, church m usic, and m usic history. Prior to com ing to
O livet, Dr. W oodruff served on the faculties o f M alone C ollege
(Canton, O H), Southern N azarene U niversity (B ethany, O K), and the
H erscher (IL) school district. He also held num erous full and part-
tim e church positions in Illinois, Ohio, O klahom a, Texas, and m ost
recently at College Church o f the N azarene, B ourbonnais, IL.

Dr. W oodruff resides in K ankakee w ith w ife Shannon and children
Ryan and Kayelyn.

Olivet Nazarene University
“ E d u c a tio n w ith a C h r is tia n p u rp o se .” Since 1907, O livet
N azarene U niversity has m ade this m ore than a m otto, but a m ission.
At O livet, considered one o f the nation’s prem ier C hristian colleges,
faith is at the heart o f superior academ ics, athletics, social
atm osphere, and m inistry 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.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

>

OLIVET Department o f Music
NAZARENE
U N IV ER SITY

Jenna Dickey
m ezzo-soprano

Dr. Jeff Bell, piano

Angela Reedy
alto saxophone

Dr. Karen Ball, piano

Jasper Taylor
baritone

Dr. O vid Y oung, piano
Luke O lney, piano

with
R achel Fisher, harp

April Becker, E nglish horn
Kristin Cheney, alto saxophone

<<?»

7:00 p.m.
Tuesday, January 26, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Le Filles de Cadix L6o Delibes

En priere Gabriel Faurd
Miss Dickey

Rachel Fisher, harp

Si Pu6? Si Puo (from / Pagliacci) Ruggero Leoncavallo

Let things be like they always was (from Street Scene) Kurt Weill
Mr. Taylor

Sonate for Two Equal Saxophones (from 6 Canonic Sonatas) Georg Telemann
Allegro arr. Schmidt

Miss Reedy
with Kristin Cheney, alto saxophone

C. Francis Poulenc

Fetes Galantes Francis Poulenc
Mr. Taylor

Frauenliebe und -leben, Op.42 Robert Schumann
Seit ich ihn gesehen
Er, der Herrlichste von alien
Du Ring an meinem Finger
Nun hast du mir den ersten Schmerz getan

Miss Dickey

My Faith Has Found a Resting Place arr. D. F. Everson
Miss Reedy

Quanto amore (from L 'elisir d'amore) Gaetano Donizetti
Miss Dickey and Mr. Taylor

Concerto in E Minor, Op. 102
Maestoso
Andante sostenuto
Presto

Simple Song (from MASS)

Diehterliehe, Op. 48
Ich will meine Seele tauchen
1m Rhein, im heiligen Strome
Ich grolle nicht

Miss Reedy

Mr. Taylor

Glitter and Be Gay (from Candide)

Jascha Gurewich

Miss Dickey
with April Becker, English Horn

Leonard Bernstein

Robert Schumann

Leonard Bernstein

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

Georges Bizet

Miss Dickey presents this recital in partial fulfillment o f the requirement for
the Bachelor o f Music degree with an emphasis in Music Education.

She is the voice student o f Dr. Je ff Bel!

Miss Reedy presents this recital in partial fulfillment o f the requirement for
the Bachelor o f Music degree with an emphasis in Music Education.

She is the saxophone student o f Prof. Jerry Luzeniecki.

Mr. Taylor presents this recital in partial fulfillment o f the requirement for
the Bachelor o f Arts degree in Music.

He is the voice student o f Dr. Neal Woodruff.

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

NOTES

Le Filles de C adix
T ra n s la tio n :
Three lads, three maids, we all did go to see the sportive fighting, the sky was clear, fresh
w inds did blow, we danced the joyous bolero, its strains our hearts delighting. Neighbor,
prithee say, if these colors gay my eyes brighter render? How look I today? Conte!
Think you that my waist is slender? Ah! To words like these the C adiz m aids most partial
are. ah!La ra la la!
W hile we did dance a bolero, one Sunday evening gaily, there cam e to us a Hidalgo. A
feather from his hat did flow, twas thus he strutted daily: If thou wilt be mine. Dark eyes
sm iling sweetly. I’ll behave discreetly. Speak! This gold is thine! Begone most noble
lord, and fleetly. Ah! Such words to Cadiz m aids distasteful always are. Ah! La ra la la!

En P riere
T ran s la tio n :
If the voice o f a child can ascend to Thy throne and implore Thee, hear the prayer o f Thy
son. on His knees all alone here before Thee. If Thou hast chosen me to teach Thy laws
to each nation. 1 shall serve Thee with joy , alm ighty God o f Light, o f Creation. Place the
seal o f Thy truth on all that I may say, and be near me, that those now' lost in doubt may
humbly find the way to revere Thee. Do Thou forsake me not; Thy sw eet m ercy’s fair
glow I would borrow, to still all evil hearts, to console all their woe and sorrow. Reveal
T hyself to me. Thou aid in pain and loss; I obey Thee. For Thee will I endure, and on
Calvary’s cross let them slay me.

Si Puo? Si Puo
In the opera / P agliaca Tonio . the clown, steps in front o f the curtain to sing a prologue
before the drama begins. He sets the stage by prom ising that the entertainm ent to come will
be tilled with powerful human emotions.

T ran sla tio n :
Excuse me! Ladies and gentlemen, forgive me for appearing alone. 1 am the Prologue.
Since the author is putting on the stage again the old Comedy o f M asks, he would like to
revive some o f the old custom s and so sends me out again to you. But not to say. as o f
old. "The tears we shed are feigned! Do not alarm yourselves at our sufferings and our
torments!" No. The author instead has sought to paint for you a scene from life. He
takes as his basis simply that the artist is a man and that he must write for men. His
inspiration was a true story . A horde o f m em ories was one day running through his head
and he wrote, shedding real tears, with sobs to mark the time! So you will see love, as
real as human beings' love: You will see the sad fruit o f hate. You will hear agonies o f
grief, cries o f rage and bitter laughter! So think then, not o f our poor theatrical costum es
but o f our souls, for we are men o f flesh and blood. Breathing the air o f this lonely world
Just like you! I have told you his plan. Now hear how it is unfolded. Come. Let's begin!

Let th ings be like they alw ays was
In Street Scene Frank M aurrant lives with his wife and two children in a walk-up apartm ent
in a lower class neighborhood o f New York City. Frank is a strong, yet ordinary kind o f a
guy, uncomfortable with the foreigners who live around him. He has just had a violent
discussion with his neighbor. Mr. Kaplan, about socialist reforms.

c.
Translation:

I have crossed the bridges o f Ce. It was there that it all began. A song o f tim es past
speaks o f a w ounded knight o f a rose upon the road and o f a bodice unlaced; o f the castle
o f a mad duke and o f the swans in its moats; o f the m eadow where will dance
an eternal fiancee; and like cold milk I drank the long lay o f false glories the Loire carries
o ff my thoughts along with the overturned cars and the defused weapons
and the tears not rubbed away. Oh. my France, oh my abandoned one.

Fetes G a la n te s

T r a n s la tio n :

We see M arquis on bicycle. We see pim ps in horse-skirt. You see brat with veils. We
see the fire burning pompoms. We see words thrown into the road. We see the words
high bulwarks. We see the feet o f M ary's children. We see the backs o f discuses voice.
We see cars gasifter. We also see handcarts. You see lads that impede long nose. We
see coi'ons eighteen carat. Here we see what we see elsewhere: You see ladies deviant.
We see thugs are seen voyeurs. We see under bridges pass drowned. We see the hom er
shoe shops. We see the dying o f boredom M ireur egg. We see the Blue Chip collapse
and escape life in the six four to two.

Frauenliebe und -leben
Robert Schum ann com posed Frauenliebe und -leben (A W oman's Love and Life) in 1840. a
year in which he and his love, pianist and com poser Clara Wieck, were struggling to marry
despite her father's protests. The set o f poems tell the story o f a wom an falling in love,
m arrying, having a child, and eventually dealing w ith the loss o f her husband.

T ranslation:

Seit ich ihn g es eh en

Since I have seen him, 1 believe I am blind; w ither I am looking, 1 see him alone; like in a
waking dream , his image floats before me, rising from deepest darkness, brighter and
brighter, everything else around me is light and colorless, the games o f my sisters I want
to share no more, 1 would rather weep silently in my little cham ber; since I have seen
him. I believe 1 am blind.

Er, der H errl ich ste von alien

He, the most glorious o f all, how kind he is, how good! G entle mouth, clear eyes. Clear
mind and firm courage, even as in yonder blue depth, shines bright and glorious that star,
so is he in my heaven, bright and glorious that star, sublime and far. W ander, wander
along your course, only to look at your light, only to look at it humbly, only to be blissful
and sad! Do not hear my silent prayer, offered for your happiness; You m ust not know
me. hum ble m aiden, noble star o f glory ! Only the worthiest o f all may your choice make
happy, and I will bless the noble one. many thousand times. I shall rejoice and 1 shall
weep then, blissful, blissful I am then, even though my heart should break; break, o heart,
what does it matter?

Du King an m e in e m Finger

You, ring on my finger, my little golden ring. I press you devoutly to my lips, devoutly to
my heart. My dream had come to an end, childhood’s peaceful, lovely dream , I found
m yself lonely and lost in empty, infinite space. You, ring on my finger, you taught me
only then, you opened to my eyes, life 's infinite, deep value. I want to serve him. live for
him, wholly belong to him. give my se lf and find myself, transfigured in his splendor.

N u n hast du mir den ersten S c h m e r z getan

Now you have caused me the first pain that really hurt. You sleep, you hard and cruel
man, the sleep o f death. The now forsaken woman stares into a void. The world is
empty, empty. 1 have loved and 1 have lived; I do not live any more. 1 silently withdraw
into myself. The veil is falling; then I have you and my lost happiness, you. my world!

Q u a n to A m o r e

The opera L 'elisir d ’amore (Elixir o f Love) is set in a small Italian village, where Nem orino,
a shy young farm er is in love with a wealthy country girl, Adina. To win her. he buys an
elixir from Dr. Dulcam ara to coax A dina to fall in love with him. Dr. D ulcam ara attem pts to
convince Adina that N em orino's newfound popularity is due to an elixir (actually Bordeaux
wine) and tries to sell the “magic potion" to her. Adina, however, believes that in her face
and eyes she possesses an elixir o f her own, which Nem orino will be unable to resist.

Translation:

Adina; (H is was true love! And I despised it! Cruel girl, what did 1 do? 1 despised it!)
Dr. Dulcam ara: (It is obvious she adores him! What she needs is my elixir.)
A: And it’s true, then, that Nem orino turned the heads o f all the wom en?
D: Ev’ry girl and ev ’ry women is completely mad about him. All the females o f the

village cannot bear to do without him!
A: (Oh!) Has he told you, who is his favorite o f the girls w ho pursue and tease him?
D: O f the barnyard h e ’s comm ander, all those geese and ju st one gander!
A: And to me he was devoted.
D: (W hat she needs is my elixir! She adores him that is clear!)
A: 1 alone possessed his heart! How ungrateful! He was devoted to me alone!
D: Fair Adina! Do not go now if you’re willing I can help you. You are lovesick that

much I know now from your glances, your air o f m ourning. If you want it.
A: W ant what? Why would I?
D: D on’t evade me, stop pretending! If you want it I’ll give you ju st the thing to

make you well. It will cure you and relieve you through the magic o f its spell.
A: That would suit me to perfection, but it would not make me well.
D: W ould you like a thousand lovers at your feet, abject and mooning?
A: I don’t need a thousand lovers; only one for whom I’m swooning.
D: All the women will be jealous, daughters, widows, cousins, mothers.
A: I have never been too zealous to disturb the peace o f others.
D: Do you want a man with riches?
A: I am not concerned with riches.
D: Then a noble, a country squire?
A: Nem orino I desire,
D: If you follow my directions, it would do you lots o f good.
A: I d o n ’t mean to cast reflections but I do not think it would.
D: Are you casting an aspersion o f the power o f my potion?
A: I respect your potion highly, but I own a better version. N em orino can ’t escape

me. he’ll be mine and mine alone.
D: (I can see her tricks are clever, even better than my own.)
A: W ith a twinkle warm and tender, with a teardrop’s tiny spatter, I will force him to

surrender. I’ve seen so many who could not resist tem ptation, N em orino hasn’t a
chance to get a way, no! My elixir is my beauty, in my eyes are my charms!

D: Ah, the rascal, she is clever! She knows more sly tricks than I do! She’s an artist,
she’s a devil! Ah. she can give me competition, with her smart and clever notions,
and her female intuition helps her more than all my potions! I 'd exchange mv
choicest potions for a few o f all her charms, yes!

G litter and Be C a y

(andide. an operetta based on V oltaire 's novella, opens with Candide madly in love with the
Baron s beautiful daughter Cunegonde. She returns his love, enraging the Baron and his
family who decide to banish him from the castle. During his exile. Candide discovers that his
beloved C unegonde has been tragically murdered. M eanwhile, we learn that C u n e g o n d e was
not killed after all. but she has m ade her way to Paris where she attracts the at tention o f an
enorm ously wealthy man who show ers her with costly jew els.

D icterlieb e

T ranslation:

Ich will m ein e S eele ta u c h e n "

1 will dip my soul in the chalice o f the lily: the lily shall breathe a song about my beloved.
The song shall quiver and palpitate like the kiss o f her mouth that once she g ave me in a
wonderfully sweet moment!

Im R hein, im heiligen S tr o m e

The Rhine, the holy river, reflects in its waves, with its great cathedral, the great holy city
o f Cologne. In the cathedral there hangs a painting painted on gilded leather: in the
confusion o f my life it has shone kindly down upon me. Flowers and cherubs float about
O ur dear Lady. Her eyes, her lips, her cheeks are exactly like those o f my love.

Ich g rolle n icht

I bear no grudge, even though my heart breaks, eternally lost love! I bear no grudge.
H owever you may shine in d iam onds' splendor, no ray o f light falls in the darkness o f
your heart. I have long known this . I saw you in a dream, and saw the n ight in the v oid
o f your heart, and saw the serpent that is eating your heart. I saw my love, how very
m iserable you are.

V o tr e T o a st

In the opera Carm en a torchlight procession brings the bullfighter F.scamillo to the tav ern o f
Lilias Pastia. The crowd toasts him. and he describes to his adm irers the excitem ent that he
has expierenced in the bullring.

T r anslation :

Your toast. I can give it to you. sirs, for along with the soldiers. Yes. the Toreros, can
understand; For pleasure, for pleasure they have fights! The arena is full, it is the day ol
celebration! The arena is full from top to bottom; The spectators, losing their heads, the
spectators begin a grand ovation! A postrophes, cries and uproar grow into a tutor!
Because it is a celebration o f courage! It is the celebration o f people w ith heart! Let s
go. on guard! L et's go! L et's go! Ah! Toreador, on guard! Toreador. Toreador! And
consider, yes. consider while fighting, that dark eyes are watching you. and that love
awaits you. Toreador, love, love awaits you! All o f a sudden, it is silent. Ah. what is
happening? No more shouts! It is the moment! The bull throws h im self out b o u n d in g out
o f the toril! He throws h im self out! He enters. He strikes! A horse rolls, drag g in g a
picador, Ah. Bravo! Bull! The crowd roars! The bull goes, he comes, he co m es and
strikes again! Shaking his banderillos. full o f fury, he runs! The arena is lull ol blood!
They save them selves, they pass the gates. It is your turn now. L et's go!

Upcoming Events

January 28, 2010: Faculty Recital: Anderson/Jacklin- Kresge. 7:00pm

February 4. 2010: Band Winter Showcase- Kresge, 7:00pm

February 5. 2010: Band Winter Showcase- Kresge, 7:00 & 9:00pm

February 6, 2010: Band Winter Showcase- Kresge, 2:00pm

February 8, 2010: Commencement Concert Auditions
Kresge, 7:00pm

February 9, 2010: Composers of Olivet Concert- Kresge, 7:00pm

February 25-26, 2010: Spring Musical Little Women*
Kresge. 7:00pm

February 27, 2010: Spring Musical Little Women*
Kresge, 2:00 & 7:00pm

* Little Women Admission Fee: $10 for adults, $5 for students and
seniors

O livet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E
UN IV ER SITY

FACULTY RECITAL

Prof. Rachel Jacklin
violin

Dr. Gerald Anderson
piano

7:00 p.m.
Thursday, January 28. 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Meditation (Thais)

Sonata No. 2 in A major for Violin and Piano, Op. 100
Allegro amabile
Andante tranquillo- Vivace
Allegretto grazioso

INTERMISSION

Sonata for Violin and Piano
Allegro vivo
Intermede
Tres anime

Scherzo-Tarantella, Op. 16

J. Massenet
(1842-1912)

J. Brahms
(1833-1897)

C. Debussy
(1862-1918)

H. Wieniawski
(1835-1880)

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

Program Notes

Massenet's opera Thais takes place in Egypt during the early Christian era. Thais is
a priestess of Venus, known for her lavishly promiscuous lifestyle. A former lover
named Athanael has converted to the new1 Christian religion, and seeks to bring
Thais into the fold. Despite her rebuffs, he offers to meet her the next morning on
her doorstep, and take her with him into a new life. As she ponders this choice
between the profane and the sacred, an instrumental interlude (Meditation) gives us
a window into her inner thoughts. Thais’ decision sets the course for the rest o f the
opera.

Brahms’ second violin sonata was written in the summer of 1886 in the beautiful
resort community o f Thun, Switzerland. This was a favorite vacation place for
Brahms, who spent three consecutive summers there. One can imagine the exquisite
natural beauty of this location through the iushness of the harmony and the noble
long-line lyricism so characteristic o f Brahms, but nowhere more evident than in
this work. The first and last movements maintain the typical forms o f a sonata
structure. However, the middle movement fuses the slow movement and the scherzo
movement of a symphony into one hybrid form, alternating the two. This work
represents the finest tradition of German Romantic chamber music.

Debussy's Violin Sonata was completed in 1917, only thirty-one years after
Brahms’ second violin sonata. Both works have three movements. Otherwise, they
exist in completely different worlds. Brahms summarizes the values of 19th century
German Romanticism. Debussy stands squarely against that aesthetic, introducing
us to the flavor of 20th century French Impressionism. This sonata is the last work
Debussy completed, written during World War I, as the German army threatened
Paris. However, there is nothing dark or menacing about this piece. It springs with
freshness, exuberance, and spontaneity. While Brahms is comfortable with
chromatic tonal harmony, Debussy enjoys the color of modal harmony. Brahms
uses a traditional structural process; Debussy experiments with new ideas o f form.
Heard together, they illustrate the radical change o f style brought about at the turn
of the 20' century.

Holding a special place in the violin repertoire are the works of Polish born
composer Henri Wieniawski. Along with the likes o f composers such as Kreisler,
Vieuxtemps, and Ysaye, Wieniawski was a virtuoso violinist and his opus consists
primarily of works for the violin. In additional to a teaching career in Moscow and
Brussels, Wieniawski enjoyed a remarkable performing career highlighted by
extensive touring with piano virtuoso Anton Rubinstein. Wieniawski's works
exhibit a sparkling virtuosity, but also a touching lyricism.

Scherzo-Tarantelle begins with the violinist nimbly leaping through the upper
register with a tongue and cheek seriousness. This section culminates and gives way
to a melodic theme soaring above the piano. This theme whirls into the return o f the
opening material and builds to an energetic conclusion.

A b o u t th e P e r fo r m er s

New Mexico native Rachel Jacklin began her violin studies at the age o f three.
A winner o f the Albuquerque Youth Symphony senior solo competition, Rachel
made her debut as a soloist with W ieniaski’s Concerto No. 2 in 1998. Since that
time she has enjoyed performing in concerto appearances with several
orchestras, in solo and chamber recitals and participating in numerous musical
tours and festivals across the country and abroad. A previous member o f
numerous orchestra, including the New Mexico Symphony, Santa Fe
Symphony, and Akron Symphony among others, Rachel is currently a member
o f the Kankakee Valley Symphony Orchestra and a substitute for the
Indianapolis Symphony. A graduate o f the University o f Arizona and the
Cleveland Institute o f Music, Rachel has been the adjunct professor o f
violin/viola at Olivet Nazarene University in Bourbonnais, Illinois since 2008.
She enjoys the opportunity to perform and collaborate with fellow faculty
members at Olivet. In addition, Rachel plays with local community orchestras
and chamber ensembles in the Champaign area where she currently lives with
her husband Matt and one year old daughter Hope.

Dr. Gerald Anderson has been a full-time member o f the music faculty at Olivet
Nazarene University in Bourbonnais, Illinois since 1978. At Olivet, he teaches
private and class piano, as well as courses in music theory and music history. In
1989. he was named O livet's Faculty Member o f the Year; in 2005. Dr.
Anderson was presented the Richard M. Jones Award for Teaching Excellence.

In addition to teaching. Dr. Anderson performs extensively as a soloist, chamber
musician, church musician, adjudicator, and clinician. He often joins well-
known keyboard artists Ovid Young, Stephen Nielson, and Jeff Bennett in a
four-piano, four-pianist “Festival o f Keyboards" concert venue. Dr. Anderson
has been a featured soloist on the television show “Thirty Good M inutes", aired
on the public television station WTTW, in Chicago, sponsored by the Chicago
Sunday Evening Club. In May 2008, Lillenas Publish Company produced
A nderson’s first collection o f hymn settings, entitled “ For the Beauty o f the
Earth.” An accompanying CD o f the arranger’s performance o f these settings
came later in the year.

Dr. Anderson hold a Bachelor o f Science degree from Southern Nazarene
University, Bachelor o f Music and Master o f Music degrees in piano pedagogy
from Texas Tech University, and a Doctor o f Musical Arts degree in piano
performance from the American Conservatory o f Music, in Chicago.

He and his wife, Mary, Director o f Career Services at Olivet, have two adult
children, Jean and Paul, and one grandchild, Ava.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE
UNIVERSITY

TESTAMENT MEN’S CHOIR
Dr. Neal W. W oodruff

Director

Spring Tour

January 30-31, 2010

Adrian First Church of the Nazarene
Adrian, MI

New Paris Church of the Nazarene
New Paris, IN

To Be Selected From :

PROGRAM

A in’ Got Time to Die arr. Philip Duey

At the Round Earth’s Im agined C orners Rene Clausen

Dry Bones arr. M ark Hayes

Grace Alone arr. Cam p K irkland

How Deep the Father’s Love for Us Stuart Tow nend

It All Belongs to You Susan Caudill (’76)
arr. M att G erhard (’08)

Rejoice and Sing O ut His Praises M ark Hayes

Then Will the Very Rocks Cry Out arr. M ark Hayes

The Silent Land David N. Childs

The Solid Rock M edley arr. M ark Hayes

Turkey in the Straw arr. Dwight Bigler

Voice o f Truth arr. Phil D eY oung (’06)

When I Think About the Lord arr. M att G erhard (’08)

Y our Graces Still A m azes Me Shawn C raig and

C onnie H arring ton

T esta m en t M en ’s C h oir

Dr. N eal W ood ru ff, D irector
D erek C o rco ra n & C h ris L eF evre, A ccom p an ists

Jake Boss

Jon Cable

C linton Casey

Jessie Colon

D erek C orcoran

Paul Drace

Jase Hackm an

Cam eron Jackson

Brian Kosek

C hris LeFevre

Reuben Lillie

Jesse M ezera

Tim M ezera

G eo ff Sauter

Jerry Scheller

Brad Sytsm a

W esley Taylor

C hristopher Tolbert

Kyle W alker

T inley Park, IL

A nderson, IN

D ix o n ,IL

C hicago, IL

B ourbonnais, IL

Black R iver Falls. WI

M anhattan, IL

M idlothian, IL

N ew Lenox, IL

A shton, IL

G reenville, PA

B rookfield, IL

Brookfield, IL

A drian. MI

M cM urray, PA

K entw ood, MI

K ankakee, IL

Justice, IL

Fort C ollins, CO

International Business

Church M usic

International Business

Business A dm inistration

M usic Perform ance

M usic Education

M usic/B usiness Adm in.

Social Science Education

Inform ation Systems

M usic Education

M usic Education

Political Science

Religious Studies

M usic Education

Art

Business A dm inistration

A rt/D igital M edia

Business A dm inistration

Political Science

Neal W. W oodruff (O N U , ’91) jo ined the ONU M usic D epartm ent
in 2000. Dr. W oodruff serves as conductor o f the U niversity
O rchestra, Testam ent M en’s C hoir, and C oncert Singers. O ther
teaching responsibilities include applied voice/pedagogy, applied

conducting, church m usic, and m usic history. Prior to com ing to
Olivet, Dr. W oodruff served on the faculties o f M alone C ollege
(Canton, OH), Southern N azarene U niversity (B ethany, OK), and the

H erscher (IL) school district. He also held num erous full and part-
tim e church positions in Illinois, O hio, O klahom a, Texas, and m ost
recently at College Church o f the N azarene, B ourbonnais, IL.

Dr. W oodruff resides in Kankakee w ith w ife Shannon and children
Ryan and Kayelyn.

Olivet Nazarene University
“ E d u ca tio n w ith a C h r is tia n p u rp o se .” Since 1907, O livet
N azarene University has m ade this m ore than a m otto, but a m ission.
At O livet, considered one o f the nation’s prem ier Christian colleges,
faith is at the heart o f superior academ ics, athletics, social
atm osphere, 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.

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE
UN IVER SITY

COMMENC
CONCEPT
AUDITIONS

6:30 PM.
MONDAY, FEBRUARY 8,2010

KRESGE AUDITORIUM
LARSEN FINE ARTS CENTER

PROGRAM

Di quella pira (from II Trovutore)
Merrick Robison, tenor
Dr. Ovid Young, piano

Quanto amore (from L 'Elisir d ’amore)
Jenna Dickey, soprano

Jasper Taylor, bass
Dr. Gerald Anderson, piano

Concerto in D Minor, Op. 40
Adagio

Kate Hausken, piano
Dr. Karen Ball, piano

Sonata for Trumpet & Strings in D Major
Allegro

Merrick Robison, trumpet
Dr. Ovid Young, piano

Concerto in G Major
Allegro moderato

Rachel Tschetter, violin
Kate Hausken, piano

Pace, pace mio Dio (from La Forza del Destino)
Ashlie Mclntire, soprano
Heather Williams, piano

Quiet City
Merrick Robison, trumpet

April Becker, oboe
Dr. Gerald Anderson, piano

Invocation

G. Verdi

G. Donizetti

F. Mendelssohn

H. Purcell

F. Haydn

G. Verdi

A. Copland

Per questa bella mano, K. 612
Jase Hackman, bass
Dr. Jeff Bell, piano

W. A. Mozart

Glitter and Be Gay (from Candide)
Jenna Dickey, mezzo-soprano

Dr. Karen Ball, piano

Concerto for Oboe
Allegro moderato

April Becker, oboe
Kate Hausken, piano

O mio babbino caro (from Gianni Schicchi)
Alicia Carter, soprano

Heather Williams, piano

Fair Robin I Love (from Tartuffe)
Alyssa Norden, soprano

Andrea Richardson, piano

Concerto No. 2
Alla Polacca

Emily Martin, clarinet
Dr. Ovid Young, piano

Schweig’! damit dich Niemand wamt
(from Der Freischiitz)

Paul Drace, bass
Dr. Karen Ball, piano

Donde lieta (from La Boheme)
Calley Seefeldt, soprano
Heather Williams, piano

Concerto
Allegramente

Derek Corcoran, piano
Dr. Karen Ball, piano

Concerto for 2 Bassoons in F Major
Allegro moderato

Brianna Robins, bassoon
Ashley Pitzer, bassoon

Dr. Gerald Anderson, piano

L. Bernstein

R. Strauss

G. Puccini

K. Mechem

C. Weber

C. von Weber

G. Puccini

M. Ravel

J. Vanhal

Concerto in E Minor, Op. 11 F. Chopin
Romanze

Kate Burkey, piano
Dr. Karen Ball, piano

Let Things Be Like They Always Was (from Street Scene) K. Weill
Jasper Taylor, baritone
Dr. Ovid Young, piano

When the Air Sings o f Summer G. Menotti
(from The Old Maid and the Thief)

Reuben Lillie, baritone
Dr. Karen Ball, piano

Lenski's Aria (from Eugene Onegin) P. Tchaikovsky
Luke Frame, tenor
Dr. Jeff Bell, piano

Upcoming Events

February 9. 2010: Composers o f Olivet Concert, 7:00pm Kresge

February 25-26, 2010: Spring Musical Little Women
7:00pm Kresge *

February 27, 2010: Spring Musical Little Women
2:00 & 7:00 pm Kresge*

*Tickets: $10 for adults, $5 for students & seniors

Olivet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department o f Music
NAZARENE
UNIVERSITY

COMPOSER
OF OLIVET

7:00 pm
Tuesday, February 9, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

H ero’s Dream

Frost

H alf Moon

Elisabeth Peulausk, violin
Jennifer Legg, violin

Josh Woods, viola
Brian Kosek, cello

Lauren Hoenig, violin
Josh Woods, violin

Spring

Landscapes, Wind Devil
Dr. Karen Ball, pianist

Conversation
Carl Trank, clarinet

Dr. Karen Ball, pianist

Aubrey Sarna, flute
Kristin Cheney, saxophone

Rae Marie Donaldson, trumpet
Ian Matthews, trombone

Pastorale
Dialogues

1. Calliope (The Muse)
2. Departure
3. Reluctance
4. Sirens

Isaac Burch, pianist

As Strong as Death
Reuben Lillie, vocalist
Dr. Karen Ball, pianist

Contrapunctus
Patrick Wright, trumpet

Brittany Harris, French Horn
Ian Matthews, trombone

Isaac Burch

Isaac Burch

Isaac Burch

K aren Ball

Carl Trank

A ngela Reedy

Isaac Burch
Isaac Burch

Carl Trank

Patrick W right

PROGRAM NOTES

Hero s Dream
Written primarily in the Phrygian mode, this up-tempo

string quartet freely meanders through several themes. Although it
does not employ a strict form, there is a return to the original
theme in the final section. The melody is constantly being traded
between individual parts, helping the piece retain its energy
throughout its duration. Listen for the constant changing o f the
time signature from 3/4 to 4/4 in the first theme.

Frost
This minimalist work starts off very simply, but quickly

grows in excitement both rhythmically and harmonically. The
violin and viola weave intricate harmonies that become more and
more complex, drawing the listener in until the piece ends
abruptly. This sudden stop causes the ear to hear a “mental echo”
o f the music.

H alf Moon
Also in a minimalist style. H alf Moon begins with a single

pattern and slowly morphs through several different forms and
textures before returning to the original idea. Although the
harmonic and melodic activity is rather static, the changes in touch
and interpretation give it its own sense o f movement.

Landscapes, Wind Devil
Landscapes. a collection o f piano pieces, are tone poems

based on the poetry o f the composer. The suite includes five
pieces, the last o f which is entitled Wind Devil. Featuring
continuous chromatic scales and chords, the piece turns and twists
as the w'ind devil dances through the trees and grass. As quickly as
it comes, it disappears with a last burst of spirited energy. The
poem is as follows:

Oh hear the wind, its hollow' moan
a swirling foe with mournful drone.
Frantic it w'hips the trees and grass,
its whirling dervish a devil's dance.

With fury it turns and turns about,
then spins away with a shriek and a shout.

Conversation
This piece is an attempt by the composer to provide an

interesting piano accompaniment to a clarinet solo line. In
response to wonderful clarinet solos that lack substantial
accompaniments that often are a distraction. Conversation is a duet
for clarinet and piano rather than solo and accompaniment. Each
instrument compliments the other with neither being dominant.
Although conceived loosely in c minor, the piece subtly flows
through several tonalities. It is comparable to many interpersonal
conversations in that one idea seamlessly flows into the next.
Other significant aspects o f the piece include the disjunct melody
in the clarinet following the piano interlude, and the subtle upward
shift to E flat major in the concluding section used to build
excitement before the concluding chords.

Spring
Spring is a lively quartet featuring flute, trumpet, alto sax,

and trombone. It is based on the poem Spring, the Sweet Spring
from Summer's Last Will and Testament by Thomas Nashe.
Imagery in the music describe attributes o f spring such as new,
warm, young blooming, joyful, invigorating, unpredictable, and
sprightly. At times the impulsiveness o f the four varying musical
lines seems utterly random, which in a sense is the very nature of
spring itself with its frivolity. The distinctive flightiness o f spring
is represented by a musical refrain, which characterizes the bird
sounds found in Nashe’s poem. Especially notable is the eighth
note/quarter figure representing the impersonation o f “cuckoo.”
The poem is as follows:

Spring, the sweet spring, is the year’s pleasant king,
Then blooms each thing, then maids dance in a ring,
Cold doth not sting, the pretty birds do sing;

Cuckoo, jug-jug, pu-we, to-witta-woo!

The palm and may make country houses gay,
Lambs frisk and play, the shepherds pipe all day,

And we hear aye birds tune this merry lay:
Cuckoo, jug-jug, pu-we, to-witta-woo!

The fields breathe sweet, the daisies kiss our feet,
Young lovers meet, old wives a-sunning sit,
In every street these tunes our ears do greet:

Cuckoo, jug-jug, pu-we, to-witta-woo!

Pastorale
This piece for solo piano is o f a programmatic nature. It is

meant to evoke a scene from the countryside. The harmony is
based primarily around intervals o f the fourth and fifth, giving it a
sense o f restlessness. As the piece progresses, this “walk through
the countryside” paints a picture o f rolling hills and autumn leaves
blowing in the wind. The scene finally dies away as it moves
further down the road and over the next hill.

Dialogues
These selections from a 12 piece suite are written in 12-

tone. The 12 notes in an octave are arranged in a pattern or tone
row. Each individual pitch is not repeated in a phrase until all
pitches o f the row have sounded, thereby making all the tones o f
the row equal in importance. By utilizing inversion, retrograde,
transposition, and retrograde inversion, the row has endless
possibilities for variety and development. Though atonal, the
pieces were written to be accessible to a wide range o f audiences.
They are expressive, spontaneous, and at times, quirky!

As Strong as Death
This Christian art piece is based on Song o f Solomon 8:6-7.

a passage that symbolically describes true human love in terms o f
the divine. Neither the voice nor piano dominate in this
composition. Both parts function equally in the musical texture.
The piece is dissonant, yet beautiful in its declaration o f love.
Using text painting, the music aptly describes the thundering
“flashes o f fire.” the tumbling o f “many waters,” and the sorrowful
chords used to accompany the dolorous words, “utterly despised.”
The song concludes with an emphatic and triumphant declaration
o f victory: “Love is strong, as strong as death!” Mr. Trank would

like to express his profound gratefulness to Mr. Reuben Lillie for
participating in tonight’s performance.

Contrapunctus
This challenging brass trio was originally thought by the

composer to be a unique take on tuning. It begins with free
improvisation and then spins out into off-beat rhythmic ideas,
unsettling harmonies, and exiting climaxes. The sources o f
inspiration were Mahler’s 6th Symphony and Grofe’s Grand
Canyon Suite. The contrasting middle section provides the listener
time to catch his breath before the introductory motive returns and
crescendos to the exciting conclusion.

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

Upcoming Events

February 20, 2010: Percussion Ensemble Performance
Kresge, 2:00pm

February 25-26, 2010: Spring Musical Little Women*
Kresge. 7:00pm

February 27, 2010: Spring Musical Little Women*
Kresge, 2:00 & 7:00pm

February 27, 2010: Percussion Ensemble Performance
Kresge, 11:00am

March 2. 2010: Concert Band Concert, Kresge, 7:00pm

March 4, 2010: FI arr is/Wright Jr./Sr. Recital, Kresge, 7:00pm

March 18, 2010: Night o f Jazz, Chalfant Hall, 7:00pm

* Little Women Admission Fee: $10 for adults, $5 for students and
seniors

O livet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE
UNIV ERS ITY

A Ministry in Music

Dr. Jeff Bell, conductor

2010

Middletown, IN
Elkhart, IN

PROGRAM SELECTED FROM:

A Mighty Fortress is O ur G od Luther; arr. M ueller

Alleluia

Alma Mater

Betelehemu

Canticle o f Praise

Elijah Rock

Gloria

Grace Above All

Lord G od, You Have Called Your Servants

Love Came Gently

O Love that will no t let me go

O Magnum Mysterium

Peace I Leave with You

Praise G od

Psalm 148: Praise ye the Lord

Soon Ah Will Be D one

The Lord Bless You and Keep You

T he Star Spangled Banner

R. T hom pson

B. Carm ony

African Folk Tune; arr. J. Crutchfield

M. Hayes

arr. M. H ogan

J. Rickard

A. Petker

J. M cD erm id

M. Funderburk

arr. J. Rouse

M. Lauridsen

K. N ystedt

J. W alker

H. Stevens

W. D aw son

P. Lutkin

arr. R. McKelvy

Jr
Tw o CD recordings o f O rpheus C hoir

are available for purchase:
A M igh ty Fortress and G reat Is Thy F a ith fu lness.

> ' f

P E R SO N N E L

SOPRANO

Sarah Aaron Watseka, IL Childhood Development
Laura Bruns* Watseka, IL Elementary Education
Alicia Carter Bourbonnais, IL Music Education
Lindsay Close* Flushing, MI Elementary Education
Jenna Dickey Bloomfield Hills, MI Music Education
Elizabeth Eddy Shelbyville, IN Business Administration
Taylin Frame Centreville, VA Music Performance
Katelyn Holmer Dunlap, IL Social Work/Intercultural Studies
Callie Ivey Boise, ID Music Education
Laura McCague New Lenox, IL Social Work
Ashlie Mclntire Longmont, CO Music Performance
Andrea Peters Gibson City, IL Music Education
Megan Radcliffe Charleston, WV Biology
Ashley Raffauf Homewood, IL Music Education
Anna Reed Huntington, IN Math Education
Calley Seefeldt Watseka, IL Music Education
Heather Willoughby Elkhart, IN Accounting
Sarah Yanchick Joliet, IL Social Work

T E N O R

Justin Alger Bradley, IL Children’s Ministry
Tyler Dossett Danville, IL Bus Adm/Marketing/Sociology
Cameron Dunlop Huntington, IL Pastoral Ministry
Luke Frame Williamsburg, IN Music Performance
Cameron Frye Troy, OH Music
Kyle Hance Carthage, MO Mass Communications
Matthew Kee Yorkville, IL International Business/Spanish
Luke 01ney+ Bourbonnais, IL Sociology
Mernck Robison Marion, IA Music/Theater
Wesley Taylor Kankakee, IL Art/Digital Media
Nate WaUer Oblong, IL Engineering

+ accompanist
♦ officer

PE R SO N N E L

ALTO

Elizabeth Bernhardt* Green Bay, WI Elementary Education
Amanda Cook Aurora, IL Social Work
Laura DeMerell Portage, MI English
Libby Devine Elgin, IL Biology
Emily Dillard Galesburg, IL Music/Bu8siness
Laura Fleschner Terre Haute, IN Mass Communication
Cindy J ackson Herscher, IL Music Education
Stephame Johnson Madison, WI Fashion Merchandising
Andrea LaMontagne Kankakee, IL Political Science/Pre Law/History
Cynthia Lopez Wood Dale, IL Nursing
Nicole Miller* Ortonville, MI Music
Audrey Mikhail Joplin, MO Biology/Pre Med
Alyssa Norden Kankakee, IL Music Performance/ Music Ed
Emily Poling* Lancaster, OH Music Education
Caitlin Porter Elida, OH Corporate Communication
Anna Smit Byron Center, MI Mass Communication
Samantha Stamer Chandler, AZ Music Education
Sarah Ward Wheaton, IL Biblical Studies/Phil & Religion
Chelsea Winn Kewanee, IL Nursing

BASS

Tony Allen Bourbonnais, IL Mass Communication
Jake Boss Trnley Park, IL International Business
Ben Cherney Iron Mountain, MI Music Composition & Theory
Neil Frazer Spooner, WI English Education
Paul Drace Black River Falls, WI Music Performance/Music Ed
Jase Hackman* Manhattan, IL Music/Business Administration
Reuben Lillie Greenville, PA Music Education
Seth Means Honey Creek, IA Engineering
Joel Ramirez* Cicero, IL Music
Blake Reddick* Bourbonnais, IL Music
Josh Ring Dunlap, IL Music Composition & Theory'
Ryan Shrout Jacksonville, FL Engineering
Brad Sytsma Grand Rapids, MI Business Administration
Josh Woods* Brunswick, OH Pastoral Ministry'

ORPH EUS 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 every General Assembly of the Church of the
Nazarene since 1948.

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 of Orpheus from 1972 until retiring in 1999.
Appointed conductor of Orpheus Choir in 1999, Dr. Jeff Bell serves as Professor
of 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 of this select group of singers includes anthems, hymns, spirituals,
and contemporary compositions, representing different styles and periods of choral
music.

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

OLIVET NAZARENE UNIVERSITY
"E d u c a tio n w ith a C hristian P u rp o se ." Since 1907, Olivet Nazarene University has made
this m ore than a m otto, 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 atm osphere,
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. W hether their
chosen fields are in medicine, business, education, ministry or a myriad o f other professions,
Olivctians make a difference in the world for Christ and I Iis kingdom.
At Olivet, ambitious dreams meet uncomm on opportunity.

O ne U nivers ity A venue , Bourbonnais , IL 60914
1-800-648-1463

admissions't fo livct.edu

http://www.mLisic.ohvet.edu

2009 - 2010 Performances

S e p te m b e r 21

O c to b e r

25

2 , 3

Fall Revival at ONU
(College Church o f the Nazarene)

Prime Time (Senior Adult) Day
(ONU; Chalfant Hall)

Orpheus Variety Show
(ONU; Kresge Auditorium)

N o v e m b e r

D ecem b er

F eb ruary

M arch

April

May

6 - 8 O N U Homecoming

20 -22 Fall Choir Tour

4, 5 Handel’s Messiah (ONU)

8 Featured choir: Holiday Concert Series at
The Art Institute o f Chicago

10, 11 Sounds o f the Season concert
(ONU; Kresge Auditorium)

6, 7 Great Opera Choruses
with Kankakee Valley Symphony Orchestra
(Kankakee High School)

20 - 21 Winter Choir Tour

18 Night of]a%p with ONU Jazz Band
(ONU; Chalfant Hall)

1 9 -2 1 Spring Choir Tour

9,10 Choral Workshop with Dr. Rene Clausen

17 Ladies Day (ONU; Chalfant Hall)

20 Home Concert (ONU; Kresge Auditorium))

7 Baccalaureate Service
(O N U ; M cHie Arena)

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET NAZARENE UNIVERSITY
Larsen Fine Arts Center

F ebruary 25-27, 2 0 1 0

P R E S E N T E D B Y
OLIVET NAZARENE UNIVERSITY
jnd KING MUSIC Jerry Cohagan, Director

Making Music A Part of Your Life!

www. kingmusiconline. com

670 West Broadway
Bradley, IL 60915

P. 815-935-1115

National City D l\ | P
N o w a p a r t o f ^ I i l V —

N a t io n a l C it y is t h e t it le s p o n s o r o f O N U P r e s e n t s . O t h e r s p o n s o r s :

OLIVET N A Z A R E N E UNIVERSITY

p r e s e n t

The Broadway Musical

Little Women

Music by Jason Howland
Book by Allan Knee

Lyrics by Mindi Dickstein
Based on the novel by Louisa May Alcott

Little Women is presented through special arrangement with
Musical Theatre International (MTI).

All authorized performance materials are also supplied by MTI.
421 West 54th Street, New York, NY 10019

Tel: (212) 541-4684
Fax: (212)397 -4684
www.MTlShows.com

PEPSI

R i v e r s i d e
HealthCare

er/ion
FUNERAL HOMES

^ P r o v e n a
St. Mary’s Hospital

I H I D A I I Y

JOURNAL

As a courtesy to our performers ...

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

The videotaping or other video or audio recording of this production
is strictly prohobited.

We will observe one 10-minute intermission. Beverages available in the lobby.

http://www.MTlShows.com

rom the Director

Little Women, by Louisa May Alcott, has long been known
as one of the most successful novels to come out of the Civil
War. It was originally published in two sections in 1868 and
1869. The musical version of Little Women you are about to
experience appeared on Broadway for the first time in 2005.
The enduring nature of this story speaks to the strength,
fortitude and faith of the women who not only waited for the
return of their men from war, but carried on without them and
continued to raise their families. Little Women also speaks
to the strength of the individual in following their dream, no
matter the obstacles. And while it takes place in a bygone era,
it most importantly continues to resonate with each generation,
reaffirming the love of family to see us through the struggles,
sorrows and joys that come with life.

As you watch the story of the March family unfold onstage,
may you be reminded of the many blessings of family, and
that our journey through this world is made richer by those
God brings into our lives. That is, indeed, one of the many
blessings that makes this world astonishing!

- Jerry Cohagan

'0 SHKlOWSis
Act One

January 1865: Mrs. Kirk's NYC Boarding House
"An Operatic Tragedy".. Jo , Clarissa, Braxton, Rodrigo
"Better".. Jo

December 1863: The March Attic and Parlor, Concord, Massachusetts
"Our Finest Dreams"... Jo , Amy, Meg, Beth
"Here Alone"...Marmee

January 1864: Aunt March's Stately House
“Could You?"...Aunt March, Jo

February 14,1864: The March Parlor
"Delighted"...Marmee, Meg, Jo, Beth

Annie Moffat's Atrium/The March Parlor
"Take a Chance on Me".. Laurie

The March Parlor Three Weeks Later
"Off to Massachusetts" Beth, Mr.Laurence
"Five Forever" Laurie, Jo, Beth, Amy, Meg

Spring 1865: The March Parlor
"More Than I Am"... Brooke, Meg

May 1865: The March Attic
"Astonishing"..Jo

In te rm iss io n

Act Two

June 1865: Mrs. Kirk's NYC Boarding House
"The Weekly Volcano Press".. Jo , Prof. Bhaer, Mrs. Kirk, Clarissa,

Braxton, Rodrigo, Hag,Troll, Knight and Company
Summer 1865:The March Parlor

"Off to Massachusetts"(Reprise)...................... Beth, Mr. Laurence, Marmee, Meg, Brooke
Summer 1865: Mrs. Kirk's NYC Boarding House

"How I Am"..Professor Bhaer
September 1865: The Beach on Cape Cod

"Some Things are Meant to Be"... Beth, Jo
Winter 1865: The March Parlor

"The Most Amazing Thing".. Amy, Laurie
The March Attic

"Days of Plenty"... Marmee
"The Fire Within Me"... Jo

Spring 1866: Outside the March House
"Small Umbrella in the Rain"
"Volcano" (Reprise)................

Prof. Bhaer, Jo
.....................Jo

0 the cast
Tony Allen (Rodrigo) - Tony is a junior mass communications major
with a film studies concentration and a theatre minor. He hails from
Bourbonnais, III. You may remember Tony most recently for his portrayal
of Nick in Over the River and Through the Woods. He has also been in
a host of other productions such as the Orpheus Variety Show and
Broadway Revue. He has played various roles such as Ike in Oklahoma!,
Fredrick in KVTA's Pirates of Penzance, Bickle in KVTA's Footloose, and was
in the popular Olivet production of All I Really Need to Know I Learned in
Kindergarten.

Elizabeth Borsom (Troll) - Liz is a senior international business major
from M edinahJII.She hasalw ays loved theater and has been fortunate
enough to participate in West Side Story, and do the choreography
for Oklahoma! and Broadway Revue at Olivet. She wants to thank her
parents for supporting her and can't wait to graduate and see what
the good Lord has in store for her!

Jake Boss (Mr. John Brooke/Braxton) - Jake is a junior at Olivet
m ajoring in international business and m inoring in Spanish. This is
his first m usical production with Olivet. However, in previous years
he has performed in Broadway Revue, where he sang "On The Street
Where You Live" and "Brush Up Your Shakespeare." He is thankful
for all of the support and encouragem ent God and his parents have
given to him.

John Bowling (Mr. Laurence) - John is making his first appearance
on the Olivet stage, following a long absence from the theater, having
last appeared as Captain Jim in his heralded high school production of
Little Mary Sunshine, which premiered in the L.T. Ball Gymnasium in the
fall of 1966. Other acting credits include a short summer-theater role as
General Superintendent at the Orlando Convention Center last year and
his ongoing run as the current president of Olivet Nazarene University.
He wishes to thank the cast for their encouragement!

Alicia Carter (Meg) - Alicia is a sophomore music education
major from Bourbonnais, III. She has been in many shows between
com m unity and high school theater, such as Cinderella, The Sound of
Music and Brigadoon. This is Ali's first production at Olivet and she
is thrilled to be a part of it. She is also a member of ONU's Orpheus
Choir and Concert Singers.

w

Jenna Dickey (Marmee March) - Jenna is a senior music education
major from Bloomfield Hills, Mich. While a student at ONU, she has
appeared in Oklahoma!, The Magic Flute and West Side Story. She is
delighted to be a part of such a wonderful cast.

Taylin Frame (Jo March) - This is Taylin's first production at
Olivet. She is a music major with a m usical theatre minor. Taylin
has performed in high school productions such as Into the Woods
and Grease. She is also a m em ber of O rpheus Choir.'Thanks to my
fam ily for your love and support!"

Ashlie Mclntire (Beth March) - Ashlie is a senior vocal
perform ance major from Longm ont, Colo. This is her fourth
production at Olivet. She has also been a part of West Side Story,
The Magic Flute and Oklahoma! She is extrem ely thankful for this
opportunity to be a part o f this w onderful show and spectacular
cast!

Alyssa Norden (Hag) - Alyssa is a freshman at Olivet. She is a
music education and performance major with a m inor in musical
theater. Despite the fact that this is her first show at ONU, she is not
a stranger to the stage. She was seen in high school productions
such as Thoroughly Modem Millie and Oklahoma!

Merrick Robison (Laurie) - A native of Marion, Iowa, Merrick
is a jun io r music m ajor in his seventh production at Olivet.
He previously appeared in All I Really Need to Know I Learned
in Kindergarten, Over the River and Through the Woods, and
Oklahoma! as Jud Fry. No role com pares, though, to that o f the
grandson of Dr. Bow ling. Merrick is also a m em ber of O rpheus
Choir, Concert Singers, The O livetians and the University
Orchestra, playing trum pet.

Ashley Raffauf (Aunt March) - Ashley is so excited to be a part of her
first production with Olivet. A freshman music education major from
Homewood, III., Ashley has enjoyed every minute she has been able
to spend with this lovely cast. She w ould like to thank her parents
and friends for the support they have given her during this year.

Blake Reddick (Professor Bhaer) - This is Blake's senior year, and he
is excited to be back in his third production at Olivet! He has previously
appeared as Will in Oklahoma!, and Papageno in The Magic Flute. Blake
is from Bourbonnais, III., and is studying music and biology. He travels
across Olivet's region singing at churches with the ministry group The
Olivetians and is president of Orpheus Choir.

Sam antha Starner (Clarissa) - Samantha Starner is a freshman
from Chandler, Ariz. She is m ajoring in music education with a
concentration in voice. In high school, she was able to perform in Les
Miserables, Footloose (Ethel McCormick), Thoroughly Modern Millie
(Miss Flannery) and Still Life With Iris (Gretta Good). This is her third
appearance on the Olivet stage after perform ing in Broadway Revue
and the Orpheus Variety Show.

Sarah Ward (Amy March) - Sarah had such a fun tim e on the Olivet
stage during Broadw ay Revue that she couldn't wait to audition for
Little Women. She is a freshman and is very excited to play the role
of Amy. Her hom etown is Wheaton, III., and she is double majoring
in biblical studies and philosophy/religion. She has performed in
m ultiple musicals during high school, her favorite being Snoopy
in You're a Good Man Charlie Brown. One will often find her singing,
w hether she's in O rpheus Choir, the practice rooms, her dorm room
or the shower.

Sarah Yanchick (Mrs. Kirk) - Sarah is a senior social work major from
Plainfield, III. She previously appeared on Olivet's stage in last year's

[* producti on of Oklahoma! in the role of Aunt Eller. She was also co-
* director of Broadway Revue this past fall and is a member of Green Room

'■‘l| | fe | iK | and Orpheus Choir.Sarah is so excited about this musical and having the
eS H eH M B I chance to be a part of one of her favorite stories in fictional literature!

7/ production tea

LITTLE WOMEN

Director: Jerry Cohagan - Jerry is in his eighth year as director of the theatre
program at Olivet Nazarene University, and he is thrilled to present this beautiful
production with such a talented ensemble of actors. 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 plays and has directed
and appeared in more than 40 productions and musicals. A musical he co-authored,
Sweet River County, is currently on tour with the performance company Mad Dogs
& Englishmen. In 2003 he received an honorary Dove Award from the Gospel Music
Association for his years of contribution to the arts.

Music Director and Conductor: Neal Woodruff - Dr. Woodruff joined the ONU music
faculty in 2000. His teaching responsibilities include: University Orchestra,Testament
Men's Choir, Concert Singers and Applied Voice/Pedagogy. A former understudy
tenor soloist for the Chicago Sym phony Orchestra, Dr. Woodruff has performed
under conductors such as Sir Georg Solti, Dr. Margaret Hillis, Zubin Metha and James
Levine. An active performer, clinician and adjudicator, Dr. Wood ruff is active on stage,
including performances of the title role in Offenbach's The Tales of Hoffmann, Rodolfo
(La Boheme), Judge Danforth (The Crucible) and Mitch (A Streetcar Named Desire).
Recent appearances include Handel's Messiah, Beethoven's Ninth Sym phony and La
Traviata. Little Women marks Dr. Woodruff's ninth show at ONU.

Rehearsal Accom panist: Kate Hausken

Assistant to the Director/Technical Director: Elena Herath

Choreographer: Elizabeth Borsom

Set Design: Shelby VanBuren

Costum e Design: Rebecca Schnurr

Spotlights: John O ttinger.Seth Means

Set Construction: Brad Sytsm a,Tony Allen, Alysson Parker, Merrick Robison,
Shelby VanBuren

Stage M anagers: Sean Ports, Bradley Sytsm a

Costum ers: Rebecca Schnurr, Dana Peterson, Caitlin G idcum b, Kelsey Nelson

Make Up: Kristine Sokarda, Sam antha Starner, Hannah Jacobson

Lights and Sound: Media and Tech

Properties Master: Sean Ports

Stage Crew: Jo y Fosnaugh,Sean Ports, Brad Sytsm a, She lby VanBuren, Dana Pe­
terson, Kelsey Nelson, Zarah Miller, Alysson Parker,Tim Phillips, Kristine Sokarda,
Jo el Floyd, Hannah Jacobson

orchestra/special thanks

Flute/Alto Flute Violin 1 'Cello
Aubrey Sarna Lauren Hoenig* Ben Miller

Elisabeth Peulausk Allison Richm ond
Oboe/English Horn Jennfer Legg Brian Kosek

Kristen Kehl Stephen Lehm an
Lauren Beatty

Am anda Vanderpool

Clarinet/Bass Clarinet Am anda Luby Bass
Em ily Martin Am anda W inkle Jennifer Wilkerson

Sarah Marrs
Horn Violin 2 Jesse Dillman

Brittany Harris Rachel Tschetter
Desiree Hays

Tony Jacbos

Trum pet/Flugelhorn Tika Anderson
Patrick W right Jordan Cram er

Sarah Jensen
Trom bone/Euphonium Areli Lara

Ian Matthews Em ily Ohse
Em ily Younglove

Percussion
Mike Zaring Viola
Kaleb Soller Josh W oods
Chris Field Matt White

Bryce Patrick Tianna Frey
M elody Abbott Jennifer White

Zach Thom as
Piano Katie Hanley

Kate Hausken**

Special Thanks to: Mrs. Jill Bowling, Diane Richardson, Dena Reddick,
Maureen Brown, Emily Lamb-Normand, Lynn Nixon, Richard Colling, Dar­
win and Joyce Tweedt, KVTA, and everyone else who lent a hand after the
program went to press.

Upcoming Productions: The Glass Menagerie March 25-27,2010

* Concertmaster “ Rehearsal Accompanist

sceiae and heard

ivetiar s

Now Available online and at
Olivet’s Ham mes Bookstore.

V isit u s at w w w .olivet.edu or ca ll 800-648-1463 .

http://www.olivet.edu

We invest in the community
because of the benefits. For
everyone.

National City (T ^ P I V I P
Now a part of I I ^1

. OLIVET D epartm ent o f M usic
f N A Z A R E N E

U N I V E R S I T Y

Percussion
Ensemble

Prof. Matt Jacklin, director

11:00 a.m.
Saturday, February 27, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Samba Traditional Brazillian

Mike Zaring ♦ C hris Field ♦ Kaleb Soller ♦ Jordan Hansen
Bryce Parker ♦ Gary Schum ann ♦ Joel Deckard

M elody A bbott ♦ JoA nna Knepper
Emily G orm an

Invocation

Sharpened Stick Brett W illiam Dietz

Marisa Saltzgiver ♦ JoA nna K nepper ♦ M ike Hinze
Kaleb Soller ♦ M ike Zaring

Dark Full Ride Julia W olfe

G ary Schum ann ♦ Chris Field
Kaleb Soller ♦ M ike Zaring

Selections From Inventions J.S Bach
and Anna M agdelenas N otebook

Linea Orne ♦ Chris Field
JoA nna K nepper ♦ Bryce Parker

M usic for Pieces o f W ood

C hris Field ♦ Jordan Hansen ♦ Prof. Jacklin
M elody A bbott ♦ Emily Gorm an

Stubernic M ark Ford

Emily Gorm an* Joel Deckard
M elody A bbott

♦ ♦ ♦ ♦ ♦

N oises On Chris C ockarell

M ike Zaring ♦ C hris Field ♦ Kaleb Soller ♦ Katelyn Dunkman
Bryce Parker ♦ Linea Orne ♦ M elody A bbott

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

UPCO M ING M USIC EVENTS

Tuesday, M arch 2 C O N C ER T BAND C O N C ER T 7:00 PM

Thursday, M arch 4 SEN IO R RECITA L - Brittany H arris, horn,
& Patrick W right, trum pet 7:00 PM

M onday, M arch 15 SENIOR RECITA L - Kate Burkey. piano,
& Emily Poling, piano 7:00 PM

Thursday, M arch 18 N IG H T OF JA ZZ - 7:00 PM in C halfant Hall

M onday, M arch 22 SENIOR RECITA L- Jerem y G ibson, guitar, &
N atalie Sauch, soprano 7:00 PM

Tuesday, M arch 23 SENIOR RECITAL- C allie Ivey, m ezzo- soprano,
& Blake Reddick, baritone 7:00 PM

M onday, M arch 29 JU N IO R RECITAL- D erek C orcoran, piano, &
Paul Drace, bass 7:00 PM

Tuesday, M arch 30 O R C H ESTR A /C H A M B ER C O N C ER T 7:00PM

O livet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

Department o f Music

ONU WIND SYMPHONY
Prof. Ryan Schultz, director

with
BBCHS Brass Quintet & Brass Choir

Alan White, director

Tuesday, March 2, 2010
7:00pm

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Sonata from Die Bankelsangerlieder AnonymBus
Edited by Robert Kjpg

Contrapunctus V (from The Art o f the Fugue) J.S. Bach
Transcribed by Robert Kl ig

BBCHS Students
Alan White, Director

Stubernic

Noisy Wheels o f Joy

Salvation is Created

Four Scottish Dances

Rollo Takes a Walk

Contre Qui Rose

Folk Dances

Joel Deckard
Emily Gorman
Melody Abbott

Mark F| d

Eric Whit£| e

Pavel Tschesnokoff

Malcolm Arnold

David M aslal .a

Morten LauricJ :n

Dmitri Shostako\f ~h
ONU Wind Symphony

P ro g ra m Notes

»£bout his composition, Noisy Wheels of Joy, Eric Whitacre writes, “ It is just pure,
jmple fun, written in the tradition of the great comic operatic overtures. The
tructure is quite formal, but the three themes (love, adventure, and buffo) get thrown
round the wind symphony with wild abandon.” There is, however, an interesting
Ide story to this piece. While involved in a film scoring class, Whitacre had to draw
i movie scene from a hat and write music specific to that scene...all in three days!
Yhat did he draw? The chase scene from the real life version of “ 101 Dalmatians!”

ftyssian peasants started a revolution and overthrew the reigning tsars in Russia in
1917. As a result, the new government established Communism as a way to institute
ew changes in the country. Among these changes was the shutting down of the
.ussian Orthodox Church and music written for the church was highly discouraged

torn being written or performed. Tschesnokoff and other composers of the time,
juch as Shostakovich, felt great pressure from the government concerning their
pmposing. Tschesnokoff quit writing sacred music altogether in an effort to save his
areer and his family. Years after his death, with the fall o f communism, the Russian

Ehurch once again opened its doors. “Salvation is Created” became the unofficial
nthem o f the Church.

/his piece was originally written as vocal music for the Russian Orthodox Church.
In Russian the text reads: Spasefiiye, sodelal yesi posrede ziemli, Bozhe. Alliluiya.

he English translation is: Salvation is created, in the midst of the earth, O God, O
our God, Alleluia.

jttalcolm Arnold, an English composer, penned many sets of dances set to a specific
nationality, among them two sets of English Dances, as well as the Four Scottish
Dances performed this evening. Composed in 1957, the work uses original themes
lased on Scottish folk music. The first movement is in the style of the Scotch Snap
jr the Strathspey. This focuses on the short-long rhythms throughout the movement

and the drones of bagpipes can always be heard. The second movement is a reel,

I-'nly interrupted when the bassoon brings visions of the town drunk. The third
lovement, as stated by Arnold himself, provides “an impression of the sea and
muntain scenery on a calm summer’s day in the Hebrides.” He is one of a number

of composers, including Felix Mendelssohn, who used the Hebrides as a source of
ispiration. The last movement is a lively fling that brings back elements o f the first
lovement while propelling the listener to the end with a sense of abandonment.

•^f his composition, Rollo Takes a Walk, David Maslanka writes, “’Rollo’ is a
bmplicated little idea, and when asked to explain it I am often at a loss.” Rollo is a

fictional character created by the American composer Charles Ives who lived from
1875 to 1953. Ives used Rollo in his writings about music as the model of an average
jerson with conservative musical tastes. Ives would say, “Rollo would really like
nat tune!” or “Rollo wouldn’t like that at all!” Rollo was Ives’ measuring stick for a

level of American popular taste. The irony was that Rollo wouldn’t have liked

most of Ives’ own music. So, “Rollo Takes a Walk” : he moves about among tunes,
that he likes, and some stuff that’s hard for him. Finally, “Rollo” is simply a quirk]
little bit of fun, a bit o f a musical cartoon. I hope you enjoy!

“̂ e s Chansons des Roses” is a collection of compositions based on the poetry of
Rainer Maria Rilke. Says Lauridsen of his selection: “[Rilke’s] poems on roses
struck me as especially charming, filled with gorgeous lyricism, deftly crafted and
elegant in their imagery. Their exquisite poems are primarily light, joyous, and
playful, and the musical settings are designed to enhance these characteristics and
capture their delicate beauty and sensuousness.” This setting for band has been dofl
by H. Robert Reynolds.

Shostakovich’s Folk Dances are a collection of authentic folk melodies assemblecj
by the composer himself. This piece originally appeared as the third movement of
the orchestral suite Native Leningrad in 1942. It was soon after arranged for Russif
bands by M. Vakhutinsky.

Thank you for turning off cellular phones and for refraining from
the use of flash photography.

B B C H S Brass Q uintet

Jacq u elin e T rausch t, trum pet
D avid D oyle, trum pet
N icho las Y eates, horn

T o b er C o rrigan , euphonium
G arrett D uC harm e, tuba

B B C H S Brass C h o ir

T r u m p e t I

Jacqueline Trauscht
David Doyle

T r u m p e t II

Nick Allen
Blair Cotton

M ichael Pranger
Benedict Dubravec

Horn

Nicholas Yeates
M aria G iacchnio

T r o m b o n e

Austin Gero
W heatton Gustafson

Doug Lubieniecki

E u p h o n iu m

Tober Corrigan
Brandon W illiams

Paul Dasilva
W yatt Gustafson

T uba

Garrett DuCharme
Alex Fenton

O N U W in d S y m p h o n y

P ro f. R y an S c h u ltz , d i r e c to r

Flute
R ose Hall

D iane R ankin

R achel V on A rb

D esiree H ays

Oboe
A pril B ecker

Joy M atthew s

K risten K ehl

C larin e t
A m an d a C hristensen

A pril C u lv er

Em ily M artin

Sarah O 'N e a l

C la ra S tone

B en S tra it

Bass C larin e t
A ndrea L aM ontagne

Bassoon
A shley P itzer

B rian n a R ob ins

Saxophone
K ristin C heney

D esm ond H andson

A ngela R eedy

Je rem y S ch o o le r

Ian Sm ith

S arah W hitten

F rench H orn
B rittany H arris

S tep h an ie M oore

D eid re Sheldon

R ebeckah S terns

T ru m p e t
R aeM arie D onaldson

T o n y Ja cobs

A m y L oeffler

C a rrie R iegle

P a trick W right

T ro m b o n e
Jo n E ccles

Z ach K olm eier

Ian M atthew s

E uphonium
B ethany W right

T u b a
Josh R ing

A n d y W righ t

S trin g Bass
T o n y Jacobs

Percussion

M elody A bbott

C h ris F ield

E m ily G orm an

Jo A n n a K nepper

C a le b S oller

M ike Z aring

B ailey Z ie linga

U p co m in g E v e n ts

T hursday , M arch 4- H arris/W righ t Jr. /S r. R ecita l- 7 :00pm K resge

M onday. M arch 15- B urkey /P o ling S en io r R ecita l- 7 :00pm K resge

T hursday , M arch 18- N igh t o f Jazz- 7 :00pm C halfan t

M onday , M arch 22- G ibson S en io r R ecita l- 7 :00pm K elley P rayer C hapel

T u esd ay , M arch 23- Ivey /R edd ick S en io r R ecital

7 :00pm K elley P rayer C hapel

T h u rsd ay -F rid ay , M arch 25-26- S p ring Play The G lass M enagerie

7 :00pm K resge

S atu rday , M arch 27- S p ring P lay The G la ss M enagerie

2 :00 & 7 :00pm K resge

M onday, M arch 29- C o rco ran /D race Ju n io r R ecita l- 7 :00pm K resge

T uesday , M arch 30- O rch estra /C h am b er C oncert- 7 :00pm K resge

OLIVET
NAZARENE
UNIVERSITY

Department of Music

RVC CHOIR
CONCERT

Presented by:

Donovan High School

Dr. Neal Woodruff, conductor
Prof. Ryan Schultz, accompanist

with
Brittany Harris, horn

A shley M clntire, soprano
Brian Kosek, cello

Elisabeth Peulausk, violin

7:00 p.m.
W ednesday, March 3, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Glory o f the Father

Fair Phyllis I Saw

Heart We Will Forget Him
Brittany Harris, horn

Let Me Ride (Swing Down C hariot)

RVC C hoir

Sing Out My Soul

O ver the Rainbow

PROGRAM

Oh! Susanna

ONU Concert Singers

All That Hath Life and Breath Praise Ye the Lord!
A shley M clntire, soprano

O My Luve’s Like a Red, Red Rose
Brian Kosek, cello

Elisabeth Peulausk, violin
Com bined Choirs

Egil Hovland

John Farm er

Jam es M ulholland

Traditional Spiritual
Arr. Roger Em erson

M ark Hayes

Harold Arlen
Arr. M ark Hayes

Stephen Foster
Arr. M ark Hayes

Rene Clausen

Rene Clausen

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

C o n c e r t S in g e r s

S o p r a n o
Jenna Dickey

Ashlie Mclntire
Alyssa Norden
Calley Seefeldt

A lto
Alicia Carter

Brittany Harris
Cynthia Jackson

Nicole Miller

T e n o r
Jonathan Mikhail

Luke Olney
Merrick Robison

B ass
Paul Drace

Jase Hackman
Reuben Lillie
Joey Ramirez

A c c o m p a n is t
Luke Olney

RVC Choir
Soprano I
Ashley Blanchette
Colleen Yuras
Nina Indihar
Harley Trimble
Erica Daley
Heather Albrecht
Caitlin Boyd
Sarah Huyser
Kelly Lorenz
Nicole Garey
Michelle McNally
Jennifer Piepenbrink
Lauren Sadowski

Soprano II
Jenny Stuba
Carley Shiner
Taylor Walters
Rhiannon Johnson
Latonya Hammond
Morgan VanDerLinde
Amanda DeYoung
Sydney Volkman
Kristen Garey
Stacey Lorenz
Jessica Frahm
Megan Pilbeam
Carissa Welch
Jordyn Heyn
Bekie O ’Sha

Alto
Ashley Graham
Joya Sneed
Danielle Gutierez
Sara Hatfield
Jackie Vaughn
Ericka Gholston
Monica Robinson
Brittany Soto
Kelsey Kellog
Kayla Weatherhead

Brooke Schneider
Lisa Farina
Madison Gossett
Stephanie Plakas
Katelyn Kardosh
Taylor Ekhoff
Cassady Rosenbrock
Ricci Chiattello
Pam Loitz
Tori Utermark
Ashley Garcia
Faith Anema
Kelly Wiegele
Samantha Kozak
Morgan Noll
Becca Johns
Nicole Dorn
Allison Spiaser

Tenor
Cortez Peoples
Tremayne Davis
Dontez Moore
Jake Cothren
Kyle Murdock
Mitch Weakley
Chase Seehausen
Nick Durand
Sam Blauert
Damen Whittington
Craig Allie

Bass
Jason Kotecki
Chad Gholston
Paul Styx
Shawn King
Michael McNally
Cole Willis
Blake Clatterbuck

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A ZA R EN E
U N I V E R S I T Y

D epartm en t o f M usic

RECITAL

Brittany Harris
horn

with

Dr. G erald A nderson , piano

Patrick Wright
trum pet

with

Dr. K aren Ball, p iano
Prof. F redd ie Franken, guitar

7:00 p.m.
Thursday, March 4, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Rebeckah Stems

Concerto No. I in E-flat Major, Opus 11 Richard Strauss
I. Allegro
II. Andante
III. Allegro

Andante et Scherzo

Canto Serioso

Concerto in E-flat

Two Sonatas

Intrada

Miss Harris, horn
Dr. Anderson, piano

Mr. Wright, trumpet
Dr. Ball, piano

Miss Harris, horn
Dr. Anderson, piano

Mr. Wright, trumpet
Dr. Ball, piano

Miss Harris, hom
Dr. Anderson, piano

Mr. Wright, trumpet

Concerto No. 4 in E-flat Major, K.495
II. Romance

I Remember Clifford

Fantasie

Miss Harris, hom
Dr. Anderson, piano

Mr. Wright, flugelhom
Prof. Freddie Franken, guitar

Miss Harris, horn
Dr. Anderson, piano

J. Ed. Barat

Carl Nielsen

J.G.B. Neruda

Luigi Cherubini

Otto Netting

Wolfgang A. Mozart

Benny Golson

Franz Strauss

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

Program Notes
Concerto No.l
A son to Franz Strauss, Richard Strauss was born into a musical family and began
composing from a young age. Rejecting traditional classical music theory, his
works embrace the romantic style of shifting tonalities and highly expressive
musical lines. His first horn concerto was written with his father, a horn player, in
mind. Strauss wrote the piece to be played on the natural, valveless horn,
however the concerto is virtually unplayable on the instrument and most hornists
play the piece on the modem valved horn. Although Franz Strauss never publicly
performed either of his son's concerti (he complained there were ‘too many high
notes'), this work has become one of the most well recognized horn concertos of
all time.

Andante et Scherzo
J. Ed. Barat was one o f the lesser-known French composers of the late 19th and
early 20th centuries. He was a military band leader for most o f his career. Barat
wrote most o f his more popular pieces in this dual form, including his Andante et
Scherzo for Trombone. This piece begins with a brilliant opening, followed by a
subdued, lyrical portion. The buoyant Scherzo section takes over before the
introduction comes around again, and the piece ends with a final, brilliant flourish
reminiscent of the Scherzo.

Canto Serioso
Carl Nielsen was a post-Romantic Danish composer and conductor. His major
works include six symphonies and numerous piano pieces. Canto Serioso was
written as an audition piece for a fourth horn opening in the orchestra that Nielsen
conducted. The piece highlights the low register of the hom, which is a must for
fourth hom. It also demonstrates Nielsen’s individual composition style, as the
piece is both highly lyric and rich in its use of chromaticism

Concerto in E-flat
Neruda was a Bohemian composer bom in the early 18th century. Some o f his
contemporaries include Joseph Haydn and Johann Hummel, both of whom also
wrote Concerti for Trumpet in Eb. The Neruda Concerto follows the same basic
format as the other major Eb Trumpet Concerti, but has its own unique flare.
Originally written for the valveless natural Horn, the concerto rarely uses any sort
of chromaticism, but instead remains true to the tonic key throughout. This
Concerto also includes more frequent, though shorter, cadenzas than other
Concerti o f its time.

Two Sonatas
Two Sonatas fo r horn was written for a horn player friend of Cherubini’s,

Frederic Duvemoy. The first sonata is a slow piece and shows the tone and beauty
o f the hom. The second of the two sonatas is more often played, and consists of
two large sections. The first section is an introduction to the piece and is much
like an operatic recitative, with the horn moving in all registers while the piano
accompanies under neath. The second section is a very bouncy Allegro that
requires a great deal of control and demonstrates the technical abilities o f the
horn.

Intrada
Otto Ketting once said, ‘‘Music should be about emotions and experiences, time

and surroundings- besides being about music- no matter to what extent these are
concealed or stylized.” This unaccompanied Intrada was written for Trumpet in
C, or for Horn in F. It is meant to tell a story, dependent on the player’s
interpretation. Mr. Wright invites you to imagine a lonely young lady on a rainy
New York street, who has a rather unpleasant encounter on her way home. The
rest o f the story is up to your interpretation.

Concerto No. 4
Mozart’s four horn concertos were all written for his friend Ignaz Leitgeb. The
two were very close and had a friendly relationship, as the four concertos are
filled with private jokes between the two. The fourth concerto was originally
written in many different colored inks, and is said to be an attempt to throw off
his friend. It is also one of two horn concerti that Mozart uses ripieno homs, or
horns used in the orchestra in addition to the soloist. The second movement is
lyrical and displays the horn’s beautiful tone.

I Remember Clifford
This piece is named after the great jazz trumpet player Clifford Brown. He began
playing professionally and recording in 1951, and started a group with the famous
drummer Max Roach in 1954. However, he died in a car crash in 1955, unsettling
the jazz world. The composer of this piece, Benny Golson, was a tenor sax player
with Clifford in Lionel Hampton’s band. He wrote the piece to commemorate
Clifford after his death. Though his career was short, Clifford’s playing
influenced an entire generation of trumpet players, including Lee Morgan, Freddy
Hubbard, and Roy Hargrove.

Fantasie
Franz Strauss, the father of Richard Strauss, was a horn player by nature. He
emphasized tone quality above all else and his attention to it was a major
component of his success on the horn. He was principal horn of the Munich Royal
Court Orchestra, where he premiered many o f Richard Wagner’s works.
Interestingly enough, the two had a great distaste for each other as Wagner once
said, “Strauss is an unbearable, curmudgeonly fellow, but when he plays the horn
one can say nothing, for it is so beautiful.” Strauss’ Fantasie is a theme and
variations piece based on one of Franz Schubert’s melodies. It begins with an
introduction and the theme, and then is followed by five continuous variations.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

► OLIVET Department of Music
NAZAR.ENE

| UNIVERSITY

SENIOR RECITAL
Kate Burkey

piano

Emily Poling
piano

7:00 p.m.
Monday, March 15, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Eude O p .8, No.12
M iss Poling

M alaguena from the A ndalucia Suite
Mrs. Burkey

A. Scriabin

E. Lecuona

Touches L. Bernstein
Chorale
Vivace
L ’istesso tem po
Piu mosso
M olto m oderato
Larghetto
A llegro molto
V ivace come II
Largo

M iss Poling

Five Pieces for Piano
No. 1, Quasi im provvisando

Mrs. Burkey

C oncerto No. 2, Op. 18, A dagio sostenuto
M iss Poling

C oncerto No. 1, Op. 11, Romanze
Mrs. Burkey

Sonata in D Major, K. 381
Allegro
Andante
A llegro molto

Mrs. Burkey
Miss Poling

G. Crum b

S. R achm aninoff

F. C hopin

W. A. M ozart

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

P ro g ram Notes
Etude Op. 8. No. 12
The Etude No. 12 by Scriabin is set in the key o f D-sharp minor. The sharped key
with treacherous stretches, intervals as wide as the 11th, and frequent jumps in the
left hand with numerous octaves and chord strikes create a dramatic and
passionate expression. The intense solo melody featured in the right hand was
intended by Scriabin to exude passion and pathos, and an almost complete
abandonment to the music’s intensity by the performer.

M alagueiia
This delightful and passionate dance is the final movement o f a suite o f 6 Spanish
dances by Ernesto Lecuona. The term “malaguefta” refers to a female resident of
Malaga, a Spanish city on the Mediterranean. The music has a pronounced local
character that is strongly founded in the traditional music of Cuba. The dance
captivates listeners with changing tempos ranging from Lento to Vivace, and with
lively accelerandos and fortissimo dynamics. This Latin classic has also become a
popular jazz and marching band standard.

Touches
Leonard Bernstein was commissioned to compose this chorale and 8 variations
with coda as the compulsory piece required of the finalists for the Van Cliburn
Piano Competition in 1981. The piece makes heavy use of the coloristic
possibilities o f the piano as well as varied rhythmic changes and sudden dynamic
extremes. Specifically, Bernstein included these comments at the beginning of the
work:

“Touches
• (French) the keys o f the keyboard
• Different ‘feels’ o f the fingers, hands, and arms: deep,

light, percussive, gliding, floating, prolonged,
caressing...

• Small bits (cf. ‘a touch of garlic’); each variation is a
soupcan, lasting from 20 to 100 seconds apiece

• Vignettes of discrete emotions: brief musical
manifestations of being ‘touched’ or moved

• Gestures of love, especially between composer and
performer, performer and listener”

Five Pieces for Piano. No. I, Quasi improvvisando
George Crumb in his piano compositions explores unusual timbres, with the piano
being played in non-traditional ways with unconventional notation. No. 1 of the
five piece suite makes extensive use of special techniques on the strings of the
piano. Crumb refers to the use of the insides of the piano as “extended piano,”
and this usage often requires the piano to be “fixed” or marked prior to playing. In
piece No. I, Crumb requires different modes of pizzicato, or plucking on the
strings with finger tip or nail. He often utilizes physical objects to create unique
sound effects. The last fading sound of the plucked low F-sharp sting in piece No.
1 is enhanced by the placing of a paper clip on the vibrating string to produce an
unusual sound effect.

Piano Concerto No. 2, Adagio sostenuto
The second piano concerto by Rachmaninoff was composed in 1900. The
intensely beautiful second movement opens with a series o f slow chords
performed by the strings of the orchestra, modulating from C minor to E major.
The piano enters with an arpeggiated figure as the lyrical theme is voiced by the
flute and clarinet. This lush movement transitions from poignant lyricism to a
brisk scherzo, only to return as the piano moves from the cadenza into the closing
section. The movement is an all-time favorite in the piano repertoire.

Concerto No. 1 in E Minor, Romanze
The second movement of Chopin’s Concerto in E Minor is considered a “tone
poem’’ with a lyrical melody over a smooth left hand accompaniment. Composed
in 1830, this concerto was one of many created during this period of time to
merge the worlds of serious art music and popular concert music. Chopin penned
to his first love, Konstancja Gladkowska, the words “ in whose memory the adagio
of my concerto has been put up.” The movement is characterized by virtuosity,
grandeur, ornamental passagework, and the poetic lyricism o f the cantilena
melody.

Sonata in D Major, K. 381
The Sonata in D Major for four hands was composed in 1772. Mozart specifically
composed this sonata for himself and his sister, Nannerl, who also was considered
an accomplished performer.

Mrs. Burkey presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Music degree with an emphasis in

Music Eduation. She is the piano student o f Dr. Karen Ball.

Miss Poling presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree with an emphasis in

Music Education. She is the piano student o f Dr. Karen Ball

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

u OLIVET Department of Music
f N A Z A R E N E

UNIVE RSIT Y

featuring the

ONU Jazz Band

with

Jazz Combo I
Jazz Combo II

Concert Singers
Orpheus Choir

7:00 p.m.
Thursday, March 18, 2010

Chalfant Hall

PROGRAM

Bluesette
Liberated Brother
G roovin’ High

Invocation

Toots T hielem ans
H orase Silver

D izzie G illespie
Jazz Combo II

* * * * *

A N ightingale Sang in Berkley Square
A licia Carter, alto

Concert Singers

* * * * *

You D on’t Know W hat Love Is
Have You M et Ms. Jones

Jasper Taylor, vocal
I W as Looking for You

Jazz Combo I

M aschw itz & Sherw in

Raye & DePaul
Rodgers & Hart

F. Franken

Voice Dance IV

For Gil

Loch N ess M onster

Partly Cloudy

Bone A ppetite

* * * * *

Orpheus Choir

* * * * *

Patrick W right, trum pet

Jerem y Schooler, tenor sax

Ian M atthew s, trom bone

G reg Jasperse

Thom as M atta

Dean Sorenson

Neil Slater

Robert C urnow
Ian M atthews, Stephanie Lalone, Zach Kohlm eier; trom bone

Outside Pocket Rob Berry
Lukas Sanor, A lto Sax

ONU Jazz Band

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

Jazz C om bo I
Prof. Freddie Franken, d irec to r

RaeM arie D onaldson, trum pet Zack Byard, drums
Jeremy Schooler, saxophone Jerem y Gibson, guitar
Isaac Burch, bass guitar Jasper Taylor, keyboard

Special Guest: Al Fontana, harm onica

Concert Singers
Dr. Neal W oodruff, conductor

Alicia Carter ❖ Ashlie M clntire ❖ Jenna Dickey ♦> Jonathan Mikhail
Paul Drace ❖ Nicole M iller ❖ Jase Flackman ❖ Alyssa Norden

Brittany Harris ❖ Joel Ramirez ❖ Cynthia Jackson ❖ Merrick Robison
Reuben Lillie ♦> Calley Seefeldt

Jazz C om bo II
Prof. Freddie Franken, director

Trevin Frame, drums Patrick Wright, trumpet
Jesse Dillman, bass guitar Kristin Cheney, saxophone
Jase Hackman, guitar Jenna Dickey, vocals
Josh Gill, guitar

Special Guest: Al Fontana, harmonica

O NU Jazz Band
Dr. Don Reddick, director

SAXOPHONES: BASS GUITAR:
Kristin Cheney Tyson Dodd
Kelsey McNulty Sarah Marrs
Audrey Penrod
Margaret O ’Neal PERCUSSION:
Angela Reedy Christopher Field
Lucas Sanor
Jeremy Schooler DRUM SET:

Trevin Frame
TRUMPETS:
Anthony Jacobs GUITAR:
Diane Rankin Melanie Foiles
Patrick Wright Jeremy Gibson

TROMBONES: KEYBOARDS:
Zach Kohlmeier Ryan Lalone
Stephanie Lalone Jasper Taylor
lan Matthews
Blake Reddick
Josh Ring

O rp h e u s C h o ir
Dr. J e f f Bell, conducto r

S O P R A N O :
Sarah Aaron
Laura Bruns
A licia Carter
Lindsay C lose
Jenna Dickey
Elizabeth Eddy
Taylin Frame
Katelyn H olm er
C allie Ivey
Laura M cCague
A shlie M clntire
A ndrea Peters
M egan Radcliffe
Ashley R affauf
A nna Reed
C alley Seefeldt
H eather W illoughby
Sarah Yanchick

T E N O R :
Justin Alger
T yler Dossett
Cam eron Dunlop
Luke Frame
C am eron Frye
Kyle Hance
M atthew Kee
Luke Olney
M errick Robison
W esley Taylor
N ate W aller

A L T O :
E lizabeth Bernhardt
A m anda Cook
Laura DeM erell
L ibby D evine
Em ily D illard
L aura F leschner
C indy Jackson
S tephanie Johnson
A ndrea LaM ontagne
C ynth ia Lopez
N icole M iller
A udrey M ikhail
A lyssa N orden
Em ily Poling
C aitlin Porter
A nna Sm it
Sam antha Starner
Sarah Ward
C helsea W inn

BASS:
Tony Allen
Jake Boss
Ben C hem ey
Neil Frazer
Paul Drace
Jase Hackman
Reuben Lillie
Seth M eans
Joel Ram irez
Blake Reddick
Josh Ring
Ryan Shrout
Brad Sytsma
Josh W oods

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A M in istry in M usic

Dr. Jeff Bell, conductor

2010

College Church of the Nazarene
Bourbonnais, IL

First Church of the Nazarene
Kankakee, IL

P R O G R A M S E L E C T E D F R O M :

A Mighty Fortress is O ur G od Luther; arr. Muellet

Alleluia

Alma Mater

Betelehcmu

Canticle o f Praise

Elijah Rock

Gloria

Grace Above All

Lord G od, You Have Called Y our Servants

Love Came Gently

O Love that will no t let me go

O Magnum Mysterium

Peace I Leave with You

Praise G od

Psalm 148: Praise ye the Lord

Soon Ah Will Be D one

The Lord Bless You and Keep You

The Star Spangled Banner

R. T hom pson

B. Carm ony

African Folk Tune; arr. J. Crutchfield

M. Hayes

arr. M. Hogan

J. Rickard

A. Petker

J. M cDerm id

M. Funderburk

arr. J. Rouse

M. Lauridsen

K. N ystedt

J. Walker

H. Stevens

W. D aw son

P. Lutkin

arr. R. McKelvy

J r

r

Tw o CD recordings o f O rpheus Choir
are available for purchase:

A M igh ty Fortress and G reat Is Thy F a ith fu lness.

PERSONNEL

SOPRANO

Sarah Aaron Watseka, IL Childhood Development
Laura Bruns* Watseka, IL Elementary Education
Alicia Carter Bourbonnais, IL Music Education
Lindsay Close* Flushing, MI Elementary Education
Jenna Dickey Bloomfield Hills, MI Music Education
Elizabeth Eddy Shelbyville, IN Business Administration
Taylin Frame Centreville, VA Music Performance
Katelyn Holmer Dunlap, IL Social Work/Intercultural Studies
Callie Ivey Boise, ID Music Education
Laura McCague New Lenox, IL Social Work
Ashlie Mclntire Longmont, CO Music Performance
Andrea Peters Gibson City, IL Music Education
Megan Radcliffe Charleston, WY Biology
Ashley Raffauf Homewood, IL Music Education
Anna Reed Huntington, IN Math Education
Calley Seefeldt Watseka, IL Music Education
Heather Willoughby Elkhart, IN Accounting
Sarah Yanchick Joliet, IL Social Work

T E N O R

Justin Alger Bradley, IL Children’s Ministry
Tyler Dossett Danville, IL Bus Adm./Marketing/Sociology
Cameron Dunlop Huntington, IL Pastoral Ministry'
Luke Frame Williamsburg, IN Music Performance
Cameron Frye Troy, OH Music
Kyle Hance Carthage, MO Mass Communicadons
Matthew Kee Yorkville, IL International Business/Spanish
Luke 01ney+ Bourbonnais, IL Sociology
Merrick Robison Marion, IA Music/Theater
Wesley Taylor Kankakee, IL Art/Digital Media
Nate Waller Oblong, IL Engineering

+ accompanist
♦ officer

PERSONNEL

ALTO

Elizabeth Bernhardt ♦ Green Bay, WI Elementary Education
Amanda Cook Aurora, IL Social Work
Laura DeMerell Portage, MI English
Libby Devine Elgin, IL Biology'
Emily Dillard Galesburg, IL Music/Bu8siness
Laura Fleschner Terre Haute, IN’ Mass Communication
Cindy Jackson Herscher, IL Music Education
Stephanie J ohnson Madison, WI Fashion Merchandising
Andrea LaMontagne Kankakee, IL Political Science/Pre Law/History'
Cynthia Lopez Wood Dale, IL Nursing
Nicole Miller* Ortonville, MI Music
Audrey Mikhail Joplin, MO Biology/Pre Med
Alyssa Norden Kankakee, IL Music Performance/ Music Ed
Emily Poling* Lancaster, OH Music Education
Caitlin Porter Elida, OH Corporate Communication
Anna Smit Byron Center, MI Mass Communication
Samantha Starner Chandler, AZ Music Education
Sarah Ward Wheaton, IL Biblical Studies/Phil & Religion
Chelsea Winn Kewanee, IL Nursing

BASS

Tony Allen Bourbonnais, IL Mass Communication
Jake Boss Tinley Park, IL International Business
Ben Chemey Iron Mountain, MI Music Composition & Theory'
Neil Frazer Spooner, WI English Education
Paul Drace Black River Falls, WI Music Performance/Music Ed
Jase Hackman* Manhattan, IL Music/Business Administration
Reuben Lilhe Greenville, PA Music Education
Seth Means Honey Creek, IA Engineering
Joel Ramirez* Cicero, IL Music
Blake Reddick* Bourbonnais, IL Music
Josh Ring Dunlap, IL Music Composition & Theory'
Ryan Shrout Jacksonville, FL Engineering
Brad Sytsma Grand Rapids, MI Business Administration
Josh Woods* Brunswick, OH Pastoral Ministry

ORPHEUS CHOIR

Orpheus Choir, now in its eighth decade of annual performances, represents Olivet
in concerts on the university’s educational region (Illinois, Indiana, Michigan, and
Wisconsin), and has sung at every General Assembly of the Church o f the
Nazarene since 1948.

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 of Orpheus from 1972 until retiring in 1999.
Appointed conductor of Orpheus Choir in 1999, Dr. Jeff Bell serves as Professor
of 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
Gathenng in Indianapolis from 1978 to 2005.

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

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

OLIVET NAZARENE UNIVERSITY
"Education with a Christian Purpose." Since 1907, Olivet Nazarene University has made
this more than a m otto, 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. W hether their
chosen fields are in medicine, business, education, ministry o r a myriad o f other professions,
(Mivctians make a difference in the world for Christ and 1 Iis kingdom.
At Olivet, ambitious dreams meet uncommon opportunity.

O n e University A venue , Bourbonnais , IL 60914
1-800-648-1463

adm iss ions4fo l ivet .edu

http://www.miisic.olivct.edu

2009 - 2010 Performances

Septem ber 21

25

O ctober

N ovem ber

D ecem ber

February

March

April

2, 3

Fall Revival at ONU
(College Church o f the Nazarene)

Prime Time (Senior Adult) Day
(ONU; Chalfant Hall)

Orpheus Variety Show
(ONU; Kresge Auditorium)

May

6 - 8 ON U Homecoming

20 -22 Fall Choir Tour

4, 5 Handel’s Messiah (ONU)

8 Featured choir: Holiday Concert Series at
The Art Institute o f Chicago

10, 11 Sounds o f the Season concert
(ONU; Kresge Auditorium)

6, 7 Great Opera Choruses
with Kankakee Valley Symphony Orchestra
(Kankakee High School)

20 - 21 Winter Choir Tour

18 Night ofja^p with ON U J azz Band
(ONU; Chalfant Hall)

21 Spring Choir Tour

9,10 Choral Workshop with Dr. Rene Clausen

17 Ladies Day (ONU; Chalfant Hall)

20 Home Concert (ONU; Kresge Auditorium))

7 Baccalaureate Service
(ONU; McHie Arena)

Olivet Nazarene University 1 Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E
U N IV E R S IT Y

Callie Ivey
sop ran o

with
Dr. Karen Ball, piano

April Becker, oboe

Blake Reddick
B ariton e

with

Kate Hausken, piano
Ashlie Mclntire, soprano

7:00 p.m.
Tuesday, March 23, 2010

Kelley Prayer Chapel

Invocation
PROGRAM

Die Lotusblume (from Myrthen)
Mein Herr Marquis (from Die Fledermaus)

Miss Ivey
Dr. Ball

Fiir Musik
Aus meinen grossen Schmerzen
Si tu le veux
Le The

Mr. Reddick
Miss Hausken

Chanson d’amour
Apres un reve

Miss Ivey
Dr. Ball

Gia il sole dal Gange
Illustratevi, o cieli (from II ritorno d'Ulisse in patria)
O tu, Palermo (from I vespri sicilliani)

Mr. Reddick
Miss Hausken

Se Florindo e Fedele (from La Donna Ancora e Fedele)
Ridente La Calma
Deh vieni non tardar (from Le Nozze Di Figaro)

Miss Ivey
Dr. Ball

Sea Fever
The Manager's Song (from The Mighty Casey)

Mr. Reddick
Miss Hausken

It Was a Lover and His Lass
(from Five Shakespeare Songs, Op.23)

Three Songs of Isaiah
I. Joy

II. Faith
III. Hope

Miss Ivey
April Becker, oboe

R. Schumann
J. Strauss

R. Franz
R. Franz

C. Koechlin
C. Koechlin

G. Faure
G. Faure

C. Monteverdi
C. Monteverdi

G. Verdi

A. Scarlatti
W. A. Mozart
W. A. Mozart

J. Ireland
W. Schumann

R. Quilter

J. Lucas

How to Handle a Woman (from Camelot) Lerner & Lowe
How I Am (from Little Women) J. Howland
Stars (from Les Miserables) C. Schonberg
Papageno, Papagena (from The Magic Flute) W. A. Mozart

Mr. Reddick
Miss Hausken

Ashlie Mclntire, soprano

Miss Ivey presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Arts in Music degree. She is the

voice student o f Prof. Martha Dalton.

Mr. Reddick presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Arts in Music degree. He is the

voice student o f Dr. Neal Woodruff.

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

Program Notes
Die Lotusblume from Mvrthen
“The Lotus flower”

The Lotus flower fears the splendor o f the sun, and with bowed head,
dreaming, awaits the night.

The moon is her lover and wakes her with his light, and to him she gladly
unveils her innocent flower-like face.

She blooms and glows and gleams, gazing dumbly toward the sky; she is
fragrant and weeps and trembles with love and the pain o f love.

Mein Herr Marquis from Die Fledermaus
“My Dear Marquis”
Synopsis:

On his way to serve a brief jail term for insulting a public official, Eisenstein
attends Prince Orlofsky’s party where he woos a glamorous Hungarian countess,
who turns out to be none other than his disguised wife Rosalinde. Rosalinde is
disguised because she is seeking revenge for her husband’s indiscretions and
flirtatious behavior. Adele, Eisenstein’s chamber-maid who is also in disguise,
sings “Mein Herr Marquis” after Eisenstein questions whether he recognizes her.
Adele’s song is a humorous response which suggests that Eisenstein is ridiculous
to assume that her fair, beautiful features could be mistaken for a chamber­
maid’s. Adele hysterically laughs at Eisenstein’s assumption that she is a
chamber-maid even though she is indeed his disguised maid.
Translation:

My dear Marquis, it seems to me you should employ more tact! If I may
advise, better use your eyes, and think before you act! This hand is too fine and
too sweet, ah, this ankle too slim and petite, ah, the fashions 1 am wearing, the
language the bearing, such polish and finesse no chamber-maids possess! You
must admit, come what may, that was an awful thing to say.

What a funny, ha, situation, ha, so excuse me, ha, my elation, ha! What a
funny, ha, situation, ha, so funny a Marquis is he!

Just look at me and you will see that nature did her best. If you think my face
is my only grace, then please observe the rest! Just take one more look and
observe, ah, the exquisite line and curve, ah, my charming conversation displays
imagination. No charming chamber-maid would be as great a hit as me. I proved
my point sufficiently, you owe me an apology.

What a funny, ha, situation, ha, so excuse me, ha, my elation, ha! What a
funny, ha, situation, ha, so funny a Marquis is he!

FUr Musik
Now the shadows darken, stars on stars awake. What a breath o f longing floods
through the night through the sea o f dreams steering without rest, steering my
soul towards your soul. It shows itself to you, capturing you whole completely!
Ah, you know, that never I am my own, am my own.

Aus meinen grossen Schmerzcn
Out o f my great pain I fashion little songs; They lift their vibrant feathers and
flutter towards her heart. They found the way to the beloved, yet they come again
and complain, and complain, and will not say what they saw in her heart.

Si tu le veux
If you wish it, oh my love, this evening when the end o f day will have come,
when the stars will arise and will set golden nails in the blue depth o f the sky, we
shall go alone, the two o f us into the dark night, lovingly, without being seen;
And tenderly I shall sing you a song o f love, which I shall fill with all my joy. But
when you will return home, if anyone asks you why, lovely fairy, your hair is
more tangled than before, you will answer that only the wind has disarranged it, if
you wish it, oh my love.

L eT he
Miss Ellen, pour the tea for me into the lovely Chinese cup where golden fish
pick a quarrel with the frightened rose-colored monster... 1 love the mad cruelty
o f chimeras that are tamed. Miss Ellen, pour the tea for me into the lovely
Chinese cup; There, under an angry red sky a lady, haughty and cunning, sheds
from her long turquoise eyes rapture and artlessness. Miss Ellen, pour the tea for
me.

Chanson d ’amour
“Love Song”

1 love your eyes. I love your forehead, O my rebel, O my wild one. I love your
eyes. I love your mouth where my kisses will exhaust themselves.

1 love your voice. I love the strange grace o f all you say, O my rebel, O my
darling angel, my hell and my paradise!

I love everything that makes you beautiful, from your feet to your hair. O you
towards whom all my desires fly, O my wild one, O my rebel!

Apres un reve
“After a Dream”

In a sleep charmed by your image I dreamed o f happiness, your eyes were soft,
your voice pure and rich, you were radiant as a sky lit by the dawn.

You called me, and I left the earth to flee with you towards the light. The
heavens parted their clouds for us unknown splendors, glimpses o f divine light.

Alas, alas, sad awakening from dreams! I call to you, O night, give me back
your illusions. Return, return in radiance, return, O mysterious night!

Gia il sole dal Cange
Over the Ganges the sun is already sparkling more brightly and dries every drop
o f the dawn, which weeps, with gilded ray in adorns each blade o f grass; and the
stars o f the sky is painting in the field.

O tu. Palermo
0 thou, Palermo, beloved land, laugh o f love so dear to me, raise your much

outraged brow, reclaim your former splendor!
1 sought help from foreign nations, I wandered through castles and cities. But.

insensible o f my fervid urging, every one o f them said: Sicilians, where is your
former valor? Go on, rise up to victory, to honor!

Se Florindo e Fedele from La Donna Ancora e Fedele
“If Florindo is Faithful"
Synopsis:

“Shall I fall in love? The usual ways o f wooing don’t impress me, but
faithfulness will win me.” The singer is Alidoro, who has just overheard a
conversation in which he learned that Florinda is in love with him. Scarlatti
composed this opera for Naples during his years o f great productivity there. When
a woman sings this aria, the song is altered to be sung for a man named Florindo.
Translation:

If Florindo is faithful, surely I will fall in love. I will fall in love. I will surely
fall in love. Sir Cupid with his dart and bow, so clever and full o f guile, I know I
cannot resist the sweetest wink or smile. Moaning, sighing, weeping, crying, my
heart will never cleave, but if he should be faithful 1 will surely fall in love. Yes, I
will fall in love. If Florindo is faithful, surely I will fall in love. I will fall in love.
I will surely fall in love.

Ridente La Calma
“Pleasant is the Calm"

Pleasant is the calm in my being; no trace o f disdain and fear remain. You
come meanwhile to grasp my love, the sweet chains that make grateful my heart.

Deh vieni non tardar from Le Nozze P i Figaro
“Please Come, Do not be Late”
Synopsis:

In anticipation o f his pending marriage, Figaro and Susanna (the servants o f
Count Almaviva) are in their future chambers preparing the room for their
furniture’s arrival. Susanna hints to Figaro that she fears the count has bad
intentions with her. The two determine to prevent it. Cherubino later enters the
room and confides his love for the Countess to Susanna, but must hide when the
Count arrives to assert his affections on Susanna. Now alone in the garden,
Susanna sings this love song for Figaro. Figaro overhears the song and fears that
Susanna is singing it for the Count.
Translation:

The moment which I will savor without fear, in the arms o f my idol, has
finally come. Timid notions, leave my breast; do not attempt to disturb my
delight! Oh, how it seems that to amorous rapture the charm o f the place, the
earth, the sky respond, as the night favors my designs! Please come; do not be
late, oh beautiful joy. Come to where love calls you to take pleasure until the
nocturnal torch no longer shines in the sky- until it is dark again, and the world is
quiet. Here the brook murmurs; here the wind, which restores the heart with its
sweet whispers, plays. Here little flowers are laughing, and the grass is fresh. To
the joys o f love everything here is enticing. Come, my love, among these
shielding trees! I want to crown your head with roses.

Three Songs o f Isaiah
1. Joy

“Scattered throughout scripture are many references to an occurrence that is
revealed as an outcome o f following God; that o f rejoicing, or being joyful or full
o f joy. This response is often inexpressible in human terms, though God is
completely capable o f understanding it in His divine order. So whether we shout
with great energy or commune with Him in peaceful, quiet moments He translates
and accepts our gifts.” -Jim Lucas
2. Faith

“To ‘seek the Lord’ carries importance for the saved as well as the unsaved.
The scriptures maintain that growth and knowledge in Christ will increase as we
continually put our faith in Him on a daily basis. His ways and thoughts have
always been greater than ours, yet by His grace and our faith we have
opportunities to experience God’s pleasures for us, large and small. May our faith
in crease!!” - Jim Lucas
3. Hope

“It is fitting that Isaiah should write a song o f hope as one o f his final songs
in his book. With the full realization that God was his friend, judge, Savior, and
Jehovah, Isaiah had experienced the joy o f seeing the Light, but he also knew the
eternal bliss that awaited all followers o f God. Jesus said, T am going to prepare a
place for you...and will come back and take you to be with me so that you may
be where I am’ (John 14). It is my firm belief that Jesus gives us a vision in
confusing times. He gives us a hope to cling to though we now see only through a
glass darkly. (1 Corinthians 13:12) Therefore I say with Isaiah, ‘for Zion’s sake I
will not keep silent’ (62:1)”. -Jim Lucas

Upcom ing events

Monday, March 29; Derek Corcoran Sr. Recital- 7pm Kresge

Tuesday, March 30: Orchestra/Chamber Concert- 7pm Kresge

Tuesday. April 6: Faculty Recital, Dalton/Benson- 7pm Kresge

Thursday, April 8: Faculty Recital, Lynch/Goodman- 7pm Kresge

Saturday, April 10: Rene Clausen Concert- 7pm Kresge

Thursday, April 15; Testament/Chrysalis Concert- 7pm Kresge

Tuesday, April 20: Orpheus Concert- 7pm Kresge

Thursday, April 22: Concert Band Concert- 7pm Kresge

Friday, April 23: Harp Ensemble Recital- 7pm Kresge

Monday, April 26: Jeremy Gibson Sr. Recital- 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers Concert- 7pm Kresge

Thursday, April 29: Chamber Concert- 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

TUBENT
RECITAL

9:30 a.m.
M onday, March 29, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Etude in G fiat major. Op. 10, No. 5
Chris LeFevre, piano

On a Clear Day
Tyson Dodd, guitar

Four Pieces for Kettle Drums
Finale

Mike Zaring, timpani

Etude in C Major, Op. 46, No. 24
Desiree Hays, piano

Frederic Chopin

Lane-Learner

John Bergamo

Stephen Heller

Don't Cry (from The Most Happy Fella)
Cam Frye, tenor

Dr. Jeff Bell, piano

Piano Prelude #1
Allegro ben ritmato e deciso

Josh Ring, piano

Ridente la Calma
Bailey Zeilenga, soprano

Yellow After the Rain

Frank Loesser

George Gershwin

W. A. Mozart

Mitchell Peters
Kaleb Soller, marimba

Caro Mio Ben Tommaso Giordani
Geoff Sauter, tenor

Derek Corcoran, piano

Sonata in C Major, Op. 2 No. 3
Allegro con brio

Andrea Richardson, piano

Ludwig Van Beethoven

Die Lotusblume R. Schumann
Andrea Peters, soprano

Vivo Louis Ignatius Gall
Jon Cable, guitar

Sea Refractions Mitchell Peters
Christopher Field, marimba

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

Upcoming events

Monday, March 29: Derek Corcoran Jr. Recital- 7pm Kresge

Tuesday, March 30: Orchestra/Chamber Concert- 7pm Kresge

Tuesday, April 6: Faculty Recital, Dalton/Benson- 7pm Kresge

Thursday, April 8: Faculty Recital, Lynch/Goodman- 7pm Kresge

Saturday, April 10: Rene Clausen Concert- 7pm Kresge

Thursday, April 15: Testament/Chrysalis Concert- 7pm Kresge

Tuesday, April 20: Orpheus Concert- 7pm Kresge

Thursday, April 22: Concert Band Concert- 7pm Kresge

Friday, April 23: Harp Ensemble Recital- 7pm Kresge

Monday, April 26: Gibson/Drace/Sauch Sr. Recital- 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers Concert- 7pm Kresge

Thursday, April 29: Chamber Concert- 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E
U N IV ERSITY

JUNIOR RECITAL

Derek Corcoran
piano

with
Dr. K aren B all, piano
Em ily M artin, clarinet

7:00 p.m.
Monday, March 29, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Fantasia in G Minor/B-flat Major, Op. 77
Derek Corcoran

Invocation

Sonata in F Minor, Op. 120, No. 1, Vivac
Emily Martin

Dr. Karen Ball

Transcendental Etude No. 6, Vision
Derek Corcoran

Andante et Allegro
Emily Martin

Dr. Karen Ball

Concerto, Allegramente, Presto
Derek Corcoran
Dr. Karen Ball

L. van Beethoven

J. Brahms

F. Liszt

E. Chausson

M. Ravel

Mr. Corcoran presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree with an emphasis in

Piano Performance. He is the piano student o f Dr. Karen Ball.

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

Upcoming Events

Tuesday, March 30: Orchestra/Chamber Concert- 7pm Kresge

Tuesday, April 6: Faculty Recital. Dalton/Benson- 7pm Kresge

Thursday, April 8: Faculty Recital, Lynch/Goodman- 7pm Kresge

Saturday, April 10: Rene Clausen Concert- 7pm Kresge

Thursday, April 15: Testament/Chrysalis Concert- 7pm Kresge

Monday, April 19: Student Recital- 9:30am Kresge

Tuesday, April 20: Orpheus Concert- 7pm Kresge

Thursday, April 22: Concert Band Concert- 7pm Kresge

Friday, April 23: Harp Ensemble Recital- 7pm Kresge

Monday, April 23: Student Recital- 9:30am Kresge

Monday, April 26: Jeremy Gibson Sr. Recital- 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers Concert- 7pm Kresge

Thursday, April 29: Chamber Concert- 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

i, OLIVET Department of Music
f N A Z A R .E N E

U N IV ERSITY

featuring

University Orchestra
Handbell Choir
Wind Quintet
String Quartet

Saxophone Ensemble

7:00 p.m.
Tuesday, March 30, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Rosamunde Overture Franz Schubert
An der schonen, blauen Donau Johann Strauss, II
(The Beautiful Blue Danube)

Introduktion
Nr. 1
Nr. 2
Nr. 3
Nr. 4
Nr. 5

University Orchestra
Dr. Neal Woodruff, conductor

♦ ♦♦♦♦

Bells in the Mist Ellen Jane Lorenz
Handbell Choir

Prof. Katherine Benson, director
Amy Bell, Kristen Cheney, Derek Corcoran. Joshua Griffes,

Rose Hall, Desmond Handson, Stephanie Jungles, Diane Rankin.
Angela Reedy, Ian Smith

♦ ♦♦♦♦

Quintette Hedwige Chretien
I. Andante

Wind Quintet
Aubrey Sarna. Flute April Becker, Oboe Emily Martin, Clarinet

Ashley Pitzer, Bassoon Brittany Harris, Horn
♦ ♦ ♦ ♦ ♦

Invocation

Cantad al Senor Susan E. Geschke
Handbell Choir

♦ ♦ ♦ ♦ ♦

Quartet No.4 in C minor Ludwig van Beethoven
Allegro ma non tanto

String quartet
Elisabeth Peulausk, violin Jennifer Legg, violin

Josh Woods, viola Brian Kosek, ‘cello
♦ ♦♦♦♦

Overture (from La Clemenza di Tito) Wolfgang Mozart
arr. R.E. Jensen

Saxophone Ensemble
Angela Reedy, Kristin Cheney, Jonathan Erdahl, Desmond Handson.

Ian Smith, Jeremy Schooler, Michael Hoult,
Paul Drace, Margaret O ’Neill.

♦ ♦ ♦ ♦ ♦

Symphony No.4 in A Major, Op.90 Felix Mendelssohn
Allegro Vivace
Andante con moto
Con moto moderato
Saltarello- Presto

University Orchestra

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

University Orchestra
Dr. Neal Woodruff, conductor

F l u t e / P i c c o l o H a r p

Aubrey Sarna Rachel Fisher
Diane Rankin Cambria Thomas
Marijke-Nicole Bakker

V i o l i n I

O b o e Elisabeth Peulausk*
Kristen Kehl Lauren Hoenig
Katelyn Dunkman-Dalmer Jennifer Legg

Stephen Lehman
C l a r i n e t Lauren Beatty
Emily Martin Amanda Luby
Sarah O’Neal Courtney Cryer

B a s s o o n V i o l i n II

Ashley Pitzer Rachel Tschetter
Brianna Robins Desiree Hays

Tika Anderson
H o r n Jordan Cramer
Brittany Harris Sarah Jensen
Rebeckah Sterns Areli Lara
Stephanie Moore Emily Ohse
Jacklyn Rose Emily Younglove

T r u m n e t V i o l a

Merrick Robison+ Josh Woods
RaeMarie Donaldson+ Tianna Frey
Patrick Wright Jennifer White

Zach Thomas
T r o m b o n e Katie Hanley
Blake Reddick
Ian Matthews ‘C e l l o

Zach Kohlmeyer Ben Miller
Allison Richmond

T u b a Brian Kosek
Reuben Lillie Amanda Vanderpool

T i m n a n i / P e r c u s s i o n Bass
Mike Zaring Jennifer Wilkerson
Kaleb Soller Sara Marrs
Chris Field Jesse Dillman
Bryce Patrick Tony Jacobs

*Concertmaster
+ Co-principal

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Department of Music

p m u i n i i m i
FACULTY RECITAL

Martha Dalton

Dr. K aren Ball, piano

Katherine Benson

M s. Carla D irks, piano

7:00 p.m.
Tuesday, April 6, 2010

Kresge Auditorium
Larsen Fine Arts Center

soprano
with

flute
with

Invocation
PROGRAM

Concerto No. 1 in G major, K. 313 Wolfgang Amadeus Mozart
Edits and cadenzas provided by Jean-Pierre Rampal

Allegro maestoso
Adagio non troppo
RONDO - Tempo di menuetto

Prof. Katherine Benson, flute
Ms. Carla Dirks, piano

Claude Debussy

Sergey Rakhmaninov
Prof. Martha Dalton, soprano

Dr. Karen Ball, piano

Henri Dutilleux
Prof. Katherine Benson, flute

Ms. Carla Dirks, piano

In te r m iss io n

Sonata in b minor for Flute and obbligato Harpsichord, BWV 1030
Johann Sebastian Bach

Andante
Largo e dolce
Presto

Prof. Katherine Benson, flute
Ms. Carla Dirks, piano

Dream Valley Roger Quilter
Weep You No More Sad Fountains

from Seven Elizabethan Lyrics Opus 12
Song o f the Blackbird

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

Nuits d ’etoiles
Les cloches
Tout est si beau

Sonatine

Upcoming Events

Thursday, April 8: Faculty Recital, Lynch/Goodman- 7pm Kresge

Saturday, April 10: Rene Clausen Concert- 7pm Kresge

Thursday, April 15: Testament/Chrysalis Concert- 7pm Kresge

Monday, April 19: Student Recital- 9:30am Kresge

Tuesday, April 20: Orpheus Concert- 7pm Kresge

Thursday, April 22: Concert Band Concert- 7pm Kresge

Friday, April 23: Harp Ensemble Recital- 7pm Kresge

Monday, April 23: Student Recital- 9:30am Kresge

Monday, April 26: Jeremy Gibson Sr. Recital- 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers Concert- 7pm Kresge

Thursday, April 29: Chamber Concert- 7pm Kresge

Saturday, May 1: Commencement Concert- 7pm Kresge

Sonata for Flute and Piano, Op. 14 Robert Muczynski
Allegro deciso
Vivace
Andante
Allegro con moto

Prof. Katherine Benson, flute
Ms. Carla Dirks, piano

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

Nuits d ’etoiles Night o f the Stars
Refrain:

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

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

(refrain)
By our fountain I again see your glances, blue as the sky;

this rose is your breath and these stars are your eyes
(refrain)

The harplike chords in the upper register at the beginning of the piece,
create a celestial effect. This soon comes to an end as the text turns to
more “earthy” matters. A dreamlike quality is established, but as the
text picks up the pace in the thought world, the music also quickens
its pace with a quicker tempo and a melody line that moves along in
eighth notes. With a return to the “stars” comes the slower tempo.
With the presentation o f another memory, the pace picks up again
only to return to the sadness and slower tempo o f the beginning
phrases.

Les cloches The Bells
The leaves opened at the tips o f the branches, delicately, the

bells rang out lightly, frankly, in the clement sky.
Rhythmic and fervent as an antiphon, that distant call brought

back to me the Christian whiteness o f altar flowers.
Those bells spoke o f happy years, and seemed to turn the

faded leaves in the thick woods o f bygone yesterdays green once
again.

The ringing o f the bells motif: C#, D#, E, C#~ is heard all through
the melody, evoking memories o f the happy years o f bygone days.

Tout est si beau How fair this spot!
Rakhmaninov completed this song while on his honeymoon. The
setting creates a mood o f tranquility and wonder.

How fair this spot! I gaze to where the golden brook runs by.
The fields are all inlaid with flowers, the white clouds sail on high.
No step draws near, such silence reigns.
Alone with God I seem, with Him, and the the hoary pines,
And you, my only dream!

T h e Q u ilte r S e t
Roger Quilter (1877-1953) composed 112 songs, many o f which are
performed on a regular basis by singers o f all levels o f
accomplishment, from beginning students to professionals. The
selections to be performed this evening are representative o f the
flowing melodies so often apparent in his compositions.

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

>
OLIVET Department of Music
N A ZA R EN E
U N IV E R S IT Y

FACULTY RECITAL

Charles W. Lynch III
harp

Kimberlee Goodman
flute

7:00 p.m.
Thursday, April 8, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Entr'acte Jacques Ibert

Dr. Charles Lynch, harp
Dr. Kimberlee Goodman, flute

Serenade No. 10, op. 79 Vincent Persichetti
I. Larghetto

II. Allegro comodo
III. Andante grazioso
IV. Andante cantabile
V. Allegretto

VI. Scherzando
VII. Adagietto

VIII. Vivo
Dr. Charles Lynch, harp

Dr. Kimberlee Goodman, flute

The Fog is Lifting, op. 41 Carl Nielsen
Dr. Charles Lynch, harp

Dr. Kimberlee Goodman, flute

INTERMISSION

The Song o f the Lark Charles Rochester Young
I. Song to the Waking Sun

II. Flight
III. Into Darkness

Dr. Charles Lynch, harp
Dr. Kimberlee Goodman, flute

Three Fragments Witold Lutoslawski
1. Magia, Allegro moderato

II. Odys na Itace, Andante con moto
III. Presto

Dr. Charles Lynch, harp
Dr. Kimberlee Goodman, flute

Dr. C harles W . Lynch III recently com pleted a D octor o f M usical
A rts degree in harp perform ance from the U niversity o f Illinois at U rbana-
C ham paign , s tudying under Dr. A nn Y eung. He received his M aster o f
M usic degree in harp perform ance from the U niversity o f Illinois in 2002,
w hile serving as a graduate research assistant w ith the Roslyn Rensch
C ollection . He began his harp studies w ith Karen M iller in the M esa Public
Schools in A rizona. He received a B achelor degree from A rizona S tate
U niversity in Instrum ental M usic Education w ith an em phasis in piano in
1997, studying w ith W alter C osand and Dr. M adeline W illiam son. He
received a second B achelor degree in harp perform ance in 2000, study ing
w ith Dr. C hristine V ivona.

In 2001, he w as a finalist in the N ational A nne A dam s A w ards. In
2002, he w as invited w ith Dr. Ann Y eung to give a p resentation on the
Roslyn Rensch C ollection and Papers at the A m erican Harp Society 's
N ational C onference in St. Paul, M innesota. He has co-authored an article
on the collection in the Sum m er 2003 issue o f The American Harp Journal.
His article, “ R oslyn Rensch: the harpist and the harp ,” w ith A nn Y eung, w ill
appear in the upcom ing sum m er issue o f The American Harp Journal.

He is a founding m em ber o f The HarpCore 4, a harp quartet that
perform s original “no t-w hat-you-expect-to -hear-on-the-harp” arrangem ents
o f popular m usic. T hey have been featured at the 2008 B oneyard A rts
Festival in Illinois, 2007 A HS N ational Sum m er Institute in C hicago, and
given the opening concert for the 2004 Illinois Sum m er H arp Class. In July
2010, The HarpCore 4 w ill perform in Tacom a for the AHS N ational
C onference. He is active as a cham ber, orchestral, and solo harpist
th roughout central Illinois and northw est Indiana. Dr. Lynch currently
serves as the ad junct harp faculty m em ber at O livet N azarene U niversity in
B ourbonnais, Illinois and V alparaiso U niversity in V alparaiso , Indiana.

Dr. Kimberlee Goodman is a native o f Arizona. She has lived in
Columbus, Ohio for more than a decade where she is an avid performer,
educator, and advocate for the arts. She has been on the faculty o f Otterbein
College since 2005. In her role as adjunct professor at O tterbein College, she
has taught flute lessons, flute choir, woodwind quintet, world music, music
theory, and ear training/sight singing. She also has taught a course at The Ohio
State University entitled. “Navigating a Career in Music” and has taught several
music appreciation courses for the LifeLong Learners Institute at Columbus
State Community College and the Older W iser Learner’s Institute at
W estminster Thurber.

A devoted chamber musician, Dr. Goodman is a founding member o f
the Stratosphere Flute Quartet which performed at the National Flute
Association conventions in Albuquerque, New Mexico (2007) and Kansas City,
Missouri (2008). She is also a founding member o f Otterbein Winds, a faculty
woodwind quintet and ensemble at Otterbein College, and recently formed a
flute and guitar duo with Karl W ohlwend called EOS Duo.

Dr. Goodman is equally experienced as an orchestral musician; she has
performed with the W esterville Symphony (Acting Principal Flute), Mansfield
Symphony (Third Flute and Piccolo), New Albany Symphony (Principal Flute),
Southeastern Symphony Orchestra (Principal Flute), and the International
Festival Orchestra in Dublin, Ireland (Principal and 2nd Flute).

As a soloist, she has performed with bands and orchestras. Noted
performances include: Night Soliloquy by Kent Kennan for flute and band -
Otterbein College Wind Ensemble (2008), Andante and Rondo by Franz
Doppler for 2 flutes and band with flutist Dr. Jennifer Parker-Harley - Otterbein
College Cham ber W inds (2007), Concerto in D Major by Otar Gordeli - The
Ohio State University Symphony Orchestra (2004).

As an academic. Dr. Goodman has presented lecture recitals at the
College Music Society’s international conference in Bangkok, Thailand (2007)
and at a CMS regional conference in Missoula, M ontana (2008). She has
presented her well-received lecture, “Navigating a Career in M usic”, at CMS
conferences. The Ohio State University, and at the National Flute Association’s
convention in Kansas City, Missouri. This January, Dr. Goodman presented at
the Ohio Music Educator’s Convention in Cincinnati, Ohio and will be speaking
at the Greater Columbus Arts Council in February as part o f their OPPArts
lecture series for artists.

Dr. Goodman has a long history o f service; she has served the National
Flute Association as Equipment Chair (2010, 2009, 2008, 2000) and as Visual
Documentation Chair (2006-2001). She enjoys serving the Greater Columbus
Arts Council on the Peer Review Board for grant applications (2007-Present).

Dr. Goodman has been published in Flute Talk magazine and is a
frequent contributor as a reviewer for Flutist Quarterly magazine. Dr. Goodman
holds flute performance degrees from Arizona State University (BM) and The
Ohio State University (MM and DMA). Her teachers include Katherine Borst
Jones and Dr. Trygve Peterson.

Narthex Bernard Andres
Dr. Charles Lynch, harp

Dr. Kimberlee Goodman, flute

St. Agnes and the Burning Train Sting
Trans. Dirie/Arr. Lynch

Dr. Charles Lynch, harp
Dr. Kimberlee Goodman, flute

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

Upcoming Events

Saturday, April 10: Rene Clausen Concert- 7pm Kresge

Monday, April 12: Hopkins Scholarship Auditions- 7pm Rm. 140

Tuesday. April 13: Hale/W ilder Scholarship Auditions- 7pm Rm. 140

Thursday, April 15: Testament/Chrysalis Concert- 7pm Kresge

Monday, April 19: Student Recital- 9:30am Kresge

Monday, April 19: Nielson/Young Scholarship Auditions-
7pm Kresge

Tuesday, April 20: Orpheus Concert- 7pm Kresge

Thursday. April 22: Concert Band and Chamber Ensembles Concert-
7pm Kresge

Friday, April 23: Harp Ensemble Recital- 7pm Kresge

Monday, April 26: Student Recital- 9:30am Kresge

Monday, April 26: New Horizons Band & ONU Wind Ensemble-
7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers Concert- 7pm Kresge

Thursday, April 29: Jeremy Gibson/Paul Drace/Natalie Sauch
Jr./Sr. Recital- 7pm Kresge

Saturday, May 1: Commencement Concert- 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

D epartm ent o f M usic

CHORAL WORKSHOP
CONCERT

Dr. R ene Clausen, conductor
Dr. Gerald Anderson, piano

Dr. Jeff Bell, piano
featuring

Orpheus Choir
Chrysalis Women’s Choir
Testament Men’s Choir

Concert Singers

7:00 p.m.
Saturday, April 10, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

If Music Be The Food o f Love David Dickau
Jabberwocky Rene Clausen

Orpheus Choir

Invocation

Barter Rene Clausen
Psalm 100 Rene Clausen

Kate Hausken. piano
Andrea Richardson, piano

Chrysalis Women’s Choir

Rise Up O Men of God arr. Kenneth Jennings
Stodole Pumpa arr. Alice Parker

Reuben Lillie, baritone

Testament Men’s Choir

Walking On The Green Grass Michael Hennagin
You Stole My Love! Walter Cecil McFarren

Concert Singers

Prayer Rene Clausen
O My Luve’s Like A Red, Red Rose Rene Clausen

Elisabeth Peulausk, violin
Brian Kosek, ‘cello

Combined Choirs

Rene Clausen has served as conductor o f The Concordia
Choir o f Concordia College, Moorhead. Minn., since 1986.
Additionally, he is the artistic director o f the award-winning
Concordia Christmas Concerts, which are frequently featured by PBS
stations throughout the nation.

Clausen is a well-known composer whose choral compositions
are currently published by the following publishing companies: Roger
Dean, Augsburg Fortress, Santa Barbara, Walton. Hal Leonard, Mark
Foster and Shawnee Press. His compositional style is varied and
eclectic, ranging from works appropriate for high school and church
choirs to more technically demanding compositions for college and
professional choirs. Interested in composing for various media,
C lausen's compositional interests include works for the stage, solo
voice, film and video composition, choral/orchestral compositions and
arrangements, as well as works for orchestra and wind ensemble. He
regularly composes on a commission basis, and is a frequent guest
conductor and composer-in-residence on an international basis.

In addition to choral conducting, Clausen is increasingly well
known as a guest conductor o f the major literature for choir and
orchestra. At Carnegie Hall he has guest conducted the Brahms Ein
deutsches Requiem, Mozart Requiem and Mass in C Minor, together
with the New York premiere o f three o f his own works, Gloria (in
three movements), W hispers o f Heavenly Death, with text by Walt
W hitman, and Communion, with text by George Macdonald. Other
major choral/orchestral works he has conducted include the Poulenc
Gloria, Vaughan Williams Hodie, Beethoven Mass in C Major and
Choral Fantasy, and Faure Requiem. Other recent works include The
M idnight Ride o f Paul Revere and Celebration Canticles.

In the summer o f 1998, Clausen established the Rene Clausen
Choral School held on the campus o f Concordia College, Moorhead.
Minnesota, which has had around 1,000 participants from across the
country. M uch more than a reading workshop, the choral school is an
intensive, five-day program for choral conductors focusing on
conducting and rehearsal technique, performance practice issues,
elements o f choral ensemble, tonal development, as well as daily
reading sessions o f new music.

Upcoming Events

Monday, April 12: Hopkins Scholarship Auditions- 7pm Rm. 140

Tuesday, April 13: Hale/Wilder Scholarship Auditions- 7pm Rm. 140

Thursday, April 15: Testament/Chrysalis Concert- 7pm Kresge

Monday, April 19: Student Recital- 9:30am Kresge

Monday, April 19: Nielson/Young Scholarship Auditions-
7pm Kresge

Tuesday, April 20: Orpheus Concert- 7pm Kresge

Thursday. April 22: Concert Band and Chamber Ensembles Concert-
7pm Kresge

Friday, April 23: Harp Ensemble Recital- 7pm Kresge

Monday, April 26: Student Recital- 9:30am Kresge

Monday, April 26: New Horizons Band & ONU Wind Ensemble-
7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers Concert- 7pm Kresge

Thursday, April 29: Jeremy Gibson/Paul Drace/Natalie Sauch
Jr./Sr. Recital- 7pm Kresge

Saturday, May 1: Commencement Concert- 7pm Kresge

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

Dr. Jeff Bell, conductor

S O P R A N O : A L T O :

Sarah Aaron Elizabeth Bernhardt
Laura Bruns Amanda Cook
Alicia Carter Laura DeMerell
Lindsay Close Libby Devine
Jenna Dickey Emily Dillard
Elizabeth Eddy Laura Fleschner
Taylin Frame Cindy Jackson
Katelyn Holmer Stephanie Johnson
Callie Ivey Andrea LaMontagne
Laura McCague Cynthia Lopez
Ashlie Mclntire Nicole Miller
Andrea Peters Audrey Mikhail
Megan Radcliffe Alyssa Norden
Ashley Raffauf Emily Poling
Anna Reed Caitlin Porter
Calley Seefeldt Anna Smit
Heather Willoughby Samantha Stamer
Sarah Yanchick

T E N O R :

Sarah Ward
Chelsea Winn

Justin Alger B A S S :

Tyler Dossett Tony Allen
Cameron Dunlop Jake Boss
Luke Frame Ben Cherney
Cameron Frye Neil Frazer
Kyle Hance Paul Drace
Matthew Kee Jase Hackman
Luke Olney Reuben Lillie
Merrick Robison Seth Means
Wesley Taylor Joel Ramirez
Nate Waller Blake Reddick

Josh Ring
Ryan Shrout
Brad Sytsma
Josh Woods

C oncert Singers
Dr. N eal W oodruff, conductor

Alicia Carter ❖ A shlie Mclntire ♦> Jenna Dickey ❖ Jonathan Mikhail
Paul Drace ❖ N ico le Miller ❖ Jase Hackman ♦> A lyssa Norden

Brittany Harris ♦> Joel Ramirez ❖ Cynthia Jackson ♦> Merrick Robison
Reuben Lillie ♦> Calley Seefeldt

Testam ent M en’s C hoir
Dr. Neal Woodruff, conductor

Cameron Jackson ♦> Jake Boss ❖ Paul Drace ❖ Seth Athialy
Chris LeFevre ❖ Reuben Lillie ❖ Kyle Walker ❖ Derek Corcoran
Clinton Casey ♦> Geof Wallin ❖ Mark Jenkins *** Wesley Taylor
Tim Mezera ❖ Brad Sytsma ♦> Jon Cable ❖ Christopher Tolbert
Brian Kosek ♦> Brent Skelton ♦♦♦ Jase Hackman ❖ Geoff Sauter

Dr. Jeff Bell, conductor

Soprano 1 Alto 1
Tianna Frey Chelsea Diemer
Johanna Kearney Kathleen Farris
Jessica Kooy Aline Francani
Morgan Messer Lindsey Hayes
Emily Rattle Rebekah Hazen
Rebecca Rodeheaver Rachel Lenger
Erin Sebero Heather Marrs
Kelsey Sowards Sarah Metzger
Alicia Williams Ashley Mortensen
Kate Wilson Nicole Sloan
Allison Wiseman Sarah Staal

Caitlin Todd
Soprano 2 Jessica Voss
Hannah Crowder
Ashley Desrochers Alto 2
Lauren Edwards Lyssa Baker
Whitney Foster Jenelle Fields
Shanna Hoekstra Heather Fortin
Justyne Kirchner Laura Holdham
Bethany Meredith Megan Huntsman
Kristin Rinehart Lisa Jackson
Brianna Robins Elizabeth Kuhns
Jennifer Valpatic Michelle Kurtz
Emily Yoder Kyrstin Stephens
Bailey Zeilenga Shequita Thomas

Christin Wilson
Catie Young

Olivet Nazarene University 1 Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

u OLIVET Department o f Musicf NAZARENE
UNIVERSITY

G O S P E L
with a

S W I N G
featuring the

ONU Jazz Band
Directed by Dr. Don Reddick

Spring Tour
April 11 ,2010

M iddletown, IN
Indianapolis Westside, IN

PRO G RAM

To be selected front the following...

Amen!

Brethren, We Have Met to Worship

Change My Heart, O God

Get All Excited

Give Thanks

Heaven Came Down

Higher Ground

His Faithfulness

His Name Is Wonderful

Jericho

My Tribute

Praise the Name o f Jesus

Praise To the Lord, the Almighty

Swing Low, Sweet Chariot

To God Be the Glory

Victory in Jesus

ONU Jazz Band

SAXOPHONES:
Kristin Cheney
Kelsey McNulty
Audrey Penrod
Margaret O ’Neill
Angela Reedy
Lucas Sanor
Jeremy Schooler

TRUMPETS:
Rae Marie Donaldson
Diane Rankin
Patrick Wright

TROMBONES:
Zach Kohlmeier
Ian Matthews
Josh Ring

KEYBOARDS:
Ryan Lalone

DRUM SET:
Trevin Frame

BASS GUITAR:
Sarah Marrs Psychology

Dr. Don Reddick, director

Pre-Physical Therapy
Nursing/Spanish
Accounting
Elementary Education
Music Education
Biology
Music Education/Perf.

Music Performance
Music Education/Perf.
Music Performance

Music Education
English
Music Composition

Millitary Science

Criminal Justice

Brownsburg, IN
Holt, MI
St. Anne, IL
Tinley Park, IL
Middletown, IN
Chebanse, IL
W innebago, IL

Meridian, ID
Levittown, PA
Kankakee, IL

Pontiac, IL
Dubuque, IA
Dunlap, IL

Cadillac, MI

Centerville, VA

Bradley, IL

ONU JAZZ BAND

The ONU Jazz Band has been a part o f the Instrum ental offerings
at O livet N azarene U niversity for the past 40 years. C urrently under
the direction o f Dr. Don Reddick, the ONU Jazz Band perform s a
variety o f literature including sacred m elodies, ja z z standards,
C hristm as selections, and contem porary literature w ritten for big
band. On cam pus, you will hear the Jazz band at student activities
events, ONU H om ecom ing, Sounds o f the Season, N ight o f Jazz,
M usic D epartm ent concerts, and num erous chapel services. A s a
touring ensem ble, the Jazz Band perform s their “Gospel w ith a
Sw ing” program featuring hym ns and sacred songs at
churches across the O livet region.

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

OLIVET NAZARENE UNIVERSITY

“ Education with a Christian Purpose” . Since 1907, O livet N azarene
U niversity has m ade this more than a m otto, it’s our m ission. At
O livet, considered one o f the nation’s prem ier Christian colleges,
faith is at the heart o f superior academ ics, athletics, social
atm osphere, and m inistry opportunities.

Here, students not only learn how to m ake a living, they learn how
to live. Since O livet’s founding, m ore than 20,000 degrees have
been granted to graduating students. W hether their chosen fields are
in m edicine, business, education, m inistry, or a m yriad o f o ther
professions, O livetians m ake a difference in the world for C hrist
and His kingdom.

At O livet, am bitious dream s m eet uncom m on opportunity.

OLIVET NAZARENE UNIVERST1Y
One University Avenue
Bourbonnais, IL 60914

1-800-648-1463
admissions@olivet.edu

Olivet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

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

► OLIVET Department of Music
N A Z A R E N E

| UNIVERSITY

Russel G. & Verda E.

H O PK IN S
IN STRU M EN TA L

A U D ITIO N S

7:00 p.m.
M onday, April 12, 2010

Room 140
Larsen Fine Arts Center

Invocation
PROGRAM

Concerto No. 1 in E-flat M ajor Richard Strauss

Brittany Harris, horn
Dr. A nderson, piano

Sonata No. 1
Vivace

Brahm s

Andante et Allegro C hausson

Emily M artin, clarinet
Dr. Ball, piano

Elgar
B eethoven

Popper

A llison Richm ond, ‘cello
Dr. Anderson, piano

Cello Concerto in E m inor
Sonata No. 1 in F major
Etude No. 27

David Allen - Coordinator, O utreach, and Public Engagem ent Program
Coordinator, Student Teaching

B.S. (music education), B.M. and M.M. (music), University o f Illinois at Urbana-
Champaign

As Coordinator o f Outreach and Public Engagem ent D avid guides the
curricular and instructional aspects o f the School o f M usic outreach
programs. David also coordinates the student teaching placem ent and pre­
student teaching experiences for all music education students in the School
o f Music.

D avid and his brothers G regory and M ichael represent the Allen fam ily’s
third generation o f m usic educators. This history o f m usic educators in
D avid’s fam ily goes back to his grandfather, John M elton, who started his
teaching career in Illinois in 1927. David has continued this tradition
starting in 1996, w hen he was appointed D irector o f Bands at Salem
C om m unity High School in Salem . IL. In 1999. he became D irector o f
Bands at C ham paign C entennial High School in Cham paign, IL, w here he
taught for five years. At both schools David directed the concert, jazz,
m arching, and pep bands. He also taught 5th-8th grade music students at
Cham paign 's Dr. H ow ard E lem entary, Franklin, and Jefferson M iddle
Schools. In 2001 D avid served as m usic director o f the Illinois Theatre
Festival A ll-State production o f West Side Story. In 2003 the Centennial
Sym phonic Band w as selected as the class AA Superstate Honor Band.
David received three C itations o f Excellence from the N ational Band
A ssociation for perform ances at the U niversity o f Illinois’ Superstate
C oncert Band Festival.

David has been a m em ber o f the teaching and adm inistrative faculty o f
Illinois Sum m er Y outh M usic since 1994. He has taught the music
education courses: Introduction to M usic Education and Introductory M usic
Ed. Technology. He frequently serves as a clinician and adjudicator and is
an active m em ber o f the Illinois M usic Educators Association. David is a
co-adviser for the U o f I chapter o f the Illinois C ollegiate M usic Educators
A ssociation.

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 o f winds, strings, or percussion, and it is awarded annually
through a competitive audition.

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

U p co m in g E vents

Tuesday, April 13: Hale/ Wilder Vocal Scholarship Auditions - 7pm Rm 140

Thursday, April 15: Testament/Chrysalis Concert - 7pm Kresge

Saturday, April 17: Faculty Recital - Matt Jacklin — 1:00pm Kresge

Monday, April 19: Student Recital - 9:30am Kresge

Monday, April 19: Nielson/Young Piano Scholarship Auditions — 7pm Kresge

Tuesday, April 20: Orpheus Concert - 7pm Kresge

Thursday, April 22 Concert Band/Cham ber Concert - 7pm Kresge

Friday, April 23: Harp Ensemble Recital - 7pm Kresge

Monday, April 26: Student Recital — 9:30am College Church

Monday, April 26: Wind Ensem ble/New Horizons Concert - 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital — G ibson/D race/Sauch - 7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Department o f MusicOLIVET
NAZARENE
UNIVERSITY

HALE/W ILDER
V O CA L

SCHOLARSHIP
A U D ITIO N S

7:00 p.m.
Tuesday, April 13, 2010

Room 140
Larsen Fine Arts Center

Invocation
PROGRAM

V iola done la terrible cite (from Thais) J. M assenet
Ich hab ein gluhend M esser (from Lieder einesfahrenden Gessellen) G. M ahler
Donne mie, la fate a tanti (from Cosi fan tutte) W. A. M ozart
W hen the A ir Sings o f Sum m er (from The Old Maid and the Thief) G. M enotti

Reuben Lillie, baritone
Dr. Karen Ball, piano

♦J»

La fioraia fiorentina G. Rossini
Du bist w ie eine Blume F. Liszt
Psyche E. Paldadilhe
The Singer M. Head

A licia Carter, soprano
Dr. G erald A nderson, piano

Schw eig dam it deich niem and w arnt (from Der Freischutz) C. W eber
Deh vieni all finestra (from Don Giovanni) W .A. M ozart
L ’Eerevisse (Le Bestiaire) F. Poulenc
Rolling Down to Rio (K ipling’s “Just So Stories”) E. G erm an

Paul Drace, bass-baritone
Dr. Karen Ball, piano

Di quella pira (from II Trovatore)
M andoline
M ignon’s Lied
The Contest (from The Ballad o f Sweeney Todd)

M errick Robison, tenor
Kate Hausken, piano

G. Verdi
C. Debussy

F. Liszt
S. Sondheim

I’m N ot a Boy (from A Streetcar Named Desire)
M andoline
M ein schone stern
Fin ch ’han dal vino (from Don Giovanni)

W esley Taylor, tenor
Kate Hausken. piano

A. Previn
H. Duparc

R. Schum ann
W .A. M ozart

Upcom ing Events

Thursday, April 15: Testament/Chrysalis Concert - 7pm Kresge

Saturday, April 17: Faculty Recital - Matt Jacklin - 1:00pm Kresge

Monday, April 19: Student Recital - 9:30am Kresge

Monday, April 19: Nielson/Young Piano Scholarship Auditions -
7pm Kresge

Tuesday, April 20: Orpheus Concert - 7pm Kresge

Thursday, April 22 Concert Band/Chamber Concert - 7pm Kresge

Friday, April 23: Harp Ensemble Recital - 7pm Kresge

Monday, April 26: Student Recital - 9:30am College Church

Monday, April 26: Wind Ensemble/New Horizons Concert - 7pm
Kresge

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace/Sauch - 7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

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

Fair Robin I love (from Tartuffe) K.
Beau Soir C
Amarilli, mia bella (
Vergebliches Standchen

Alyssa Norden, soprano
Andrea Richardson, piano

Vedrai, carino (from Le Nozze di Figaro) W.
Apres un reve
Wie Melodien zieht es mir
Spring Sorrow

Ashley Raffauf, soprano
Andrea Richardson, piano

Donde Lieta (from La Boheme)
Der Kuss L.
Premiere Danse J
Sure on this Shining Night

Calley Seefeldt, soprano
Andrea Richardson, piano

ojo ojo «Jo ♦}»

Poeme de I’Amour et de la Mer E
I. La Fleur d'Eaux

Die ihr schwebet
The Serpent
Chi il bel sogno di Doretta (from La Rondine)

Jenna Dickey, mezzo-soprano
Andrea Richardson, piano

. Mechem
Debussy

3. Caccini
J. Brahms

A. Mozart
G. Faure

J. Brahms
J. Ireland

G. Puccini
Beethoven
L Massenet

S. Barber

. Chausson

H. Wolf
L. Hoiby

G. Puccini

T O N IG H T ’S A D JU D IC A T O R
Tenor William Watson has been teaching voice for over fourteen

years and was a member of the voice faculty at Northern Illinois University
for eleven years. He has also taught at Loyola University of Chicago, North
Park University, and Aurora University. Mr. Watson has taught voice to
high-school students at Glenbrook North and Plainfield North high schools.
He earned a Bachelor of Arts in music at Carthage College in Kenosha, WI,
where he studied voice with Dr. Richard Sjoerdsma, currently editor of the
National Association of Teachers of Singing (NATS) Bulletin. Mr. Watson
studied further at the American Conservatory of Music in Chicago and the
American Institute of Musical Studies in Graz, Austria where he was a
student of Donna Harrison. Mr. Watson is a member of the Chicago Singing
Teachers Guild.

One of the foremost Bach Evangelists of his generation, tenor
William Watson has been a frequent guest of orchestras and concert
organizations throughout the United States and abroad. On recordings, in
addition to the Bach St. Matthew Passion with the Chicago Symphony and
Sir Georg Solti on the London label as well as the Vorisek mass with the
Czech National Symphony on Cedille Records, Mr. Watson also appears on
Newport Classics CD Where're You Walk (English Handel arias),
performing the title aria, and on the recently released recording of the opera
Am is tad, in which he created the role of President Martin Van Buren, on
New World Records.

THE H A L E -W IL D E R V O IC E SC H O L A SH IP
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 pieces, one each in English, Italian, French, and German.

THE BENEFACTO RS
RO BER T HALE, distinguished leading bass-baritone of NYC’s

Metropolitan Opera- as well as nearly every major opera house on four
continents- has enjoyed a singing career spanning more than five decades. The
late DEAN W ILDER was chairman of the voice departments of Westminster
Choir College (Princeton. NJ) and William Jewell College (Liberty, MO).

Concurrent with their individual professional commitments, Messers
Hale & Wilder collaborated in a joint singing career (1964-1984) which
resulted in 15 albums of music and some 4,000 personal appearances
throughout the world, most of them performed with pianist-conductor-
arranger, Ovid Young. Several of those concerts took place on ONU’s campus.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

. OLIVET Department of Music
' N A Z A R E N E

U N IV ER SITY

D r. N eal W oodruff, conductor

7:00 p .m .
T h u rsd ay , April 15, 2010

K resge A udito rium
L arsen F ine Arts C enter

P R O G R A M

Invocation

Bless Ye the Lord arr. David Madd

Lead Me, Lord arr. Jeff Bell
f

Savior, Like a Shepherd Lead Us arr. Jeff BeJ"

Set Me As a Seal Rene Clausen

Lord o f All arr. David Madd

Barter Rene Clausen
I

Lamb o f God arr. Jeff Bej

Psalm 100 Rene Clausen
I

You Are My All in All arr. Bruce Gre^
Chrysalis Women’s Choir

Dr. Jeff Bell, conductor
Kate Hausken and Andrea Richardson, accompanists

»T>G3 B D O M O G & S O O J

Rise Up, O Men o f God arr. Kenneth Jenningj

The Solid Rock Medley arr. Mark Hayes

JThen Will the Very Rocks Cry Out arr. Mark Hay

Rejoice and Sing Out His Praises Mark Hayes

Dry Bones arr. Mark HayeJ

Vive L’Amour arr. Alice Parker and Robert Shaw

How Deep the Father's Love For Us Stuart Townen

The Voice o f Truth arr. Phil DeYoun;

Your Grace Still Amazes Me Shawn Craig and Connie Harringto

Grace Alone arr. Camp Kirkland

t

1

Testament Men’s Choir
Dr. Neal Woodruff, conductor

Derrick Corcoran and Chris LeFevre, accompanists

CHRYSALIS W OM EN’S CHOIR

Soprano 1 Soprano 2
Kendra Cable Ashley Desrochers
Tianna Frey Lauren Edwards
Johanna Kearney Whitney Foster
Morgan Messer Shanna Hoekstra
Brianna Robins Hannah Jacobson
Rebecca Rodeheaver Kristin Mathias
Erin Sebero Kristin Rinehart
Kelsey Sowards Emily Yoder
Alicia Williams Bailey Zeilenga
Kate Wilson
Allison Wiseman

Alto 1 Alto 2
Chelsea Diemer Lyssa Baker
Kathleen Farris Jenelle Fields
Lindsey Hayes Heather Fortin
Rebekah Hazen Megan Huntsman
Rachel Lenger Lisa Jackson
Heather Marrs Elizabeth Kuhns
Sarah Metzger Lynne Kurtz
Andrea Richardson Christin Wilson
Sarah Staal Catie Young
Kyrstin Stephens Jessica Voss
Caitlin Todd

TESTAMENT MEN”S CHOIR

Tenor I
Jon Cable
Wesley Taylor
Christopher Tolbert

Baritone
Jessie Colon
Derrick Corcoran
Cameron Jackson
Reuben Lillie
Jessie Mezera
Kyle Walker

Tenor 2
Jake Boss
Tim Mezera
Geoff Sauter
Brad Sytsma

Bass
Clinton Casey
Paul Drace
Matthew Kirkpatrick
Brian Kosek
Chris LeFevre

L ncoming Events

Saturday, April 17: Faculty Recital - Matt Jacklin - 1:00pm Kresge

Monday, April 19: Student Recital - 9:30am Kresge

Monday, April 19: Nielson/Young Piano Scholarship Auditions - 7pm
Kresge

Tuesday, April 20: Orpheus Concert - 7pm Kresge

Thursday, April 22 Concert Band/Chamber Concert - 7pm Kresge

Friday, April 23: Harp Ensemble Recital - 7pm Kresge

Monday, April 26: Student Recital - 9:30am College Church

Monday, April 26: Wind Ensemble/New Horizons Concert - 7pm Kresgt

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace/Sauch - 7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

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

Olivet Nazarene University 1 Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E
U N IV ER SITY

F A C U L T Y R E C IT A L

Matt Jacklin
percussion

1:00 p.m.
Saturday, April 17, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Phenix Francois-

Invocation

Prim

Saeta

Reflections on the Nature of Water
Crystalline
Fleet
Tranquil
Gently Swelling
Profound
Relentless

A Little Prayer

Bemarde Mache

Askell Masson

Elliot Carter

Jacob Druckman

Evelyn Glennie

Merlin Andrew Thomas
Beyond the Faint Edge of the Universe
Times Way

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

Upcoming Events

Monday, April 19: Student Recital - 9:30am Kresge

Monday, April 19: Nielson/Young Piano Scholarship Auditions -
7pm Kresge

Tuesday, April 20: Orpheus Concert - 7pm Kresge

Thursday, April 22 Concert Band/Chamber Concert - 7pm Kresge

Friday. April 23: Harp Ensemble Recital - 7pm Kresge

Monday. April 26: Student Recital - 9:30am College Church

Monday. April 26: Wind Ensemble/New Horizons Concert - 7pm
Kresge

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace/Sauch - 7pm Kresge

Saturday. May 1: Commencement Concert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E
U N IV ER SITY

9:30 a.m.
Monday, April 19, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Ich liebe dich Ludwig van Beethoven
Heather Marrs, alto

Andrea Richardson, piano

Early in the Morning N. Rorem
Taylin Frame, mezzo-soprano

Dr. Jeff Bell, piano

Nocturne et Allegro Scherzando Philippe Gaubert
Diane Rankin, flute
Desiree Hays, piano

Fantasie No. 10 Georg Philipp Telemann
A temp giusto
Presto
Moderato

Diane Rankin, flute

Sonata No. 1 Georg Friedrich Handel
Allegro

Joy Matthews, oboe
Kate Hausken, piano

Do Not Love Too Long Ned Rorem
Nicole Miller, mezzo-soprano

Kate Hausken, piano

Give Me Jesus arr. Moses Hogan
Kate Wilson, soprano

Andrea Richardson, piano

a Alfredo G. Faria Playera Enrique Granados
Ben Cherney, piano

Concerto , Op. 8 Franz Strauss
Allegro Moderato

Rebeckah Stems, hom
Dr. Karen Ball, piano

Long Ago and Far Away J. Kern
Joey Ramirez, baritone

Dr. Jeff Bell, piano

Romance William Grant Still
Lucas Sanor, alto sax

Josh Ring, piano

An die music, Op. 88, No. 4 F. Schubert
Megan Huntsman, mezzo-soprano

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

Upcoming Events

Monday, April 19: Nielson/Young Piano Scholarship Auditions -
7pm Kresge

Tuesday, April 20: Orpheus Concert - 7pm Kresge

Thursday, April 22 Concert Band/Chamber Concert - 7pm Kresge

Friday, April 23: Harp Ensemble Recital - 7pm Kresge

Monday, April 26: Student Recital - 9:30am College Church

Monday, April 26: Wind Ensemble/New Horizons Concert - 7pm
Kresge

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace/Sauch - 7pm Kresge

Saturday. May 1: Commencement Concert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

’ * V i

W V

OLIVET
N A Z A R E N E
U N IV ER SITY

Department of Music

N IE LSO N /Y O U N G
PIA N O

SCHOLARSHIP

7:00 p.m.
Monday, April 19, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Fantasy in G Minor, Op. 77
“Vision” Transcendental Etude
Concerto

Allegramente
Derek Corcoran, piano

♦J> ♦J# «£♦

Prelude in Bb Major, WTC I
Polonaise in A Major, Op. 40 No. 1
Visions Fugitives, No. 2, No. 7

Kyrstin Stephens, piano
«£♦

A Alfredo G. Faria Playera
Mazurka in A Minor, Op. 68 No. II
Prelude in C Major, WTC I
Rondo Alla Turca

Ben Cherney, piano

Etude in C Major, Op. 46, No. 24
Invention in A Minor
Sonata in G Major
Praeludium in E Minor
Songs Without Words, Op. 19, No.3

Desiree Hays, piano

Sonata, No. 24, K. 495
Sonata, Op. 2, No. 3

Allegro con brio
Sonata, No. 2, Op. 35

Grave
Doppio movimento

Andrea Richardson, piano

L.V. Beethoven
F. Liszt

M. Ravel

J.S. Bach
F. Chopin

S. Prokofieff

E. Granados
F. Chopin
J.S. Bach

W. A. Mozart

S. Heller
J.S. Bach

D. Scarlatti
F. Mendelssohn
F. Mendelssohn

D. Scarlatti
L.V. Beethoven

F. Chopin

Piano Prelude I
Piano Prelude III
Sonata, No. 8, K. 310

Andante cantabile con espressione
Nocturne in C Minor, Op. 48, No. 1

Josh Ring, piano

G. Gershwin
G. Gershwin
W.A. Mozart

F. Chopin

Prelude in C Minor
Sonata No. 5 in C Minor
Rustle of Springs
Etude in Gb Major

Chris LeFevre, piano

J.S. Bach
L.V. Beethoven

C. Sinding
F. Chopin

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

THE NIELSON/YOUNG PIANO SCHOLARSHIP

Duo-pianists Stephen Nielson and Ovid Young are the benefactors
that make possible this scholarship. They met while both were faculty
members of the of the Olivet Nazarene University Music Department, and
they continue to maintain busy careers in performances throughout the
world. Prof. Young has since returned to ONU as Artist-in-Residence.

The Scholarship is available to Music Majors whose applied
instrument is piano, and it is awarded through a competitive audition where
the pianists must play a fifteen-minute program including works from at
least three style periods.

Upcoming Events

Tuesday, April 20: Orpheus Concert - 7pm Kresge

Thursday, April 22 Concert Band/Chamber Concert - 7pm Kresge

Friday, April 23: Harp Ensemble Recital - 7pm Kresge

Monday, April 26: Student Recital - 9:30am College Church

Monday, April 26: Wind Ensemble/New Horizons Concert - 7pm
Kresge

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace/Sauch - 7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

, OLIVET Department of Music
f N A Z A R E N E

U NIV ERS ITY

A Ministry in Music

Dr. Jeff Bell, conductor

7:00 p.m.
Tuesday, April 20, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Praise G od

Psalm 148: Praise ye the Lord

P R O G R A M

J. W alker

H. Stevens

Love Came Gently
Gloria

Glory to God in the highest; on earth peace and good will to men.

M. Funderburk
J. Rickard

arr. J. Rouse

arr. M. H ogan

R. T hom pson

M. Hayes

O Love that will not let me go

Elijah Rock

Alleluia

Canticle o f Praise

go go gO03 03 03
O Magnum Mysterium M. Lauridsen

O great mystery and wondrous sacrament, that animals should see the newborn
Lord, lying in their manger! Blessed is the Virgin whose womb was worthy to
bear the Lord Jesus Christ. Alleluia!

Peace I Leave with Y ou K. N ystedt

go go gO03 03 03

Alma Mater B. Carm ony

Betelehemu African folk tune; arr. J. Crutchfield

Lord G od, You Have Called Your Servants J. M cD erm id

Voice Dance IV

Soon Ah Will Be D one

Grace Above All

A Mighty Fortress is O ur G od

The Lord Bless You and Keep You

G. J asperse

W. D aw son

A. Petker

Luther; arr. Mueller

P. Lutkin

Upcoming Events

Thursday, April 22 Concert Band/Chamber Concert -
7pm Kresge

Friday, April 23: Harp Ensemble Recital -
7pm Kresge

Monday, April 26: Student Recital -
9:30am College Church

Monday, April 26: Wind Ensemble/New Horizons
Concert - 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers -
7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace/Sauch
7pm Kresge

Saturday, May 1: Commencement Concert -
7pm Kresge

P E R SO N N E L

S O P R A N O

Laura Bruns* Watseka, IL Elementary Education
Alicia Carter Bourbonnais, IL Music Education
Lindsay Close* Flushing, MI Elementary Education
J enna Dickey Bloomfield Hills, MI Music Education
Elizabeth Eddy Shelbyville, IN Business Administration
Taylin Frame Centreville, VA Music Performance
Katelyn Holmer Dunlap, IL Social Work/Intercultural Studies
Callie Ivey Boise, ID Music Education
Laura McCague New Lenox, IL Social Work
Ashlie Mclntire Longmont, CO Music Performance
Andrea Peters Gibson City, IL Music Education
Megan Radcliffe Charleston, WY Biology
Ashley Raffauf Homewood, IL Music Education
Anna Reed Huntington, IN Math Education
Calley Seefeldt Watseka, IL Music Education
Heather Willoughby Elkhart, IN Accounting
Sarah Yanchick Joliet, IL Social Work

T E N O R

J ustin Alger Bradley, IL Children’s Ministry
Tyler Dossett Danville, IL Bus Adm/Marketing/Sociology
Cameron Dunlop Huntington, IL Pastoral Ministry
Luke Frame Williamsburg, IN Music Performance
Cameron Frye Troy, OH Music
Kyle Hance Carthage, MO Mass Communications
Matthew Kee Yorkville, IL International Business/Spanish
Luke OlneyA Bourbonnais, IL Sociology’
Merrick Robison Marion, IA Music/Theater
Wesley Taylor Kankakee, IL Art/Digital Media
Nate Waller Oblong, IL Engineering

+ accompanist
♦ officer

P E R SO N N E L

A L T O

Elizabeth Bernhardt* Green Bay, W1 Elementary Education
Amanda Cook Aurora, IL Social Work
Laura DeMerell Portage, MI English
Lihby Devine Elgin, IL Biology
Emily Dillard Galesburg, IL Music/Bu8siness
Laura Fleschner Terre Haute, IN Mass Communication
Cindy Jackson Herscher, IL Music Education
Stephanie Johnson Madison, WI Fashion Merchandising
Andrea LaMontagne Kankakee, IL Political Science/Pre Law/History
Cynthia Lopez Wood Dale, IL Nursing
Nicole Miller* Ortonville, MI Music
Audrey Mikhail Joplin, MO Biology/Pre Med
Alyssa Norden Kankakee, IL Music Performance/ Music Ed
Emily Poling* Lancaster, OH Music Education
Caitlin Porter Elida, OH Corporate Communication
Anna Smit Byron Center, MI Mass Communication
Samantha Starner Chandler, AZ Music Education
Sarah Ward Wheaton, IL Biblical Studies/Phil & Religion
Chelsea Winn Kewanee, IL Nursing

B A S S

Tony Allen Bourbonnais, IL Mass Communication
Jake Boss Tinlev Park, IL International Business
Ben Cherney Iron Mountain, MI Music Composition & Theory
Neil Frazer Spooner, WI English Education
Paul Drace Black River Falls, WI Music Performance/Music Ed
]ase Hackman* Manhattan, IL Music/Business Administration
Reuben Lillie Greenville, PA Music Education
Seth Means Honey Creek, IA Engineering
Joel Ramirez* Cicero, IL Music
Blake Reddick* Bourbonnais, IL Music
Josh Ring Dunlap, IL Music Composition & Theory
Ryan Shrout Jacksonville, FL Engineering
Brad Sytsma Grand Rapids, MI Business Administration
Josh Woods* Brunswick, OH Pastoral Ministry

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

u OLIVET Department of Music
f N A Z A R E N E

UNIV ERS ITY

Dr. Neal McMullian, director

ONU Handbells
Saxophone Ensemble

Flute Choir
Bassoon Quartet

Trumpet Trio

7:00 p.m.
Thursday, April 22, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

His H onor March Henry Fillm ore
Blasenfest Tom m y J. Fry
Shenandoah Frank Ticheli

ONU C oncert Band

Finale from Sym phony No. 1 Johannes Brahm s
arr. Raym ond H. Herbek

ONU Handbells:
Amy Bell ❖ K atherine Benson •> K risten Cheney

Derek Corcoran ❖ Joshua G riffes ❖ Rose Hall
Desmond Handson ❖ Stephanie Jungles ❖ Diane Rankin

A ngela Reedy *> Ian Smith
G ym nopedie 3 Erik Satie

arr. Shelley D anner W ard
ONU Handbells:

Katherine Benson ❖ Derek Corcoran ❖ Stephanie Jungles
A ngela Reedy ❖ Ian Smith

Largo (from Xerxes) G .F. Handel
Saxophone Ensemble:

Angela Reedy ❖ Desm ond Handson ❖ Jonathan Erdahl
Jerem y Schooler ❖ M argaret O 'Neill

Brandenburg Concerto N o. 3 J.S. Bach
M oderato arr. John E. Davis

Flute Choir:
Rose Hall ❖ Desiree Hays ❖ Joy M acD onald

Katie Peugh ♦> Aubrey Sam a ❖ Emily Shelton
Rachel Von Arb ❖ M arijke Bakker ❖ Diane Rankin

Scherzo H um oristique for Bassoon Quartet Sergei Prokofiev
Op. 12, No. 9

Blue Skies Irving Berlin
arr. by Lennie N iehaus

Bassoon Quartet:
B rianna Robins ❖ Ashley Pitzer

Erica Engelbrecht ❖ N eal M cM ullian

Fanfare fo r St. E dm undsbury B enjam in Britten
Trum pet Trio:

RaeM arie D onaldson ❖ M errick Robison ❖ Patrick W right

Indian Escapade Bill H olcom be
Saxophone Ensem ble:

K ristin C heney ♦> Ian Sm ith ❖ Jerem y Schooler
M ichael Hoult ❖ M argaret O 'N eill

Root Beer Rag Billy Joel
arr. by M ichael Sw eeney

A ir for Band Frank Erickson
M usic for W inds and Percussion Elliot A. Del Borgo

ONU C oncert Band

Upcoming Events

Friday, April 23: Harp Ensem ble Recital - 7pm Kresge

M onday, April 26: Student Recital - 9:30am College Church

M onday, April 26: W ind Ensem ble/N ew Horizons Concert - 7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - G ibson/D race - 7pm Kresge

Saturday, M ay 1: C om m encem ent Concert - 7pm Kresge

ONU Concert Band
Dr. Neal McM ullian, director

Flute Tenor Saxophone
Faith Hatalla Ashley Devries
Emily Shelton
Marijke Bakker Baritone Saxophone
Amy Bell Margaret O'Neill
Joy MacDonald
Nicole Stone Trumpet
Alisha Evans Kim Wyman
Samantha Allen Kyle Hance
Rachel Tschetter Jessica Harper
Jean Mosey Katina Reedy

Oboe Horn
Kate Wilson Kate Hausken
Katie Dunkman Nathaniel McManus
Kirstie King Becca Garst
Morgan Lathrop

Bassoon
Trombone
Crystelle Lemay

Chris McAndrews Jacob Hoskins

Clarinet
Matt Gartuilo
Katelyn Holmer

Katie Faber
Michael Gorski Euphonium
Caitlyn Crum Catherine Young
Elizabeth White Peter Robinson
Britney Marko

Bass Clarinet
Tuba
Tim Phillips

Nicole Carr

Alto Saxophone
Percussion
Owen Blough

Jonathan Erdahl Zach Byard
Michael Hoult Joel Deckard
Julianna Munyon Linnea Ome
Rebekah Stewart Jacob Galloway
Laura Holdham Bryce Parker
Jacquelyn Ford Dustin Southe

Olivet Nazarene University 1 Department o f Music

800-648-1463 1 www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E
UNIVE RSIT Y

Dr. Harlow Hopkins & Dr. Keith
Ramsden, co-conductors

Prof. Ryan Schultz, director

7:00 p.m.
Friday, April 23, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

They’re Off
New Horizons

Keith Ramsden, conductor

National Emblem
Sicilienne

New Horizons
Harlow Hopkins, conductor

Caravan
New Horizons

Keith Ramsden, conductor

Wild Nights!
Ave Maria
Sketches on a Tudor Psalm

ONU Wind Symphony
Ryan Schultz, conductor

Salvation is Created
Combined Groups

Harlow Hopkins, conductor

Chorale on God o f our Fathers
Combined Groups

Keith Ramsden, conductor

Fred Jewell

E.E. Bagley
Gabriel Faure

Duke Ellington

Frank Ticheli
Franz Biebl
Fisher Tull

Pavel Tschesnokoff

arr. Claude Smith

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

ONU Wind Symphony
Prof. Ryan Schultz, director

Flute Trumpet
Rachel Von Arb RaeM arie Donaldson
Diane Rankin Amy Loeffler
D esiree Hays C arrie Riegle
Rose Hall Tony Jacobs

Oboe Horn
April Becker Brittany Harris
Joy M atthew s Rebeckah Sterns
K risten Kehl Stephanie M oore

Deidre Sheldon
Clarinet
Em ily M artin Trombone
Sarah O ’N eal lan M atthew s
A m anda C hristensen Zach K ohlm eier
Ben Strait Jon Eccles
C lara Stone
April C ulver Euphonium

Patrick W right
Bass Clarinet Bethany W right
A ndrea LaM ontagne

Tuba
Bassoon Josh Ring
B rianna Robins Andy W right
A shley Pitzer

String Bass
Alto Saxophone Tony Jacobs
A ngela Reedy
Ian Smith Harp
K risten Cheney Rachel Fisher
Sarah W hitten

Percussion
Tenor Saxophone C hris Field
Jerem y Schooler M elody A bbott

Em ily G orm an
Baritone Saxophone Joanna K nepper
Desm ond H andson M ike Zaring

Bailey Zeilinga
Kaleb Soller

NEW HORIZONS BAND of Kankakee County
Harlow Hopkins & Keith Ramsden, Co-Conductors

FLUTE TRUMPET
Andrea Baldwin John Boyle
Vicki Hayes Stephen Brown
Carrie Jones Gail Ferrebee
Sarah Manuel Sarah Kappel
Sara Michel Keith Ramsden
Belinda Schirmer Charles Stirling

BASSOON HORN
Angela Johnson Cheryl Chaney 1

Loren Flouhouse
CLARINET Shauntia Metlin
Michael Barnes
Rachel Cunningham TROMBONE
Sue Fox Dave Godwin
Kathy Fritz Don Kiger
Sandy Godwin Dan Wheelock
Linda Guinn Michael Williamson
Harlow Hopkins
Joe Lenart EUPHONIUM
Trisha O 'Brien Bruce Greenlee
Rob Varley Greg Long

BASS CLARINET TUBA
Kathy Dahn Paul Dillinger

Francisco Jones
SAXOPHONE
Wayne Schultz (Alto) PERCUSSION
Marvin Kuipers (Alto; Soprano) Angela Chouinard
Linda Rink (Alto) Debbie Doliber
Edward Chinski (Tenor)
Norman Beyer (Baritone)

Upcoming Events

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - G ibson/D race - 7pm Kresge

Saturday, M ay 1: C om m encem ent C oncert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

, OLIVET Department of Music
f NAZARENE

UNIVERSITY

O N U HARP
STUDIO
RECITAL

Featuring

ONU Harp Ensemble
Dr. Charles Lynch, director

7:00 p.m.
Friday, April 23, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Jota Enrique Granados
arr. Cambern

ONU Harp Ensemble
Lauren Edwards ❖ Rachel Fisher ❖ Cambria Thomas

Christiana Underdown ❖ Jennifer Wilson

La Joyeuse Jean-Philippe Rameau
trans. Salzedo

Rachel Fisher
Cambria Thomas

Les Pins de Charlannes Henriette Renie
Lauren Edwards

Christiana Underdown

Little Prelude Susann McDonald
Jennifer Wilson

Sonatina in Classical Style Linda Wood Rollo
Lauren Edwards

Danza de Luzma Alfredo Rolando Ortiz
Christiana Underdown

Toccata (Sabre Danse) Susann McDonald
Cambria Thomas

Nocturne Mikhail Glinka
Rachel Fisher

The Campbells Are Coming Robert Bums
arr. Curcio

A Peer Rovin Lassie Traditional
arr.Curcio

ONU Harp Ensemble

Invocation

Selections from Haiku fo r Harp Susann McDonald
Linda Wood

I. Being chased,
The firefly,
Hides in the moon. (Ryota)

Rachel Fisher
II. Sacred music at night;

Into the bonfires
Flutter the tinted leaves. (Issa)

Lauren Edwards
III. The old pond;

A frog jum ps in.
The sound o f water. (Basho)

Cambria Thomas
IV. Striking the fly,

I hit also
A flowering plant. (Issa)

Christiana Underdown
V. A stray cat

Asleep on the roof
In the spring rain. (Taigi)

Jennifer Wilson

Princess Themes arr. Lynch
ONU Harp Ensemble

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

Upcoming Events

M onday, April 26: Student Recital - 9:30am C ollege Church

M onday, April 26: W ind Ensem ble/N ew H orizons C oncert - 7pm K resge

Tuesday, April 27: Jazz B and/C oncert S ingers - 7pm Kresge

Thursday, April 29: Sr. Recital - G ibson/D race - 7pm Kresge

Saturday, M ay 1: Com m encem ent C oncert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Department of MusicOLIVET
N A Z A R E N E
U N IV ER SITY

TUBEN
RECITAL

9:30 a.m.
Monday, April 26, 2010

College Church of the Nazarene

PROGRAM

Invocation

Weep You No More, Sad Fountains Roger Quilter
Emily Dillard, mezzo-soprano

Josh Ring, piano

Sarabande Corelli)
Katelyn Dunkman-Dalmer. oboe

Paul Drace, piano

Allegro a la Sor Louis Ignatius Gal
Melanie Foiles, guitar

Du bist wie eine Blume Robert Schumann
Samantha Stamer, mezzo-soprano

Kate Hausken. piano

Aria pour Saxophone alto et Piano Eugene Bozza|
Kristin Cheney, alto saxophone

Angela Reedy, piano

The Sky Above the Roof Ralph Vaughn Williams
Lamento D'amore Rocco E. Pagliarq
Stars and the Moon Jason Robert Brown

Kelsey Sowards, soprano
Kate Hausken, piano

Two Chorale Preludes Paul Manz
O dass ich tausend
Bryn Calfaria

John Michael Jurica, organ

Sonatina William Schmidtl
Movement I
Movement II

Jeremy Schooler, tenor saxophone

Die Lotosblume Robert Schumann
Kendra Cable, soprano

Josh Ring, piano

Legend
Etude #3

RaeMarie Donaldson, trumpet
Dr. Gerald Anderson, piano

Andante et Scherzo
Scherzo

Rose Hall, flute
Dr. Gerald Anderson, piano

Enesco
Charlier

Albert Roussel

Spring Sorrow
Ashley Raffauf, soprano

Andrea Richardson, piano

John Ireland

Study In F
On A Clear Day
Dans

Tyson Dodd, guitar

M. Carcassi
Lane-Learner

Louis Ignatius Gall

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

Upcoming Events

Monday, April 26: Wind Ensemble/New Horizons Concert
7pm Kresge

Tuesday, April 27: Jazz Band/Concert Singers -
7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace-
7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

' N A Z A R E N E
UNIVERSITY

OLIVET Department of Music

UPPER DIVISION
HEARING

9:30 a.m.
Tuesday, April 27, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Serge Lancen
H. Voxman

Desmond Handson, alto saxophone
Andrea Richardson, piano

Invocation

Legende Heureuse
Allegero Moderato

Ma Brillante

Ombra Mai Fu (from Serse) Handel
Villanelle of the Little Ducks Chabrier
Beau Soir Debussy
Roselein, Roselein Schumann
Some Things are Meant to Be (from Little Women) Howland

Rebekah Hazen, mezzo-soprano
Andrea Richardson, piano

Sturm Etude W. Sturm
Invitation Kaper/Washington
Goodbye Porkpie Hat C. Mingus

Jesse Dillman, string bass/electric bass
Jase Hackman, guitar

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

Upcoming Events

Tuesday, April 27: Jazz Band/Concert Singers - 7pm Kresge

Thursday, April 29: Sr. Recital - Gibson/Drace - 7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

O livet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

, OLIVET Department of Music1 N A Z A R E N E
UNI VERSITY

Dr. Don Reddick, director

Dr. Neal Woodruff, conductor

£003 £0035003 £003

7:00 p .m .
T u esd ay , April 27, 2010

K resge A udito rium
L arsen F ine Arts C enter

P R O G R A M

Stella by Starlight arr. Dave Wol
The Slug Frank Mantoo

ONU Jazz Band
Dr. Don Reddick, director

Invocation

,1

That Old Time Preacher Man arr. Paul DrummoriL
All or Nothing at All arr. Kirby Shaw

ONU Concert Singers
Jonathan Mikhail, tenor

Dr. Neal Woodruff, conductor

Cruella DeVil arr. AD Reecf
ONU Saxophone Ensemble

Angela Reedy ❖ Kristin Cheney *> Desmond Handson
Jonathan Erdahl ❖ Jeremy Schooler ♦> Michael Hoult

Ian Smith ❖ Margaret O'Neill

A Nightingale Sand in Berkley Square arr. Gene Puerliiw
I Will Rejoice arr. Tom Fettl|

ONU Concert Singers
Dr. Neal Woodruff, conductor

Continuum Mike T om a|
Soft Lights Dean Sorenson
That’s What 1 Thought Paul M cK tr

ONU Jazz Band
Dr. Don Reddick, director

ONU Jazz Band
SAXOPHONES:
Kristin Cheney
Kelsey McNulty
Audrey Penrod
M argaret O ’Neill
Angela Reedy
Lucas Sanor
Jeremy Schooler

Pre-Physical Therapy
Nursing/Spanish
Accounting
Elementary Education
Music Education
Biology
Music Education/Perf.

Brownsburg, IN
Holt, Ml
St. Anne. IL
Tinley Park, IL
Middletown, IN
Chebanse, IL
Winnebago, IL

TRUMPETS:
Rae Marie Donaldson
Tony Jacobs
Diane Rankin
Patrick Wright

Music Performance
Housing/Envir Design
Music Education/Perf.
Music Performance

Meridian, ID
St. Charles, IL
Levittown, PA
Kankakee, IL

TROMBONES:
Zach Kohlmeier
Stephanie Lalone
lan Matthews
Blake Reddick
Josh Ring

Music Education
Spanish
English
M usic/Biology
Music Composition

Pontiac, IL
Cadillac, Ml
Dubuque, IA
Bourbonnais, IL
Dunlap, IL

KEYBOARDS:
Ryan Lalone
Jasper Taylor

Millitary Science
Music

Cadillac, MI
Flossmoor, IL

DRUM SET:
Trevin Frame Criminal Justice Centerville, VA

PERCUSSION:
Christopher Field Music Claire, Ml

BASS GUITAR:
Tyson Dodd
Sarah Marrs

Church Music
Psychology

Crete, IL
Bradley, IL

Dr. Don Reddick, director

C oncert Singers
Dr. Neal Woodruff, conductor

Alicia Carter ♦♦♦ Ashlie Mclntire ♦> Jenna Dickey •> Jonathan Mikhail
Paul Drace ♦> Nicole Miller ♦> Jase Hackman •> Alyssa Norden

Brittany Harris ❖ Joel Ramirez ❖ Cynthia Jackson ❖ Merrick Robison
Reuben Lillie ♦> Calley Seefeldt

Upcoming Events

Thursday, April 29: Sr. Recital - Gibson/Drace - 7pm Kresge

Saturday, May 1: Commencement Concert - 7pm Kresge

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A ZA R .EN E
U N I V E R S I T Y

JUNIOR/SENIOR
RECITAL

Jeremy Gibson
guitar

with
Prof. Freddie Franken, guitar

Paul Drace
bass-baritone

with
Dr. Karen Ball, piano

7:00 p.m.
Thursday, April 29, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

How Deep The Father’s Love For Us
Hoodoo

Mr. G ibson, guitar

Stuart Townsend
Matt Bellamy

Schweig damit dich niemand wamt (from der Freischiitz)
Mr. Drace, bass-baritone

Dr. Ball, piano

Invention No. 1

Selve Amiche
Belle Porta di Rubini
Deh, vieni alia finestra

Mr. G ibson, guitar
Mr. Franken, guitar

Prelude in D Minor

Mr. Drace, bass-baritone
Dr. Ball, piano

Mr. Gibson, guitar

Weber

J.S. Bach

Atonio Caldara
Andrea Falconieri

W.A. Mozart

Ferdinando Carulli

Auch Kleine Dinge
Anekreons Grab
Auf ein altes Bild
Der Musikant

Mr. Drace. bass-baritone
Dr. Ball, piano

Hugo W olf
Hugo W olf
Hugo W olf
Hugo W olf

What Are You Doing The Rest o f Your Life
Mr. Gibson, guitar
Mr. Franken, guitar

Michel Legrand

Le Bestiaire Francis Poulenc
1. Le Dromadaire
2. La Chevre du Thibet
4. Le Dauphin
5. L’Eerevisse
6. La Carpe

Mr. Drace, bass-baritone
Dr. Ball, piano

Etude No. 3 Rodolphe Kreutzer
Mr. Gibson, guitar

The Riddle
Rolling down to Rio

Mr. Drace, bass-baritone
Dr. Ball, piano

Malaguena Ernesto Lecuona
Mr. Gibson, guitar

Mr. Gibson presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Arts in Music degree. He is the

guitar student o f Prof. Freddie Franken.

Mr. Drace presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Music Education. He is

the voice student o f Dr. Neal Woodruff.

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

Edward German
Edward German

Program Notes
How Deep the Father’s Love for lls
Stuart Townend is a British Christian worship leader and writer of
hymns and contemporary worship music. How Deep The Father’s
Love For Us is a well-known worship song and is used in worship in
many churches around the world.

Hoodoo
Hoodoo is a song composed by Matt Bellamy, the lead singer o f the
British band Muse. Originally written for guitar and piano, the piece
has a Spanish feel and can be found on their fourth studio album
Black Holes and Revelations.

Schweig’ damit dich niemand warnt:
The young gamekeeper Max loves Agathe and is to become the
successor to Kuno, the head ranger and Agathe's father. At a target
shooting. Max loses to the young peasant Kalian, who is proclaimed
"King o f marksmen." Because Max has had ill luck for several days
he easily falls under the influence o f Kaspar. who persuades Max to
cast seven magic bullets to be used in the contest. Kaspar. whose soul
on the morrow is to be forfeited to the devil, hopes to obtain three
more years of grace by substituting Max in his place. He hands Max
his gun loaded with a magic bullet, and to his own astonishment Max
kills an eagle soaring at a great height. He resolves to go with Kaspar
at midnight to the terrible W o lfs Glen to cast the magic bullets,
which will kill anything the shooter wants, in order to win the prize.
Kaspar. left alone, triumphs.

Translation:
Naught, naught shall warn thee o f thy doom! The toils o f hell now
hold thee fast! Who now will save thee from destruction? None, no
pow’r can rescue, all hope is past. Surround him, ye demons with
pinions of night, when he despaireth, seize your victim! Revenge! My
triumph is nigh!

Invitation No. 1
Invention No. 1 is from a collection o f thirty short keyboard
compositions composed by Johann Sebastian Bach, consisting o f

fifteen inventions and fifteen sinfonias. Bach originally wrote them as
exercises for the musical education o f his students.

Selve Amiche
Translation:
Friendly woods, shady plants, loyal shelter for my heart, this loving
soul asks from you some peace from my grief.

Bella porta di rubini
Translation:
Beautiful portal o f rubies that opens the way to sweet words, that in
the wandering laughter uncovers shining pearls. You breathe the
sweet breeze o f love, refreshment to my sufferings. Caressing and
fresh rose, moist and sweet lip. you have the dewy manna on your
very beautiful cinnabar. Do not speak, but laugh and be silent: May
our kisses be the words.

Deh, vieni alia finestra
Don Giovanni picks up his mandolin and serenades the maid servant
o f Donna Elvira from beneath her window.

Translation:
Pray, come to the window, oh my treasure. Pray come console my
weeping. If you refuse to grant me some solace, before your eyes I
w’ant to die. You whose mouth is more sweet than honey- you who
bear sugar in your heart o f hearts- do not. my delight, be cruel with
me. A1 least let yourself be seen, my beautiful love.

Prelude in D Minor
Ferdinando Carulli is one o f the most famous composers o f classical
guitar music, and the author o f the first complete classical guitar
method, which continues to be used today. Prelude in D Minor is just
one o f many pieces he wrote to help improve technique and style.

Auch Keline dinge
Translation:
Even little things can delight us, even little things can be precious.
Consider how gladly we adorn ourselves with pearls; they are very
costly, yet they are only small. Consider how small the olive is. yet
how sought after for its goodness. Only think o f the rose, how small i<
is, yet it smalls so sweet, as you know.

Anakreons Grab
Translation:
Here where the rose blooms, where the vines twine themselves around
the laurel, where the turtledove coos, where the grasshopper rejoices,
whose grave is this, that all the gods with living plants have so
beautifully adorned? It is Anacreon's resting place. Spring, summer
and autumn delighted the happy poet; from the winter the mound at
last has protected him.

Auf ein altes Bild
Translation:
In a green landscape, summer flowers, by the cool water, rushes and
reeds, see how the sinless little boy plays happily on the Virgin's lap!
And there in the pleasant forest, ah. the tree for the cross is already in
leaf!

Der Musikant
Translation
I dearly love the roving life, just living as 1 can. Even if 1 took the
trouble to work, it woudn’t suit me at all. 1 know lovely old songs; out
in the cold, without shoes, 1 pluck my strings, not knowing where I'll
rest at night. Many a pretty girl makes eyes at me, thinking I might
please her much, if only I'd make something o f myself, and w asn't
such a poor rascal. May God send you a husband, provide a house and
home! If we two were together, my singing might vanish from me.

What Are You Doing the Rest of Your Life
The orginial music for "What Are You Doing the Rest o f Your Life?"
was written by Michel Legrand with lyrics by Alan Bergman and
Marilyn Bergman. The song was written for the 1969 film The Happy
Ending and was nominated for an Academy Award for Best Original
Song.

The Book of Beasts (or Orpheus’s procession)
The dromedary
With his four dromedaries Don Pedro o f Alfaroubeira wandered
throughout the world and admired it. He did what I would wish to do
if I had four dromedaries.

The Tibetan goat
The hair o f this goat, and even that of gold for which Jason made such
an effort, is worth nothing when compared to the value o f the hair
with which I am in love.

The dolphin
Dolphins, you play in the sea, yet the waves are still bitter. Does my
joy ever burst out? Life is still cruel.

The crayfish
Uncertainty, o my delicacies you and I, we move about as crayfish
move about, backwards, backwards.

The carp
In your moats, in your ponds, carp, how long you live! Has death
forgotten you, fish o f melancholy?

Etude No. 3
Kreutzer was a French violinist whose best-known works are the 42
etudes ou caprices, w’hich are fundamental pedagogic studies.
Originally created for violin, they are commonly used by many
instruments for the purpose o f technique building.

Malaguena
Malaguena is the sixth movement o f the Suite Andalucia by Ernesto
Lecuona. He wrote the song with Spanish lyrics, but has been sung in
many languages from around the world. It has become a standard in
many genres o f music and is commonly played on a classical guitar.

Upcoming Events

Saturday, May 1: Commencement Concert- 7pm Kresge

O livet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

, OLIVET1 N A Z A R E N E
U N I V E R S I T Y

Department of Music

97™ ANNUAL
COMMEN CEMENT

CONCERT
featuring

Student Soloists

ONU Orchestra
Dr. N eal W oodruff, conductor

7:00 p.m.
Saturday, May 1, 2010

Kresge Auditorium
Larsen Fine Arts Center

Sonata for Trumpet and Strings Henry Purcell
Merrick Robison (’11), trumpet

Concerto in F Major Johann Baptist Vanhal
Allegro Moderato

Ashley Pitzer ('13), bassoon ❖ Brianna Robins (’11), bassoon

Let things be like they always was (from Street Scene) Kurt Weill
Jasper Taylor (’10), baritone

Concerto in E minor, Op. 11 Frederic Chopin
Romanze

Kate Myatt Burkey (’10), piano

When the Air Sings o f Summer Gian Carlo Menotti
(from The Old Man and the Thief)

Reuben Lillie (’ 11), baritone

Quanto amore (from L ’Elisir d ’Amore) Gaetano Donizetti
Jenna Dickey (’11), soprano ♦> Jasper Taylor, baritone

v AWARDS PRESENTATION v
Department of Music

2010-2011 Foundation Scholarships

Robert Hale-Dean Wilder Voice Scholarship

Russel G. & Verda E. Hopkins Instrumental Scholarship

Stephen Nielson- Ovid Young Piano Scholarship

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

Concerto No.2 in Eb Major, Op.74 Carl Maria von Weber
Alla Polacca

Emily Martin (’11), clarinet

PROGRAM
Invocation

Pace, pace mio dio (from La Forza del Destino)
Ashlie Mclntire ('10), soprano

Concerto
Allegramente

Derek Corcoran ("11), piano

Glitter and Be Gay (from Candide)
Jenna Dickey, soprano

Giuseppe Verdi

Maurice Ravel

Leonard Bernstein

Flute/Piccolo
Aubrey Sarna
Diane Rankin

Oboe/English Horn
Kristen Kehl
Katelyn Dunkman

Clarinet
Emily Martin
Sarah O 'Neal

Bassoon
Ashley Pitzer
Brianna Robins

Horn
Brittany Harris
Rebeckah Sterns

T rumnet
Raemarie Donaldson+
Merrick Robison+

Trombone
Blake Reddick
Ian Matthews
Zach Kohlmeyer

Tuba
Reuben Lillie

Percussion
Mike Zaring
Kaleb Soller
Chris Field
Bryce Patrick

Piano
Kate Hausken

*concertmaster
+ co-principal

UNIVERSITY ORCH ESTRA
Dr. Neal W oodruff, conductor

Harp
Rachel Fisher
Cam bria Thomas

Violin I
Elisabeth Peulausk*
Lauren Hoenig
Jennifer Legg
Stephen Lehman
Lauren Beatty
Amanda Luby
Courtney Cryer

Violin II
Rachel Tschetter
Desiree Hays
Tika Anderson
Jordan Cramer
Emily Younglove
Emily Ohse
Sarah Jensen
Areli Lara
Lauren Brennan

Viola
Josh Woods
Tianna Frey
Jennifer White
Zach Thomas
Katie Hanley

‘Cello
Ben Miller
Allison Richmond
Brian Kosek
Amanda Vanderpool

Bass
Sara Marrs
Jesse Dillman
Tony Jacobs

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

LI OLIVET
W N A Z A R E N E
f | UNIVERSITY
DEPARTMENT OF MUSIC

	Olivet Nazarene University
	Digital Commons @ Olivet
	2010

	Department of Music Programs 2009 - 2010
	Department of Music
	Recommended Citation

	tmp.1431447159.pdf.J0nE8

