
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2012

Department of Music Programs 2011 - 2012
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 2011 - 2012" (2012). School of Music: Performance Programs. 45.
https://digitalcommons.olivet.edu/musi_prog/45

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/45?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

D epartm ent o f Music

2011-2012 P rogram s

| OLIVET NAZAKENE UNIVERSITY
presents

Tim Zimmerman
a n d th e King’s Brass

featuring Ollid Youflfl

S' nday, June 5, 2011
A Jun.

Betty and Kenneth Hawkins
Centennial Chapel

A free will offering will be taken.

MEMBERS OF THE 2011-2012
KING’S BRASS TOUR

| TIM ZIMMERMAN - Director of The
King’s Brass, Tim received his graduate
degree from the Peabody Conservatory
of Music of the Johns Hopkins University,

in Baltimore, Md. He has been a member of the Annapolis Symphony Orchestra
and often assists with the Ft. Wayne Philharmonic. For thirteen years, Tim served
as artist-in-residence and chairman of the music department at Grace College
in Winona Lake, Ind. Presently, he teaches at Indiana Wesleyan University in
Marion, Ind. He and his wife, Gina, and their three college-aged children live in
Ft. Wayne, Ind.

GREGORY ALLEY - Currently, Gregory is the trumpet instructor at Calvin
College and Aquinas College in Grand Rapids, Mich. Prior to teaching, he was
a member of the West Point Band, in New York, for 23 years. His music degrees
are from Cornerstone University in Grand Rapids, Mich, and Michigan State
University. Gregory has been a soloist with the Dallas Symphony, Hudson Valley
Bachfest Orchestra, and the Montclair Chamber Ensemble. He, his wife Deb, and
their four daughters, live in Hudsonville, Mich.

JOHN BERESFORD - John received his Master of Music degree in Organ
Performance from the University of Michigan. He has been the Assistant Music
Director and Organist at the Ward Presbyterian Church in the Detroit area.
He has also taken a number of mission trips to Mali, West Africa to establish
the music program at the Hope School. Besides being an Eagle Scout and a
harpsichordist with an early music ensemble, John finds time to cheer for the
University of Michigan Wolverines, mountain climb and skydive.

DAVID GRAVESEN - A graduate of Purchase College, State University of New
York with a masters degree in trombone performance, David resides in Frisco,
Texas where he is a freelance musician, teacher, and arranger. Having received his
undergraduate degree from Florida State University, David has appeared as a solo
trombonist across the United States, and also enjoys playing musical theater.

ERIC HENSON - A native of North Carolina, Eric is in demand as a teacher,
clinician, and performer from Maryland to Georgia. He holds degrees from
Western Carolina University, and the University of Maryland. In addition to
performing with the King’s Brass, Eric holds the position of Principle Bass
Trombonist of the Augusta Symphony in Augusta, Ga. and appears frequently
with the North Carolina Symphony in Raleigh. As a teacher, Eric’s students
have won positions in all-state and regional honors bands in North Carolina and
Maryland. When he’s not on the road, Eric enjoys cooking, model railroading, and
fly fishing.

jl 4ES JOURNEY - Hailing from Denton, Texas, James is a graduate from the University of
Texas. Besides his percussion performance responsibilities, James had been involved in the

puter technology field. He has also worked extensively with kids at Camp Kiowa and
ones Springs, been the Chaplain for the Beta Upsilon Chi fraternity and involved in a

number of different positions at the Village Church in Denton, Texas. He is the proud owner
ten gallon cowboy hat, large belt buckle and well worn cowboy boots.

I I .NIEL LEWIS - From Richmond, Va., Daniel received his Master of Music degree from the
Cleveland Institute of Music where he studied trumpet with Michael Sachs, principal trumpet
vl i the Cleveland Orchestra. He finished his undergraduate degree in music at Cedarville
l | versity in Ohio and has performed with the Dayton Philharmonic. In 2007, he was the
Concerto Competition winner at Cedarville University. Although he is from Virginia, he is a
f%!*hful Ohio State Buckeyes fan.

u/AVID PORTER - From the Washington, D.C. area, David was a tuba player with the United
States Air Force Band for 24 years. A graduate of Tennessee Technological University and
tl University of New Mexico, he is currently, principal tuba with The McLean Orchestra, is
pi suing a DMA in Tuba Performance at George Mason University and teaches a large private
tuba studio. Through the years, David has been with the New Mexico Symphony Orchestra,
M ryland Symphony Orchestra and the Camerata Brass Quintet. David and his wife Judy are
pi ;nts to daughter Sandra (married to husband Greg) and their son, Bill, a percussionist and
campus ministry leader in Georgia.

.'I DREW REICH - Andrew received a Master of Music degree in Trombone Performance
frum the University of Georgia as well as receiving an undergraduate trombone performance
degree from the University of South Carolina. Presently living in Columbia, S.C., he has
pj formed with the New York Philharmonia, Spoleto Festival, American Wind Symphony
a| the Colorado Summer Festival. Andrew has toured with a number of Broadway musicals
including “Chicago” and “Rat Pack,” as well as playing lead trombone with the Andrew

iland Big Band.

1
OVID YOUNG , Artist-in-Reside nce a t O N U
Cl ID YOUNG was appointed artist-in-residence on the
Cl„ , U music faculty in 2007. One of the most versatile and
active musicians before the concert public today, Dr. Young
-I rganist, pianist, composer-arranger-orchestrator and
c| ductor - continues a career of enormous diversity.

J an organist, he has played many of the most prominent
ruments in the U.S., among them the organs at California’s
ystal Cathedral, the U.S. Air Force Academy chapel, the

Wanamaker Grand Court organ in Philadelphia, the Coral
l | ge Presbyterian Church in Ft. Lauderdale, Ft. Worth’s Broadway Baptist Church and

(continued on back page)

Dallas’ Meyerson Symphony Center. In addition to numerous cathedral organs in
Europe, he has for four decades played the great variety of keyboard instruments
found in Americas churches.

Since 1971, Ovid Young has toured as one-half of the celebrated duo-piano team of
Nielson & Young with Texas pianist, Stephen Nielson. Named to the international
Steinway Artists roster, Nielson & Young have appeared in major concert halls,
university and church artist series around the world in nearly 4,000 performances.
An extensively-published composer of keyboard and church choral music, his work
has been performed by organizations as diverse as the Texas All-State High School
Orchestra; Fred Waring’s “Pennsylvanians;” the chorus and orchestra of Frankfurt,
Germany’s Staatsoper; the Seattle Symphony for a musical production currently
playing at the Tokyo Disneyland; the famed St. Olaf Choir; and by countless church
choirs, organists and pianists throughout America.

As guest conductor and/or solo pianist, he has appeared with symphonies on three
continents including the English Chamber Orchestra, the Danish Radio Symphony,
the Seoul Philharmonic, the Dresden Chamber Orchestra, the Bohuslav Martinu
Philharmonic, the Rome Symphony as well as the Pittsburgh, Denver, Phoenix,
Nashville and numerous other American orchestras. From 1974-1984, Dr. Young
was music director/conductor of the Kankakee Valley Symphony Orchestra.

At home here in Bourbonnais, he is married to Laura, a retired elementary school
teacher, whom he credits for their two healthy, well-adjusted adult sons and five
grandchildren.

NAZAR.ENE
UNIVERSITY
800-648-1463
www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R E N E
UNIVERSITY

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 Ev e n t s
 S E P T E M B E R 2 0 1 1

FA LL 20 1 1

2 3 - 2 4 B r o a d w a y R e v u e 7 : Q O & 9 : Q D p m-

© ©

0 © B
13 © 15
2 D © ©

© 2 3 / 2 9

7 ©

K r e s q e A u d i t o r i u m

$ 5 o r $ 2 . 5 0 w / S D C

□ C T D B E R 2 0 1 1

4 O r c h e s t r a C o n c e r t

7 : 0 0 p m - E s p l a n a d e

6 C h a m b e r E n s e m b l e s U n i v e r s i t y

S t r i n g C o n c e r t - 7 : 0 0 p m -

► K r e s g e A u d i t o r i u m

7 O r g a n C o n c e r t 1 2 : 0 0 p m -

C e n t e n n i a l C h a p e l

1 4 O r g a n C o n c e r t 1 2 : 0 0 p m -

C e n t e n n i a l C h a p e l

2 1 O r g a n C d n c e r t 1 2 : 0 0 p m-

C e n t e n n i a l C h a p e l

2 1 - 2 2 O r p h e u s V a r i e t y S h o w

7 : 0 0 & 9 : 0 0 p m -

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

$ 5 o r $ 2 . 5 0 w S D C

2 5 J a z z B a n d C d n c e r t
7 : 0 0 p m - K r e s e e A u d i t o r i u m

2 T Oiamc; BEM'OO REC'TAI
7 : U L I P M - T R E 5 G E "A T T D IT Cl RTITr.T"

NATS P r e v i e w R e c i t a l

7 : 0 0 p m - L a r s e n R m . 1 4 0

G o s p e l C h o i r C o n c e r t

7 : 0 0 p m - ' K a n k a k e e F i r s t C h u r c h

M e s s i a h A u d i t i o n s

7 : 0 0 p m - R o o m 1 4 0

B e c k y H a z e n S e n i o r R e c i t a l

7 : 0 0 p m - K e l l e y P r a y e r C h a p e l

K e l s e y S o w a r d s S e n i o r R e c i t a l

7 : 0 0 p m - K e l l e y P r a y e r C h a p e l

O o s p e l C h o i r C o n c e r t S i n g e r s

C o n c e r t

7 : 0 0 p m - K r e s g e A u d i t o r i u m

$ 5 o r $ 2 . 5 0 w S D C

O liv e t N a za re n e U n iversity has lon g e njoyed a

distinguished re p utation fo r th e q u a lity o f its

m usic pro g ram an d th e professional preparation

it affords its g ra d u a te s.Y o u n g m usicians in

increasing n um bers are re alizing th e ad van tages

o f earn ing a degree in m usic a t a Christian

liberal arts university such as O liv e t.

To leam m o re a b o u t o u r p ro g ra m , visit w w w .

o liv e t.e d u o r a l l us a t 1 -8 0 0 -6 4 8 -1 4 6 3 .

1 12 13 14

D E C E M B E R 2 0 1 1

© 3

©
H a n d e l ’ s M e s s i a h

7 : 0 0 p m - C e n t e n n i a l C h a p e l

S o u n d s o f t h e S e a s o n

7 : 0 0 p m - C e n t e n n i a l C h a p e l OLIVET
NAZAR.ENE
UNIVERSITY

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

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

F o r m o r e i n f o r m a t i o n a b o 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 I D

C O N C E I R T S ^ T O U R S ^ R E C I TA l _ S » A U D I T I O N S » F > L A V S » M U S I C A L _ S

http://WWW.OLIVET.EDU

OLIVET
N A Z A R E N E
UNIVERSITY

D e p artm en t o f M usic
O n e U niversity Avenue
B ourbonnais, Illinois 60914-234S

9:30 a.m.
Monday, October 3, 2011

Kresge Auditorium
Larsen Fine Arts Center

O liv et 'K a$ asie*te *lC ttiven^iU f ̂ 72e/iz<x rtm etct v j ’W Ctuic

Invocation
PROGRAM

Laue Sommemacht Alma Schindler Mahler
Calley Seefeldt, soprano

Andrea Richardson, piano

M aid o f the M ist H. L. Clarke
RaeM arie Donaldson, trum pet

Dr. Gerald A nderson, piano
♦♦♦♦♦♦

W here is Love (from Oliver) Lionel Bart
Kristin Rinehart, m ezzo-soprano

Andrea Richardson, piano
* * * * * *

Inspirations Diabolique Ricky Tagawa
M ovements 3 & 4

Christopher Field, percussion

Zigeunerlieder (Gypsy Songs) Johannes Brahms
M ovement 7

A lyssa N orden, soprano
Andrea Richardson, piano

♦♦♦♦♦♦

Un Sospiro
Chris LeFevre, piano

Franz Liszt

You Are Part of the Performance

Thank you for joining us at this recital/concert. As the audience, you are
an important part of this event. The audience's responsibility at formal
concerts is to honor the efforts of the performers by providing a listening
itmosphere in which their performance can be appreciated by all. The
audience members, as well as the musicians, are participants in every
performance. Formal recitals/concerts are much different from rock
Concerts or sporting events, and require you to know some specific concert
nanners. In order to make a concert enjoyable for everyone, here are some
tips to remember:

• Enter the auditorium quietly. Once you have been seated, review
the program to see what insights can be gleaned about the
performance based on the titles, composers, instrumentation, and
performers. Be alert to activity on the stage as the musicians take
their place for the performance. At an orchestra concert, the
concertmaster begins by tuning the orchestra. The audience must
be quiet while the orchestra tunes.

• When the performer/conductor enters, it is customary to applaud
politely. Whistling, yelling, or screaming is not appropriate at any
time before, during, or after a concert.

• Never stand or move around while music is being performed. It
distracts listeners around you, as well as the performers. If you
must leave for any reason, wait until a piece is finished, and the
audience is applauding. Also, return to your seat only between
numbers.

• Remain still, and be thoughtful of others. It is impolite to talk, or
even whisper, while the music is being performed. Listeners and
performers are distracted by sounds from programs, candy
wrappers, cell phones, jewelry and other objects.

• Please do not hum, tap your feet, or clap along with the
performers, unless specifically invited to do so.

• Show your appreciation for the performance by clapping after
each selection. Watch the performer/conductor when the music
stops to decide whether or not to applaud. Some musical works
have several parts or movements and the audience is expected to
applaud only after all movements have been performed.

f you always remember these simple rules, and use your own good
..tanners, you can feel confident attending a concert anywhere.

Som e Things A re M eant to Be (from Little Women) J. Howland
Gwen Holm es, soprano

A ndrea R ichardson, piano
♦♦♦♦♦♦

A Change in M e (from Beauty and the Beast) A lan M enken
Alii Hill, contralto
Dr. Je ff Bell, piano

♦♦♦♦♦♦

The Shepherd (from The Ten Blake Songs) R. Vaughan W illiam s
Taylin Frame, m ezzo-soprano

♦♦♦♦♦♦

A N ew Life (from Jekyll and Hyde) Frank W ildhorn
Alicia Carter, soprano
Dr. Karen Ball, piano

Upcoming Events
• Tuesday, Oct. 4 - Orchestra Concert

7:00 pm- Esplanade
Thursday, Oct. 6- Chamber Ensembles/University Strings

Concert- 7:00 pm- Kresge Auditorium
• Friday, Oct. 7 - Organ Concert

12:00 pm- Centennial Chapel
• Friday, Oct. 14- Organ Concert

12:00 pm- Centennial Chapel
• Friday, Oct. 2 1 -Organ Concert

12:00 pm- Centennial Chapel
Friday- Saturday, Oct. 21-22- Orpheus Variety Show

7:00 & 9:00 pm- Kresge Auditorium - $5 or $2.50 w/ SDC
• Monday, Oct. 24- Faculty Jazz Recital

7:00pm- Kresge Auditorium
• Tuesday, Oct. 2 5 -Jazz Band Concert

7:00 pm- Kresge Auditorium
• Thursday, Oct. 27- Diane Rankin Senior Recital

7:00 pm- Kresge Auditorium
• Monday, Oct. 31- Music Dept. Student Recital

9:30 am- Kresge, Rm. 140, Rm. 142
• Tuesday, Nov. 1- NATS Preview Recital

7:00 pm- Larsen Rm. 140
• Saturday, Nov. 5- Gospel Choir Concert

7:00 pm- Kankakee First Church
• Monday, Nov. 7- Music Dept. Student Recital

9:30 am- Kresge Auditorium
• Tuesday, Nov. 8 - Messiah Auditions

7:00 pm- Room 140
• Tuesday, Nov. 15- Becky Hazen Senior Recital

7:00 pm- Kelley Prayer Chapel
• Friday, Nov. 18- Kelsey Sowards Senior Recital

7:00 pm- Kelley Prayer Chapel
Monday, Nov. 21- Gospel Choir/Concert Singers Concert

7:00 pm- Kresge Auditorium- $5 or $2.50 w/SDC
• Saturday, Dec. 3- Handel’s Messiah

7:00 pm- Centennial Chapel
• Saturday, Dec. 10- Sounds o f the Season

7:00 pm - Centennial Chapel

Dr. Neal Woodruff, conductor

7:00 pm
Tuesday, October 4, 2011

The Esplanade
Olivet Nazarene University

PROGRAM

Invocation

Theme from Superman J. W illiam s/ arr. Rothrock

Guillaume Tell: Overture G. Rossini

Salute to the Arm ed Forces arr. Camp Kirkland

La Forza del D estino: Sinfonia G. Verdi

M ain Theme from Star Trek: The M otion Picture
J. Goldsmith/FI. Simeone

Hungarian March: Grand M arche Heroique F. Schubert/F. Liszt

Over the Rainbow (from The W izard o f Oz)
H. Arlen/ EY Harburg/ arr. Chuck Sayre

M arch Slav, Op. 21 P. Ilyich Tschaikovsky

Concessions are available for purchase.
Proceeds will help support the ONU Concert Singers

m ission trip to Brazil, M ay 2012.

-’ou Are Part of the Performance

“ hank you for joining us at this recital/concert. As the audience, you are
rv important part of this event. The audience's responsibility at formal

concerts is to honor the efforts of the performers by providing a listening
atmosphere in which their performance can be appreciated by all. The

adience members, as well as the musicians, are participants in every
performance. Formal recitals/concerts are much different from rock
concerts or sporting events, and require you to know some specific concert
“ anners. In order to make a concert enjoyable for everyone, here are some

ps to remember:

• Enter the auditorium quietly. Once you have been seated, review
the program to see what insights can be gleaned about the
performance based on the titles, composers, instrumentation, and
performers. Be alert to activity on the stage as the musicians take
their place for the performance. At an orchestra concert, the
concertmaster begins by tuning the orchestra. The audience must
be quiet while the orchestra tunes.

• When the performer/conductor enters, it is customary to applaud
politely. Whistling, yelling, or screaming is not appropriate at any
time before, during, or after a concert.

• Never stand or move around while music is being performed. It
distracts listeners around you, as well as the performers. If you
must leave for any reason, wait until a piece is finished, and the
audience is applauding. Also, return to your seat only between
numbers.

• Remain still, and be thoughtful of others. It is impolite to talk, or
even whisper, while the music is being performed. Listeners and
performers are distracted by sounds from programs, candy
wrappers, cell phones, jewelry and other objects.

• Please do not hum, tap your feet, or clap along with the
performers, unless specifically invited to do so.

• Show your appreciation for the performance by clapping after
each selection. Watch the performer/conductor when the music
stops to decide whether or not to applaud. Some musical works
have several parts or movements and the audience is expected to
applaud only after all movements have been performed.

Jf you always remember these simple rules, and use your own good
lanners, you can feel confident attending a concert anywhere.

UN IVERSITY O R CH ESTRA
Dr. Neal W oodruff, conductor

Flute
Rachel Von Arb
Diane Rankin
Julia Ross

Piccolo
Diane Rankin

Oboe
Joy Matthews
Katelyn Dunkman

English Horn
Katelyn Dunkman

Clarinet
Elise Payne
Kylee Stevens
Andrea LaMontagne

Bass Clarinet
Andrea LaMontagne

Bassoon
Ashley Pitzer
Ethan McCallister

Horn
Kyle Miller
Anthony Benda
Jacqueline Rose
Deidre Sheldon

Trumpet
RaeMarie Donaldson
Adam Weeks
Seth Lowery

Trombone
Ian Matthews
Zach Kohlmeier
Josh Ring

Tuba
Paul Matthews

Percussion
Mike Zaring
Melody Abbott
Amy Humrichouser
Bryce Parker

Harp
Rachel Fisher
Cambria Thomas

Violin I
Chantalle Falconer*
Annie Kincaid*
Amanda Winkle
Emily Borger
Rachel Tschetter
Christine Caven
Rebecca Walker
Desiree Hays
Caitlin Mills
Emily Younglove

Violin 11
Kaitlyn Pierce
Amelia Clause
Hannah Javaux
Samuel Cullado
Lindsey Ramirez
Lauren Beatty
Brittany Pruitt
M adelyn Lorenz

Viola
Amanda Luby
Tianna Frey
Zach Thomas
Jordan Garza
Katie Hanley

Cello
Allison Richmond
Elisabeth Holaway
Ben Miller
Andrew Nielson
Erin Evans
Marcus Lehman
Sarah DiLeonardo
Taylor McCasland
Heidi Watson
Jessica Cichetti

Bass
Alyssa Keuther
Jess Diliman
Nick Holden

*Co-concertmaster

Upcoming Events

Thursday, Oct. 6- Chamber Ensembles/University Strings
Concert- 7:00 pm- Kresge Auditorium
• Friday, Oct. 7- Organ Concert

12:00 pm- Centennial Chapel
• Friday, Oct. 14- Organ Concert

12:00 pm- Centennial Chapel
• F riday, Oct. 21 - Organ Concert

12:00 pm- Centennial Chapel
Friday- Saturday, Oct. 21-22- Orpheus Variety Show

7:00 & 9:00 pm- Kresge Auditorium - $5 or $2.50 w/ SDC
• Monday, Oct. 24- Faculty Jazz Recital

7:00 pm- Kresge Auditorium
• Tuesday, Oct. 2 5 -Jazz Band Concert

7:00 pm- Kresge Auditorium
• Thursday, Oct. 27- Diane Rankin Senior Recital

7:00 pm- Kresge Auditorium
• Monday, Oct. 31- Music Dept. Student Recital

9:30 am- Kresge, Rm. 140, Rm. 142
• Tuesday, Nov. 1- NATS Preview Recital

7:00 pm- Larsen Rm. 140
• Saturday, Nov. 5- Gospel Choir Concert

7:00 pm- Kankakee First Church
• Monday, Nov. 7- Music Dept. Student Recital

9:30 am- Kresge Auditorium
• Tuesday, Nov. 8- Messiah Auditions

7:00 pm- Room 140
• Tuesday, Nov. 15- Becky Hazen Senior Recital

7:00 pm- Kelley Prayer Chapel
• Friday, Nov. 18- Kelsey Sowards Senior Recital

7:00 pm- Kelley Prayer Chapel
Monday, Nov. 21- Gospel Choir/Concert Singers Concert

7:00 pm- Kresge Auditorium- $5 or $2.50 w/SDC
• Saturday, Dec. 3- Handel’s Messiah

7:00 pm- Centennial Chapel
• Saturday, Dec. 10- Sounds o f the Season

7:00 pm - Centennial Chapel

7:00 pm
Thursday, October 6, 2011

Kresge Auditorium
Larsen Fine Arts Center

'Ketfyznette 'Httcvexdi&f ^ "De/uzxtmetU “7/Cecztc

Invocation

PRO G RA M

Brandenburg Concerto N o.3 J.S. Bach
Allegro
Adagio
Allegro

University Strings
Dr. N eal W oodruff, conductor

Immortal, Invisible
M inuet (from Suite V)

arr. Donald E. Allured
Leopold M ozart

Handbell Choir
Prof. Katherine N ielsen, conductor

Dawn Gaddis ❖ Desiree Hays ❖ Diane Rankin ❖ Britney Terpstra

Concert Singers
Dr. Neal W oodruff, conductor
Ali Carter, student conductor

Josh Ring, piano
Tyler Abraham ❖ Anthony Benda ❖ Ali Carter ❖ Ben Chemey

Taylin Frame ❖ Ben Geeding ❖ Gwen Holmes ❖ Cassandra Hustedt
Zach Kohlmeier ♦> Monty Larcom ♦> Chris LeFevre

Rachel Lenger ♦> Seth Lowery ❖ Ethan McCallister ❖ Alyssa Mol
Andrea Nielson ❖ Alyssa Norden ❖ Alexandra Ortiz

Cassandra Petrie ❖ Ashley Raffauf ❖ David Rice
Kristin Rinehart ❖ Josh Ring ❖ Calley Seefeldt ❖ Wesley Taylor

Two Part Songs
I .Im W alde, Op 41, No. 1

II. Jagenlied, O p.59, N o.6
Ritmo

Felix M endelssohn

D an D avison

You Are Part of the Performance

Thank you for joining us at this recital/concert. As the audience, you are
an important part of this event. The audience's responsibility at formal
concerts is to honor the efforts of the performers by providing a listening
atmosphere in which their performance can be appreciated by all. The
audience members, as well as the musicians, are participants in every
performance. Formal recitals/concerts are much different from rock
concerts or sporting events, and require you to know some specific concert
manners. In order to make a concert enjoyable for everyone, here are some
tips to remember:

• Enter the auditorium quietly. Once you have been seated, review
the program to see what insights can be gleaned about the
performance based on the titles, composers, instrumentation, and
performers. Be alert to activity on the stage as the musicians take
their place for the performance. At an orchestra concert, the
concertmaster begins by tuning the orchestra. The audience must
be quiet while the orchestra tunes.

• When the performer/conductor enters, it is customary to applaud
politely. Whistling, yelling, or screaming is not appropriate at any
time before, during, or after a concert.

• Never stand or move around while music is being performed. It
distracts listeners around you, as well as the performers. If you
must leave for any reason, wait until a piece is finished, and the
audience is applauding. Also, return to your seat only between
numbers.

• Remain still, and be thoughtful of others. It is impolite to talk, or
even whisper, while the music is being performed. Listeners and
performers are distracted by sounds from programs, candy
wrappers, cell phones, jewelry and other objects.

• Please do not hum, tap your feet, or clap along with the
performers, unless specifically invited to do so.

• Show your appreciation for the performance by clapping after
each selection. Watch the performer/conductor when the music
stops to decide whether or not to applaud. Some musical works
have several parts or movements and the audience is expected to
applaud only after all movements have been performed.

J f you always remember these simple rules, and use your own good
manners, you can feel confident attending a concert anywhere.

A Gaelic Offering Catherine M cM ichael
Rose Cottage Catherine M cM ichael
D escribe a Circle Catherine M cM ichael

Flute Choir
Prof. Katherine Nielsen, conductor

Desiree Hays ♦> Katie Peugh ❖ Diane Rankin ❖ Elise Rose
Britney Terpstra ❖ Ashley Tetter ❖ Rachel Von Arb

■ ■■■ . - | __

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

U N IV ER SITY STRING S
Violin I Viola II
Hope Olson* Allison Richmond
Tika Anderson*
Katie Fitzgerald ’cello I
Sydey Hunt Ben M iller

Violin II ’cello II
Bethany Rush Elisabeth Holaway
Alyssa Alt
Sarah Jensen ’cello III
K ayla Younglove Sam antha Ellis

Taylor M cCasland
Violin III
Emily Ohse Bass
Michelle Harris Rachel Howard
N inette Ponsolle
Em ily Jarrells H arpsichord
A bby Kuntz Dr. Gerald Anderson

Viola I
Heather Williams *Co-concertmaster

Upcoming Events

Friday, Oct. 7- Organ Concert
12:00 pm- Centennial Chapel

Friday, Oct. 14- Organ Concert
12:00 pm- Centennial Chapel

Friday, Oct. 21- Organ Concert
12:00 pm- Centennial Chapel

Friday- Saturday, Oct. 21-22- Orpheus Variety Show
7 & 9 pm- Kresge Auditorium - $5

Monday, Oct. 24- Faculty Jazz Recital
7:00 pm- Kresge Auditorium
$5.00 admission; ONU Faculty/Students: Free

Tuesday, Oct. 25- Jazz Band Concert
7:00 pm- Kresge Auditorium

Thursday, Oct. 27- Diane Rankin Senior Flute Recital
7:00 pm- Kresge Auditorium

Monday, Oct. 31- Music Dept. Student Recital
9:30 am- Kresge, Rm. 140, Rm. 142

Tuesday, Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

Monday, Nov. 7- Music Dept. Student Recital
9:30 am- Kresge Auditorium

Tuesday, Nov. 8- Messiah Auditions
7:00 pm- Room 140

Tuesday, Nov. 15- Becky Hazen Senior Voice Recital
7:00 pm- Kelley Prayer Chapel

Friday, Nov. 18- Kelsey Sowards Senior Voice Recital
7:00 pm- College Church Sanctuary

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge Auditorium- $5

Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm - Centennial Chapel

Devon Hollingsworth Ja n e H olstein/Joel RanevRodney Loren

Betty and Kenneth Hawkins

C entennial Chapel

O livet Nazarene University
Dr. John C. Bowling, president

presents

A Fall Festival of Organ Music
featuring

Devon Hollingsworth
Rodney Loren
Jane Holstein and Joel Raney

October 7, 2011
October 14 2011
October 21, 2011

Playing the four-manual, 125-rank organ completed in 2010 by Fratelli
Ruffatti (Pipe organ builders of Padua, Italy) and Marshall & Ogletree
(of Needham, Mass.) for the 3,046-seat Betty And Kenneth Hawkins
Centennial Chapel.

October 7 - d e v o n H o l l i n g s w o r t h

Devon Hollingsworth is senior organist at Christ Church Of Oak Brook,
111 - a position he has occupied since 1977. His musical education was
received at Wheaton College (111.) and Northwestern University. He
studied organ performance with Frederick Schulze, Jack Goode, Gladys
Christensen and Karel Paukert, and choral training with Rex Hicks and
Grigg Fountain. He has directed choral groups for over 35 years, and until
2001 was responsible for the 15 music groups at Christ Church, including a
concert series, Kindermusik program, and a conservatory of music. He was
the founding director of the highly-acclaimed Singing Men of Oak Brook.
He coordinated a staff of over 12 assistants and was responsible for all the
music for weekly radio and television broadcasts during his 25-year tenure.

Mr. Hollingsworth has also participated in several “firsts” in the world of
organ performance and design. He was the first to present an entire concert
for two organs, played simultaneously by himself (computer-assisted). He
was the first to offer an extensive library of classical music performance
disks for all organs. These are floppy disks that enable a computer or
sequencer to replay the pipe organ or electronic organ, recreating all

“To my eyes and ears the organ will ever be the King o f instruments.”

-W olfgang Am adeus M ozart

aspects of the organist’s performance. Devon frequently consults with
builders on how to best incorporate MIDI systems into their new and
older instruments.

Notable performances have included a sold-out lecture/concert at Orchestra
Hall, Chicago; the Ravinia Festival Orchestra with Eric Kunzel, director;
and the College of DuPage Orchestra with Harold Bauer, director.

He has been featured on national television for his organ design and
consultation activities. And, because of international exposure of the
music groups of Christ Church on television, he is frequently called upon
to help churches select and design their new organs, as well as to provide
consultation on Church music programs. Devon, his wife, Carol, and their
son, Mark, live in Dekalb, where he has reinstalled 15 ranks of pipes to
play along with their custom Allen organ. The organ and the 7’5” grand
piano play together from a computer.

PROGRAM

Fanfare John Cook

Humoresque “Lbrgano primitivo” (Toccatina for Flute)
Pietro A. Yon

Fest-Hymnus

Paso en Do Major

Prelude & Fugue in G Major

Andantino in D-flat

Carl Piutti

Narcis Casanovas

Johann Sebastian Bach

Edwin H. Lemare

Variations on “The Old Hundredth” Denis Bedard

-I Ip

“There is nothing to playing the organ. You only have to hit the
right notes at the right time and the instrument plays itself’

-Johann Sebastian Bach
jfi

October 14 - r o d n e y l o r e n

A skilled keyboard musician and Fulbright Scholar, Rodney Loren is the
organist at Northshore Congregational Church of Fox Point (Milwaukee),
Wise. After graduating from Olivet Nazarene University with majors in
music education and church music, he earned an M.M. in Organ from
Indiana University and the Ph. D. in Music Education from the University
of Illinois at Champaign-Urbana.

Rodney has served as a visiting lecturer on the U of I faculty; as the arts
in Education program director for the Milwaukee Symphony Orchestra;
and he currently teaches music to children in kindergarten through fifth
grade at Marcy Elementary School in Menomonee Falls (Wise.). His
innovative and distinguished pedagogical work has recently been featured
in a major article by the Milwaukee Journal Sentinel, and he was named
Music Teacher of the Year by the Milwaukee Civic Music Association
in 2006. During the summers of 2010 and 2011, he studied organ and
performed scholarly research on a Fulbright grant in Hungary and the
Czech Republic.

A native Hoosier, Dr. Loren studied organ at ONU with Dr. Timothy
Nelson and Dr. Jane Holstein.

. .

“I, too, played the organ frequently in my youth, but my nerves
could not withstand the power o f this gigantic instrument.
I should place an organist who is master o f his instrument at
the very head o f all virtuosos.”

- Ludwig von Beethoven

%__ ft

Acclamations (from Suite Medievale) Jean Langlais

Legend in D Major, Op. 49 Josef Klicke

Cortege et Litanie Marcel Dupre

The Cuckoo Louis Claude D’Aquin

Prelude on “Be Thou My Vision” Craig Phillips

Festival Piece on “A Mighty Fortress is Our God”
Robert Hebble

Improvisation on “Jesus Loves Me” Robert Hebble

La Spagnola Vicenzo Di Chiara/ arr. Dave Coleman

Marne Jerry Herman/ arr. Bill Irwin

PROGRAM

“Listen, and fo r organ music thou wilt ever, as o f old, hear the
Morning Stars sing together.”

- Thomas Carlyle

October 21 - JANE HOLSTEIN and JOEL RANEY

Dr. Jane Holstein currently serves as director of music ministries at the First
Presbyterian Church of River Forest, 111. where she is organist and also directs
the vocal, handbell and brass choirs. Her full-time employment, began in 1991,
as music editor with Hope Publishing Company of Carol Stream, 111. In 1998,
she was assigned the role of managing editor for that publisher’s newest hymnal,
Worship & Rejoice, which includes 749 hymns.

Jane often performs in concert at the organ console with pianist-composer
Joel Raney. Their joint concerts have taken them throughout the United States
to churches, colleges and music conferences. When not on the organ bench,
Jane enjoys choral conducting, having recently served as choral clinician for the
Florida State Fellowship of the United Methodists held at Eckerd College, and
for the Virginia Wesleyan Sacred Music Conference held in Norfolk.

She is a graduate of Olivet Nazarene University, the University of Kansas and
Northwestern University. In her spare time, Jane has begun another adventure
with her review of new sacred music recordings in one of the world’s most
respected evangelical publications, Christianity Today. Dr. Holstein and her
husband, David Week, live in Wheaton, 111.

Joel Raney started playing the piano sometime between learning to walk and
learning to read. Following the completion of his degree in choral conducting
at the University of North Alabama, he went on to sharpen his keyboard skills -
earning a master’s degree in piano performance at The Juilliard School. Since
1999 he has taken the church music scene by storm with over 200 titles in print,
principally with Hope Publishing Company where he serves as editor. Joel’s
work can also be found in the catalogs of Shawnee Press, Hal Leonard, Heritage
Press, Alfred, Fred Bock Music, Jubilate and AGEHR.

He has conducted national tours of Broadway productions, and has been honored
for outstanding musical direction of theater both in Chicago and Los Angeles.
Since 1988 Mr. Raney has worked as a composer and producer of commercial
music in Chicago, having written soundtracks for more than two thousand
television and radio commercials, plus numerous scores for short films.

For more than a decade, Joel was artist-in-residence at the First Presbyterian
Church of River Forest, 111., though he now serves as minister of music at the
First Baptist Church of Oak Park. The Raney family - with wife Susie and three
sons Charlie, Sawyer and Jesse - make their home in River Forest.

Is1-- '*1
“The organ is the grandest, the most daring, the most magnificent of
all instruments invented by human genius.”

-H o n o re de Balzac

PROGRAM

* Jane Holstein - Organ Joel Raney - Piano

T uba Tune C.S. Lang

^Coronation March (Crown Imperial)
Sir William Walton

^Concerto in A Minor Vivaldi/Bach

Kum Ba Yah (A Set of Variations) Traditional/arr. Raney
Someone’s Dreamiri
Someone’s Laughin’
Someone’s Singin
Someone’s Dancin
Someone’s Cryiri
Someone’s Shoutin’

America the Beautiful Samuel Ward/ arr. Raney
(with Chopins Prelude in E, Op. 10, No. 3)

Hungarian Rhapsody No. 2 Franz Liszt/arr. Raney

T o play the organ properly, one should have a vision o f eternity.”

- C harles-M arie W idor

Fa l l

o f o r g a n r
MUSIC

, n *

OLIVET
N A Z A R E N E
UNIVERSITY

O livet N azarene U niversity • O n e University Avenue • B ourbonnais, 111 60914

Featuring:
Prof. Jerry Luzeniecki - Tenor Sax

Prof Stacy McMichael - Upright bass
Dr. Matt Jacklin - Drums

Dr. Neal McMullian - EWI
Prof Freddie Franken - Guitar

Prof. Kate Nielsen - Flute
Guest Artist Daniel Tabion - Piano, Organ, Elec.

Piano
7:00 pm

Monday, October 24, 2011
Kresge Auditorium

Larsen Fine Arts Center

Otivet 7incuc% îttf ̂ “DefiartvKetit TKuicc

PROGRAM
Invocation

Airegin

M edianoche

N ight in Tunisia

Friends

Little B ’s Poem

Mr. Cool

IN TERM ISSIO N

M idnight Mambo

G ary’s W altz

Guijira

Q&A

Passion Dance

Sonny Rollins

Don G rolnick

Dizzy G illespie

Chick Corea

Bobby Hutcherson

Freddie Franken

Oscar H ernandez

Gary M cFarland

Chick Corea

Pat M etheny

M cCoy Tyner

All arrangem ents, transcriptions, and program
by P ro f Freddie Franken.

Upcoming Events

• Tuesday, Oct. 2 5 -Jazz Band Concert
7:00 pm- Kresge Auditorium

• Thursday, Oct. 27- Diane Rankin Senior Recital
7:00 pm- Kresge Auditorium

• Monday, Oct. 31- Music Dept. Student Recital
9:30 am- Kresge, Rm. 140, Rm. 142

• Tuesday, Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

• Monday, Nov. 7- Music Dept. Student Recital
9:30 am- Kresge Auditorium

• Tuesday, Nov. 8- Messiah Auditions
7:00 pm- Room 140

• Tuesday, Nov. 15- Becky Hazen Senior Recital
7:00 pm- Kelley Prayer Chapel

• Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- Kelley Prayer Chapel

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge Auditorium- $5 or $2.50 w/SDC

• Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

• Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

J a z z B a n d

C o n c e r t
Featuring:

ONU Jazz Band
&

Jazz Combo

7:00 pm
Tuesday, October 25, 2011

Kresge Auditorium
Larsen Fine Arts Center

Oiivet "ZtnCwi&ity ^ <y£ "Tfluicc

PROGRAM
Invocation

Pennies from Heaven

Recado Bossa Nova

Stolen M oments

Icarus

You Are the Sunshine o f M y Life

Jazz Com bo

Burke-Johnston

D jalm a Ferreira

O liver Nelson

Ralph Tow ner

Stevie W onder

Thaditude Steve W iest
Jase Hackm an, guitar

M orning Dance Jay Beckenstein, arr. John Higgins
Andrew M oore, trum pet

Shannon Finch, alto saxophone

Round M idnight Cootie W illiam s and Thelonious M onk
arr. Ian M cDougall

Jerem y Schooler, tenor saxophone

Yardbird Suite Charlie Parker, arr. D ick Lieb
Justin M iller, alto saxophone

Chris Boss, trum pet
Jeremy Schooler, tenor saxophone

Ian M atthews, trom bone

ONU Jazz Band

Jazz Com bo
Prof. Freddie Franken, director

RaeM arie D onaldson - trum pet
Renee Runyon - tenor saxophone

Chris Fields - drum s
Justin M iller - bass

Jase Hackm an - guitar, synthesizer
Derek Schw artz - guitar
Josh Ring - keyboards
Becky Hazen - vocals

ONU Jazz Band
Dr. M att Jacklin, director

Alto Saxophone Trum pet Percussion
Shannon Finch Chris Boss M elody Abbott
Justin M iller Andrew M oore Gary Schum ann
Audrey Penrod Diane Rankin

Drum s
Tenor Saxophone Trom bone Chris Field
Jerem y Schooler Ian M atthews
Chris W eese Paul M atthews Piano

Paige Penrod Jam ila Coker
Bari Saxophone Cym one W ilder A lyssa Keuther
Renee Runyan

Guitar
Bass Jase Hackm an
Trevor Holdham

Upcom ing Events

• Thursday, Oct. 27- Diane Rankin Senior Recital
7:00 pm- Kresge Auditorium

• Monday, Oct. 31- Music Dept. Student Recital
9:30 am- Kresge, Rm. 140, Rm. 142

• Tuesday, Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

• Monday, Nov. 7- Music Dept. Student Recital
9:30 am- Kresge Auditorium

• Tuesday, Nov. 8 - Messiah Auditions
7:00 pm- Room 140

• Tuesday, Nov. 15- Becky Hazen Senior Recital
7:00 pm- Kelley Prayer Chapel

• Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- Kelley Prayer Chapel

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge Auditorium- $5 or $2.50 w/SDC

• Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

• Saturday, Dec. 10- Sounds of the Season
7:00 pm- Centennial Chapel

SENIOR RECITAL
Diane Rankin

flute
with

Dr. Karen Ball, piano
Chris LeFevre, piano

Olivet String Trio

7:00 pm
Thursday, October 27, 2011

Kresge Auditorium
Larsen Fine Arts Center

Otiuet '7la$a rene ‘Ttttiueriitq ^ a/ 'THuiic

Flute Sonata in E M ajor, BW V 1035 J. S. Bach
Adagio ma non tanto
Allegro

M iss Rankin, flute
Dr. Ball, piano

PROGRAM
Invocation

Opus 4 A. Corelli
Largo
Corrente
Adagio
Allem anda

Olivet String Trio
Rachel Tschetter, Desiree Hays, Elisabeth Holaway

Flute Concerto No. 2 in D M ajor, K. 314
M iss Rankin, flute

Dr. Ball, piano

U n Sospiro
Chris LeFevre, piano

W. A. M ozart

Franz Liszt

Poem for Flute and Orchestra
M iss Rankin, flute

Dr. Ball, piano

C. T. Griffes

M iss Rankin presents this recital in partia l fu lfillm en t o f the
requirements fo r the Bachelor o f M usic degree with an em phasis in

M usic Education. She is the student o f P ro f Katherine Nielsen.

Program Notes:

Johann Sebastian Bach (1685-1750) was a very influential
German musician and composer of the Baroque era. Although highly
respected during his life, he did not gain fame a s a composer until a
revival o f his music in the early 1800's. The Sonata for Flute in E major,
BWV 1035, was first composed in 1741; however, it was not published
until 1867. One reason why Bach never had the work published is
because of the fingering difficulties it posed when playing on a Baroque
flute. The sonata was written with Michael Gabriel Fredersdorff in mind,
a flutist in the service o f King Frederick. The entire work consists of four
movements which follow the “church sonata” structure, slow-fast-slow-
fast.

Wolfgang Amadeus Mozart (1756-1791) was a well-known
Austrian composer of the Classical era whose works total over 600. The
Flute Concerto No. 2 in D major was originally written for oboe around
1778. He disliked writing for flute but was commissioned to write three
concertos for the instrument. The first and only original was in G major,
K.313. The other two he adapted from previous works. The first
performance of this work with flute was by Georges Barrere and the
National Symphony Orchestra in December of 1938.

Charles Tomlinson Griffes (1884-1920) was born in Elmira. NY.
He began studying piano at 13 and travelled to Berlin for further study in
1903. His unique style evolved from a combination of German Post-
Romanticism and French Impressionism. In 1907 he returned to America
and took a position as a music instructor at Hackley School in
Tarrytown, NY. He began composing in 1910, and his most famous
compositions were published beginning in 1915 with White Peacock.
The majority o f his compositions are for piano and later revised for
orchestral accompaniment. Poem fo r Flute and Orchestra is a tone poem
that was first performed by Georges Barrere and the New York
Symphony in November of 1919.

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

Upcoming Events

• M onday, Oct. 31- M usic Dept. Student Recital
9:30 am- Kresge. Rm. 140, Rm. 142

• T uesday , Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

• M onday, Nov. 7- M usic Dept. Student Recital
9:30 am- Kresge A uditorium

• T uesday , Nov. 8 - M essiah Auditions
7:00 pm- Room 140

• Tuesday, Nov. 15- Becky H azen Senior Recital
7:00 pm- Kelley Prayer Chapel

• Friday, Nov. 18- Kelsey Sow ards Senior Recital
7:00 pm- Kelley Prayer Chapel

M onday , Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge A uditorium - $5 or $2.50 w/SDC

• Saturday, Dec. 3- H andel’s M essiah
7:00 pm - Centennial Chapel

• Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

9:30 a.m.
Monday, October 31, 2011

Larsen Room 142
Larsen Fine Arts Center

Oiiuet 'Haja’ieac ^ “DefievU*tte*U a/ "THuitc

PROGRAM

Sicilienne Gabriel Faure
Katelyn Dunkm an, english horn

Chris LeFevre, piano

Invocation

M ichi Keiko Abe
Allyse Groover, m arim ba

Portrait in Rhythm Anthony Cirone
M ovement 3

M elody Abbott, snare drum

Suite for Flute and Piano Claude Bolling
Baroque and Blue

Julia Ross, flute
Josh Ring, piano

Tam bourin Chinois F. Kreisler, arr. G. Ham ilton Green
Andy Barnard, m arim ba

Canto Serioso Carl N eilson
Zachary Kohlm eier, trom bone

Josh Ring, piano

Katamiya Em m anuel Sejouner
M alik Tem ple, m arim ba

Rhythm Song Paul Sm adbeck
M ike Zaring, m arim ba

Upcoming Events

• Tuesday, Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

$5.00 or $2.50 w/SDC

• Monday, Nov. 7- Music Dept. Student Recital
9:30 am- Kresge Auditorium

• Tuesday, Nov. 8 - Messiah Auditions
7:00 pm- Room 140

• Tuesday, Nov. 15- Becky Hazen Senior Recital
7:00 pm- Kelley Prayer Chapel

• Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- Kelley Prayer Chapel

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge Auditorium- $5

• Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

• Saturday, Dec. 10- Sounds of the Season
7:00 pm - Centennial Chapel

9:30 a.m.
Monday, October 31, 2011

Larsen Room 140
Larsen Fine Arts Center

O livet 'Tta^a.reue 'Zinivenitcf ^ 'Defr<xrt**ce*tt a/ ’WCtciic

PROGRAM

Send in the Clowns (from A Little Night Music) Stephen Sondheim
Chantelle Cham berlain, m ezzo soprano

Ben Chem ey, piano

Invocation

He was despised (from M essiah)
M egan Huntsm an, alto

A ndrea Richardson, piano

G. F. Handel

Amarilli
A lexandra Ortiz, alto
Dr. Je ff Bell, piano

Giulio Caccini

Unexpressed
Ben Chem ey, baritone

Josh Ring, piano

John Bocchino

This M oment
Kate W ilson, soprano

A ndrea R ichardson, piano

John Bucchino

Bewitched (from Pal Joey) Lorenz Hart & Richard Rodgers
Hannah Taylor, soprano

Prof. Sonya Comer, piano

Do not go, my love
Lillian Guenseth, soprano

Josh Ring, piano

R. Hagem an

Getting To Know You (from The K ing and I) Richard Rodgers
Kerry VanSyckle, soprano

Kyle M iller, piano

M y Ship (from Lady in the D a r k)
Ashley Naffziger, soprano
Andrea R ichardson, piano

Kurt W eill

The Sea

Die Forelle

Edward M acDowell
Brad Palmer, baritone
Chris LeFevre, piano

Franz Schubert
Bailey Zeilenga, soprano

A ndrea Richardson, piano

Upcoming Events

• Tuesday, Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

$5.00 or $2.50 w/ SDC

• Monday, Nov. 7- Music Dept. Student Recital
9:30 am- Kresge Auditorium

• Tuesday, Nov. 8 - Messiah Auditions
7:00 pm- Room 140

• Tuesday, Nov. 15- Becky Hazen Senior Recital
7:00 pm- Kelley Prayer Chapel

• Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- Kelley Prayer Chapel

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge Auditorium- $5

• Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

• Saturday, Dec. 10- Sounds o f the Season
7:00 pm - Centennial Chapel

Indent Recital

9:30 a.m.
Monday, October 31, 2011

Kresge Auditorium
Larsen Fine Arts Center

Otivet 'Kaja rene a/ "THuiic

Invocation

PROGRAM

La Sarabande

Peter and the W olf

Gabriel Grovlez
Desiree Hays, piano

Serge Prokofiev, arr. E lizabeth Lauer
Lauren Hausken, piano
Lanae Harding, piano

Gerald Anderson, narrator

Upcoming Events

• Tuesday, Nov. 1- NATS Preview Recital
7:00 pm- Larsen Rm. 140

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

$5.00 or $2.50 w/SDC

• Monday, Nov. 7- Music Dept. Student Recital
9:30 am- Kresge Auditorium

• Tuesday, Nov. 8 - Messiah Auditions
7:00 pm- Room 140

• Tuesday, Nov. 15- Becky Hazen Senior Recital
7:00 pm- Kelley Prayer Chapel

• Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- Kelley Prayer Chapel

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge Auditorium- $5

• Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

• Saturday, Dec. 10- Sounds o f the Season
7:00 pm - Centennial Chapel

NATS Preview

7:00 pm
Tuesday, November 1, 2011

Room 140
Larsen Fine Arts Center

Olivet Itcifevtette Tittiuexoittf ̂ “DefxvttmetU of "THuiic

Senza M amm a (from Angelica)
A lyssa N orden, soprano

A ndrea R ichardson, piano
1 1 1 1 1)4

Abendem pfm dung
M egan Huntsm an, contralto

Dr. Karen Ball, piano

Lieder eines fahrehden Gesellen
Taylin Frame, m ezzo soprano

A ndrea Richardson, piano

Am erican Lullaby
Taihla Eddins, alto

Dr. Gerald Anderson, piano

PROGRAM

Invocation

Quella fiamma
' Cassandra Hustedt, soprano

Dr. Karen Ball, piano

Verschwiegene Liebe
A Ashley Raffauf, soprano

A ndrea Richardson, piano

0 mio babbino caro (from Gianni Schicchi)
Cassandra Petrie, soprano

Dr. Gerald A nderson, piano

M ignon (from Seeks Gesange)
Christine Caven,

Dr. Karen Ball, piano

II m io tesoro (from Don G iovanni)
Seth Lowery, tenor

Andrea R ichardson, piano

,«ll.

G. Puccini

W. A. M ozart

G. M ahler

G. Rich

F. Conti

H. W olf

G. Puccini

,. van Beethoven

W. A. M ozart

Per me giunto (from Don Carlo)
David Rice, baritone

Dr. Gerald Anderson, piano

G. Verdi

W eep You N o M ore Sad Fountains
Gracie H uscher, soprano

Dr. Karen Ball, piano

R. Quilter

Brother W ill, Brother John
Ben G eeding, tenor

Dr. Gerald A nderson, piano

J. Sacco

Do not go, m y love
Lillian G uenseth, soprano

Dr. Karen Ball, piano

R. Hagem an

Vieille Chanson
Gwen Holm es, soprano

A ndrea R ichardson, piano

G. Bizet

The N ational Association o f Teachers o f Singing, Inc.

M ission Statement: To encourage the highest standards o f
the vocal art and o f ethical principles in the teaching o f singing;
and to prom ote vocal education and research at all levels, both foi
the enrichm ent o f the general public and for the professional
advancem ent o f the talented.

The N ational A ssociation o f Teachers o f Singing. Inc
(NATS) was founded in 1944 and is now the largest association o f
teachers o f singing in the world. Today NATS boasts more than
6,500 m em bers in the United States, Canada, and over tw enty-five
other countries around the world, including Australia. Austria.
Brazil, China. Costa Rica, Denm ark, Egypt. France. Germ any.
Iceland, Italy, Japan, Jordan. Korea. M alaysia. M exico.
Netherlands, N ew Zealand, Singapore, South Africa, South Korea.
Spain, Sw itzerland, Taiwan, U nited Arab Em irates, and the (cont.l

U nited Kingdom, and the num ber o f countries represented is
growing every year.

Driven by its m ission statement, N A TS offers a variety o f
lifelong learning experiences to its m em bers, such as workshops,
intern program s, m aster classes, and conferences, all beginning at
the chapter level and progressing to national events. Students o f
NATS m em bers have access to one o f the organization’s m ost
widely recognized activities: Student Auditions. They also have
the opportunity, along w ith m em bers, to com pete at a national
level through the N ational A ssociation o f Teachers o f Singing
Artist Awards (NATSAA).

NATS also supports the growth and enrichm ent o f its
m em bers through the publication o f The Journal o f Singing, a
scholarly journal com prised o f articles on all aspects o f singing and
the teaching o f singing, written by distinguished scholars in their
fields.

Upcoming Events

• Saturday, Nov. 5- Gospel Choir Concert
7:00 pm- Kankakee First Church

$5.00 or $2.50 w/ SDC
• Monday, Nov. 7- Music Dept. Student Recital

9:30 am- Kresge Auditorium
• Tuesday, Nov. 8 - Messiah Auditions

7:00 pm- Room 140
• Tuesday, Nov. 15- Becky Hazen Senior Recital

7:00 pm- Kelley Prayer Chapel
• Friday, Nov. 18- Kelsey Sowards Senior Recital

7:00 pm- Kelley Prayer Chapel
• Monday, Nov. 21- Gospel Choir/Concert Singers Concert

7:00 pm- Kresge Auditorium- $5
• Saturday, Dec. 3- Handel’s Messiah

7:00 pm- Centennial Chapel
• Saturday, Dec. 10- Sounds of the Season

7:00 pm - Centennial Chapel

tudent Recital

9 :30 a .m .
M o n d a y , N o v e m b e r 7, 2011

K r e s g e A u d i t o r iu m
L a r s e n F in e A r t s C e n te r

Olivet 'K a ja rene 'University ̂ T>e/wttme*tt <*/ U tu sic

Invocation
PRO G R A M

Jeannie with the Light Brown Hair S. Foster
Caleb Carr, tenor

Dr. Je ff Bell, piano

Across the W estern Ocean Sea Chanty
Christine Caven, soprano

Dr. Karen Ball, piano

Nocturne M. Glinka
Rachel Fisher, harp

King o f the World (from Songs fo r a New World) J. R. Brown
Seth Lowery, tenor

Andrea Richardson, piano

Love Bade Me W elcome Ralph Vaughan W illiam s
David Rice, baritone

Dr. Gerald Anderson, piano

Arabeske. Op. 18 R. Schum ann
Chantalle Falconer, piano

Hom e (from Beauty and the Beast)
Hillary Vaughn, alto

Andrea Richardson, piano

Alan M enk

Piano Sonata No. 17 in D m inor. Op. 31 No. 2
"The Tem pest"

Josh Ring, piano

My Dogs (from Elegies)
Andrew Nielson, baritone
Elizabeth M orley, piano

Frulingstraum
Ben Geeding, tenor

Dr. Gerald Anderson, piano

Fantasy Pieces, Op. 73
M ovem ent I

Elisabeth Holaway. cello

L. V. Beethoven

W illiam Finn

F. Schubert

Robert Schum ann

How Could 1 Ever Know (from The Secret Garden) Lucy Sim on
Ashley Raffauf. soprano

Andrea R ichardson, piano

Upcoming Events

Tuesday, Nov. 8- M essiah A uditions
6:00 pm- Room 140

Tuesday, Nov. 15- Becky Hazen Senior Recital
7:00 pm- Kelley Prayer Chapel

Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- College Church Sanctuary

Monday, Nov. 21- Gospel Choir/Concert Singers Concert
7:00 pm- Kresge A uditorium - $5

Tuesday, Nov. 22- M usic Dept. Student Recital
9:30 am- Kresge Auditorium

M onday-W ednesday, Nov. 28-30- M usical Auditions
Kresge Auditorium

Friday, Dec. 2- U pper Division H earing Perform ance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- H andel’s M essiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

Monday, Dec. 12- M usic Dept. Student Recital
9:30 am- Kresge A uditorium

SENIOR RECITAL
Becky Hazen

mezzo-soprano
with

Andrea Richardson, piano
Chris Field, percussion

Brass Quintet
ONU Jazz Combo

7:00 pm
Tuesday, N ovem ber 15,2011

Kelley Prayer Chapel

O livet 'ZCtuvexAity ^ "DefuixtttteKt “T ftuiic

Invocation
PROGRAM

Se Nel Ben Alessandro Stradella
Chanson d’Amour Armand Silvestre
L’ile inconnue Hector Berlioz

Miss Hazen
Andrea Richardson, piano

Suite for Brass Quintet Edvard Grieg; arr. A. Civil
Sarabande
Lullaby

Rondeau Jean Joseph Mouret
Brass Quintet

RaeMarie Donaldson, trumpet; Adam Weeks, trumpet;
Kyle Miller, horn; Zach Kohlmeier, trombone; Paul Matthews, tuba

Girls’ Song
Jemand
Wie Melodien zieht es mir
La mamma e come il pane caldo

Miss Hazen
Andrea Richardson, piano

Herbert Howells
Robert Schumann
Johannes Brahms
Ottorino Respighi

BREAK

Children of Eden (from Children o f Eden) Stephen Schwartz
What You Don’t Know About Women (from City o f Angels) Cy Coleman

Miss Hazen
Autumn Leaves Joseph Kosma & Johnny Mercer

Miss Hazen
Seth Lowery, tenor

Andrea Richardson, piano

Inspirations Diabolique Ricky Tagawa
Movements 3 & 4

Chris Field, percussion

Keepin' Out o f Mischief Now (from Ain't Misbehctvin ’)
Thomas Waller & Andy Rzaf

Here i Am (from Dirty Rotten Scoundrels) David Yazbek
Something’s Got a Hold on Me Christina Aguilera

Miss Hazen
ONU Jazz Combo

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

NOTES
Se Nel B e n :

If times are good,
Fortune wanders, always changing,
It's not accustomed to remaining stable.
Yet bad times are changeable too.

C h a n s o n d ’A m o u r :

i love your eyes, I love your face,
0 my rebellious, o my fierce one,
1 love your eyes, 1 love your lips
Where my kisses will exhaust themselves.

I love your voice, I love the strange
Gracefulness of everything you say,
0 my rebellious one, o my dear angel.
My inferno and my paradise!

1 love your eyes, I love your face,
I love everything that makes you beautiful,
From your feet to your hair,
O you, to whom attend all my desires!

L ’ ile i n c o n n u e (T h e U n d i s c o v e r e d C o u n t r y)

Tell me fair maiden,
Where might you wish to go?
The sail unfurls its wing,
The breeze begins to blow!

The oar’s made of ivory
The flag of silk moir6,
A golden helm most fine;
For ballast 1 have oranges,
For sails, the wings of angels,
For shipmate, a seraphim.

Tell me fair maiden,
Where might you wish to go?
The sail unfurls its wing,
The breeze begins to blow!

Might it be the Baltic?
Or the wide Pacific?
To the Isle of Java?
Or to Norway might we go
To cull flowers in the snow,
Or a bloom from Angsoka?

Tell me!
Tell me, fair maiden tell me where might you wish to go?

“Carry me,” said the beauty,
“To that shore where truly
Love shall unchanging prove.”
--That certain shore, my dear,
Is rarely known, I fear,
In the realm of love.

Where might you wish to go?
The breeze begins to blow!

J e m a n d (S o m e b o d y) :

My heart is sair, I dare na tell,
My heart is sair for somebody,
I could wake a winter's night,
For the sake of somebody,
O ho for somebody!
O hey for somebody!
O I could range the world around
For the sake of somebody.

Ye powers that smile on virtuous love,
Oh! sweetly smile on somebody;

Frae ilka danger keep him free,
And send me safe my somebody.
O ho for somebody!
0 hey for somebody!
1 wad do what wad I not?
For the sake of somebody.

W ie M e l o d ie n z i e h t es m ir :

Like melodies it pervades my senses softly.
Like spring flowers it blooms and drifts along like fragrance.

But when a word comes and grasps it and brings it before the eye.
Like gray mist it fades and vanishes like a breath.

And yet there remains in the rhyme a certain hidden fragrance,
Which gently, from the dormant bud, a tearful eye evokes.

L a m a m m a e c o m e il p a n e c a ld o :

Mama is like warm bread,
My father is like pure wine.
My brother is as the dawn,
Over the Schiara mountains and valleys.

Miss Hazen presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Music Education

degree with an emphasis in Voice. She is the student o f Dr. Neal
Woodruff.

Upcoming Events

Friday, Nov. 18- Kelsey Sowards Senior Recital
7:00 pm- College Church Sanctuary

Monday, Nov. 21- Gospel Choir/C oncert Singers Concert
7:00 pm- Kresge A uditorium - $5

Tuesday, Nov. 22- Music Dept. Student Recital
9:30 am- Kresge Auditorium

Mondav-Wednesday, Nov. 28-30- M usical Auditions
Kresge Auditorium

Friday, Dec. 2- Upper Division H earing Performance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- H andel’s M essiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

Monday, Dec. 12- M usic Dept. Student Recital
9:30 am- Kresge Auditorium

SENIOR RECITAL
Kelsey Sowards

soprano
with

Dr. Karen Ball, piano
Luke O lney, piano

M idw est Bound Jazz Combo
Calley Seefeldt, soprano

7:00 pm
Friday, November 18, 2011

College Church of the Nazarene

O tive t 'Ka.j<irene 'U n iversity ̂ ^efuvU m ent <%£ JT tuiic

Invocation
PROGRAM

Se tu m’ami
Un moto di giola (from Le Nozze di Figaro)

Miss Sowards
Dr. Karen Ball, piano

Alessandro Parisotti
W. A. Mozart

♦ ♦ ♦ ♦ ♦ ♦

I Should Care Axel Stordahl
Midwest Bound Jazz Combo

Isaac Burch, bass; Chris Field, drums;
Jase Hackman, guitar; Patrick Wright, trumpet

Si tu le veux
Charmont Papillon

Miss Sowards
Dr. Karen Ball, piano

♦% ♦% ♦%

Charles Koechlin
Andre Campra

The Jewel Song (from Faust)
Calley Seefeldt, soprano

Dr. Karen Ball, piano
► ♦% ♦% ♦% ♦%

Charles Gounod

Ich liebe Dich
Du bist die Ruh
Green Finch & Linnet Bird (from Sweeney Todd)

Miss Sowards
Dr. Karen Ball, piano

A A A A

Franz Schubert
Stephen Sondheim

Reincarnation of a Lovebird Charles Mingus
Midwest Bound Jazz Combo

Upcoming Events

M onday, Nov. 21- Gospel Choir/C oncert Singers Concert
7:00 pm- Kresge A uditorium - $5

Tuesday, Nov. 22- M usic Dept. Student Recital
9:30 am- Kresge Auditorium

M onday-W ednesday, Nov. 28-30- M usical A uditions
Kresge Auditorium

Friday, Dec. 2- U pper D ivision Hearing Perform ance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- H andel's M essiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm - Centennial Chapel

M onday, Dec. 12- M usic Dept. Student Recital
9:30 am- Kresge Auditorium

As Long As He Needs Me (from Oliver!)
Someone to Watch Over Me (from Oh, Kay!)

Miss Sowards

Lionel Bart
George Gershwin

The Prayer Carole Bayer Sager & David Foster
Miss Sowards

Dr. Neal Woodruff, tenor
Luke Olney, piano

Miss Sowards presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Music Education

degree with an emphasis in Voice. She is the student o f Dr. N eal
Woodruff.

Se t u m ’a m i :
If you love me
If you do so sigh for me alone
0 gentle one
Though I'm sad for your afflictions
And I'm glad for your affections
My dear fellow, I can never
Never smile on you alone
Gentle friend, be not deceived
Ne'er believe it could be so

See the beauteous purple roses
Sylvio plucks at morn to day
But because the rose is thorny
Soon they'll all be thrown away
If the words of others freeze me
Bid me say, no more to dare
Tho' some blossoms fail to please me
Should I score to pluck the fair?

C h a r m a n t P a p i l l o n :
Brilliant butterfly whose wings gaily glisten
Fairest flowers dost thou outvie
Would that I might be thy comrade!
Ah, how gladly I'd follow thee for aye!
1 would gladly, so gladly
Follow thee for aye!

NOTES

Without rest thou art ever flitting
From budding blush roses sipping
Dost thou seek in their hearts repose?
Ah. too soon thy life must close!

Brilliant butterfly, whose wings gaily glisten
Fairest flowers dost thou outvie
I would gladly, so gladly
Follow thee for aye

D u b is t d ie R u h :
You are rest
Gentle peace
The longing you
And that which satisfies it

I consecrate to you
Full of joy and sorrow
As a dwelling place here
My eyes and my heart

Come commune with me
And close quietly behind you
The gates

Drive other pain
From this breast
Full may this heart be
Of your joy

The temple of these eyes
From your radiance
Alone brightens
Oh, fill it completely.

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

Orpheus Choir
A Ministry in Music

Dr. Jeff Bell, conductor

2011 Fall Tour

Hastings, MI
Goodrich, MI

Sturgis, MI
Kankakee, IL

O U vet 'H ayareuc ^ o f Tftuoic

Lux Aurumque
Translation:

Light,
warm and heavy as pure gold
and the angels sing softly
to the new-horn baby.

SOPRANO
L a u r a B runs W atseka, IL E lem entary Education

Ali C a r t e r Bourbonnais, IL M usic M inistry

C h r is t in e C aven Boise, ID M usic M inistry

S a ra h Fox V isalia, CA Biology

Taylin F ra m e C entreville, VA Voice Perform ance

Lillian G u en se th Galesburg, IL M usic Education/V oice Perform ance

Lindsey Hayes Galesburg, IL C hristian Education

S a ra h High Cham paign, IL M usic M inistry

K atelyn H o lm er Dunlap, IL Social W ork/ Intercuitural Studies

K ris t in M arsh a l l Mt. Zion, IL M usic Education

C a s s a n d ra Pe tr ie Churubusco, IN Voice Perform ance

M egan Radcliffe C harleston, W V M arketing

Ashley R a ffau f H om ewood, IL M usic Education

A n n a Reed H untington, IN Corporate C om m unication/M ass C om m unication

Rebecca R o d eh eav er San Diego, CA Intercuitural Studies

S a ra h W a r d W heaton, IL Biblical Studies

Alicia W ill iam s Tecum seh, MI Youth M inistry/Social W ork

K ate Wilson Daleville, IN M usic M inistry

TENOR
A n d re w C a r r O rangeville, IL Graduate Religion

C a le b C a r r O rangeville, IL M usic/R eligious Studies

R yan D ren th Lansing, IL M ath Education

J a c o b Friesen Goshen, IN M usic M inistry

Ben G eeding M anteno, IL M usic Education

Kyle H ance Beardstow n, IL M ass Com m unication

Seth L ow ery Kankakee, IL Voice Perform ance

E th a n M cC all is te r Joliet, IL M usic Education

K aleb Soller Indianapolis, IN Engineering

W esley T ay lo r Joliet, IL M arketing

Ja so n W a lk e r M inneola, KS M ass C om m unication/F ilm Studies

N ate W al le r Oblong, IL Engineering

ACCOMPANIST
A n d re a R ich a rd so n B loom ington, IL Inform ation System s/M ath Education

ALTO
Jess ica B ro w n Fairfax, VA M usic Education

A m a n d a C o o k Aurora, IL Social W ork

Emily Dil la rd Galesburg, IL C om m unication Studies

T a ih la E dd ins B loom ington, IL Psychology

R ebekah Hazen Pekin, IL M usic Education

Alii Hill Quincy, IL M usic M inistry

M egan H u n tsm a n Portland, IN M usic Education

A n d re a L a M o n ta g n e Kankakee, IL Political Science/International Business

A m b e r Leffel Flint, MI Biblical Studies

Ellen M ille r Oak Lawn, IL M usic

Elizabeth M orley V alparaiso, IN M usic/Biology

K ris t in R in e h a r t Germ an Valley, IL M usic Education/Psychology

R eb ek ah Rogers M iddletown, IN Elem entary Education

Ashley S a rv e r Urbana, OH M usic/Political Science

Michelle Towle W aterville, VT Nursing

H il la ry V au g h n Kankakee, IL M usic Education

H e a th e r W il loughby Elkhart, IN A ccounting/B usiness A dm inistration

BASS
Z an e A n d e rso n Lowell, IN Business

J a k e Boss Tinley Park, IL A ccounting/International Business

Austin C a r lq u i s t D ow ners Grove, IL Biology

Ben C h e rn e y Iron M ountain. MI M usic C om position

M a t th e w Flack Sandusky, OH R eligious Studies

C a m e r o n G u n te r O lathe, KS M usic M inistry

D an te H a r r i s Park Forest, IL Biology

Keegan H u r t Kalam azoo, MI Geological Engineering

J o r d a n Ja c k so n V isalia, CA Business

M onty L arco m Tucson, AR M usic Education

C h r is L eF evre Ashton, IL Piano Perform ance

Seth M eans Honey Creek, IA Electrical Engineering

A n d re w M o o re Hastings, MI Undeclared

Ian M orley V alparaiso, IN Biblical Studies

A n d re w Nielson Olathe, KS M usic

B rad P a lm e r Franklin, IN M usic Education

David Rice T raverse City, MI M usic M inistry

R yan S h r o u t Jacksonville, FL Engineering

PRO G RA M SELECTED FROM:

A M ighty Fortress Luther/arr. C. M ueller

All That Hath Life & Breath Praise Ye the Lord R. Clausen

Alm a Mater, O livet B. Carm ony

Christ, We Do All Adore Thee arr. J. Rouse

Com e, Let Us Sing a Song o f Joy G. Gabriel]i

Com e, Ye D isconsolate T. Johnson

For All These Things G. Nelson, B. Farrell

Get You Up K. Knystedt

Let Everything That Hath Breath J. Am es

Lux Aurum que E. W hitacre

My Faith Looks Up to Thee arr. J. Rouse

0 For a Thousand Tongues arr. T. Fettke

The Battle o f Jericho arr. M. Hogan

The God o f All Grace 0 . Young

The Lord Bless You and Keep You P. Lutkin

The Rose in the M iddle o f W inter B. Chilcott

W alking in the Spirit M. Hayes

Three recordings o f Orpheus Choir are available:

A M ig h ty Fortress

G reat Is T h y F a ith fu lness
L o v e C am e G e n tly

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 many general assemblies of the
Church of the Nazarene.
The choir was founded by Prof. Walter B. Larsen in 1932. Prof. Naomi Larsen,
led the choir after her husband’s passing in 1957, conducting until 1972. Dr. D.
George Dunbar served as conductor 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, Israel, and Nairobi, Kenya. 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 NA ZA RENE UNIVERSITY
"E d u ca tio n W ith a C h ris tian P u rp o se ." Since 1907, Olivet Nazarene University has
m ade this more than a motto, but a mission. At Olivet, 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. W hether
their chosen fields are in medicine, business, education, ministry, or a m yriad o f other
professions. O livetians make a difference in the world for Christ and His kingdom.
At Olivet, am bitious dream s meet uncommon opportunity.

O ne University Avenue, Bourbonnais, IL 60914
1-800-648-1463

adm issions@ olivet.edu

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

Monday, November 21, 2011
Kresge Auditorium

Larsen Fine Arts Center
'K<z$<vte*te Ttttirteroittf. ̂ “Defieeitmettt of ’Tftuaic

P R O G R A M

Glory to His Name John Stockton, arr. Jason Saetveit
Dr. Neal W oodruff, tenor

Shannon W oodruff, soprano
Jasper Taylor, baritone

Concert Singers

Invocation

Right Now is the Right Tim e Babbie M ason, arr. Don Hart
Seth Lowery, tenor

Concert Singers
Proclam ation Gospel Choir

❖ ❖

Lift The Savior Up
My life is in Your Hands
The Best is Yet to Come

Proclam ation Gospel Choir
❖ ♦ > ♦ ❖ ♦>

Bob Kauflin, arr. M ark Hayes
Josh Ring, piano

M ichael W. Smith, arr. Tom Fettke
Concert Singers

❖ ❖

Friend o f a Wounded Heart W ayne W atson, arr. Don Hart
Taylin Frame, m ezzo-soprano

His Name Be Glorified Carol Cym bala
Concert Singers

Proclam ation Gospel Choir

A New Song

I Will Rejoice

O 'landa Draper
Kirk Franklin

Donald Lawrence

Upcoming Events

Tuesday, Nov. 22- M usic Dept. Student Recital
9:30 am- Kresge Auditorium

Monday-W ednesday, Nov. 28-30- Musical Auditions
Kresge Auditorium

Friday, Dec. 2- U pper Division Hearing Performance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- H andel’s M essiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

Monday, Dec. 12- M usic Dept. Student Recital
9:30 am- Kresge Auditorium

Concert Singers
Dr. Neal W oodruff, conductor

Josh Ring, piano
Tyler Abraham •> Anthony Benda ❖ Ali Carter ♦> Ben Cherney

Taylin Frame ♦> Ben Geeding ❖ Gwen Holmes ❖ Cassandra Hustedt
Zach Kohlmeier *> Monty Larcom ❖ Chris LeFevre

Rachel Lenger ♦> Seth Lowery •> Ethan McCallister ♦> Alyssa Mol
Andrea Nielson ❖ Alyssa Norden ♦> Alexandra Ortiz

Cassandra Petrie ❖ Ashley Raffauf ❖ David Rice
Kristin Rinehart ❖ Josh Ring ❖ Calley Seefeldt ❖ Wesley Taylor

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

Proclamation Gospel Choir
Jasper Taylor, director

Soprano
Stephanie Connolley
Shuro Southerland
Chelsea Speas
Anna Hiatt
Elizabeth Jolly
Jessica Kooy
Megan Grise
Angie Edwards
Elizabeth Smith
Taryn Dahlquist
Christine Caven
Melanie Toppmeyer
Jenna Haenni
Janice Burneson
Grace Talbott
Mackenzie Stephens
Jen Valpatic
Katie Abrassart
Becca Crofoot
Caitie McMcormack
Abbie Gillett
Hannah Taylor
Becky Hazen
Jennifer Wilson
Kristin Mathias
Kate Wilson
Whitney Foster
Madi Rupert
Angela Rivas

Alto
Brianna Thompson
Kerry VanSyckle
Jamila Coker
Kerrielle Davis
Kellie Dignan

Rivka Atadja
Anna Floyd
Hannah Whittington
Caitlyn Crum
Lindsey Ramirez
Kaitlyn Roberts
Elizabeth Kuhns
Rebecca Reed
Sarah Cochran
Laura Fleschner
Selina Gaines
Kelli Brown
Somone Agens
Alii Hill
Trinity Evans
Narmaly Jean-Baptiste
Lindsey Hayes
Lanae Harding
Katie Maston
Cristina Gomez
Danyne Harris
Ariel Turner
Shelby Allen
Tessa Dattilo
Victoria Mott
Lizzy Link
Cassie Shattuck
Jade Green
Kylie McGuire
Ashley Mortensen
Emily Hay
Tyler Tuttle

Tenor
Lydia Linsner
Taylor Williamson
Jordan Cox

Celia Carr
Adrian Calhoun
Aaron Eubanks
Ben Kelsey
Monty Larcom
Matthew Flack
Ashley Naffziger
Rachel DiVittorio
Maggie Whittington
Jon Cable
Dante Harris
Shawnn Cooper

Gospel Choir Band
Derek Delgado
Michael Neil
Jase Hackman
Chris Field
TJ Martinson
Justin Miller
Enos Hershberger

'Indent Recital

9:30 a.m.
Tuesday, November 22, 2011

Larsen Room 142
Larsen Fine Arts Center

Olivet 'Kaya'ieue 'Zt*tiven4itcf ̂ “Defuvtt*ne*U of "Tfttviic

PROGRAM

Sonate for Violin and Piano Jean M arie Leclair
Allegro
Adagio molto m aestoso

Rachel Tschetter, violin
Dr. Karen Ball, piano

Invocation

Sonata IV G. F. Handel
Adagio
Allegro

Rose Hall, flute
Dr. Je ff Bell, piano

Tempo di Galopp Louis Ignatius Gall
Allegro M. Giuliani
Madrid Louis Ignatius Gall

Enos Hershberger, guitar

Concerto in C M inor A lessandro M arcello
Allegro moderato

Joy M atthews, oboe
Josh Ring, piano

Air Varie, No. 14 in G Charles de Beriot
Lindsey Ram irez, violin

Lanae Harding, piano

Sonata N o.3
Allegro

Bagatelle

G. F. Handel, arr. Sigurd Rascher

Renee Runyan, baritone saxophone
Ryan Drenth, piano

Nilo W. Hovey & Beldon Leonard
Kylee Stevens, clarinet

Desiree Hays, piano

Etuden fur Tim pani Richard Hochrainer
Bryce Parker, timpani

Upcoming Events

Friday, Dec. 2- Upper Division Hearing Performance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

Monday-Wednesday, Nov. 28-30- Musical Auditions
Kresge Auditorium

Monday, Dec. 12- Music Dept. Student Recital
9:30 am- Kresge Auditorium

tiident Recital

9:30 a.m.
Tuesday, November 22, 2011

Kresge Auditorium
Larsen Fine Arts Center

Otivet 'Hafa reue ̂ 'Defnz%t*ue*tt of "THuHc

P R O G R A M

Invocation

Song. Op. 2. no. 2
Brooke Bellam y, piano

Six Variations on N el cor p iu non m i sento
Jam ila Coker, piano

Sonata Op. 109
Vivace ma non troppo

Elizabeth M orley, piano

Bedrich Sm etana

L. van Beethoven

L. van Beethoven

Sposalizio
Andrea Richardson, piano

F.Liszt

Upcoming Events

Friday, Dec. 2- Upper Division Hearing Performance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds of the Season
7:00 pm- Centennial Chapel

Monday-Wednesday, Nov. 28-30- Musical Auditions
Kresge Auditorium

Monday, Dec. 12- Music Dept. Student Recital
9:30 am- Kresge Auditorium

Indent Recital

9:30 a.m.
Tuesday, November 22, 2011

Larsen Room 140
Larsen Fine Arts Center

Olivet 'Kayviene 'University ̂ “Dê uvUtnent of "Tttusic

PR O G R A M

Invocation

Lied Der Mignon
Cassandra Hustedt, soprano

Josh Ring, piano

W aldeinsamkeit (The Quiet in the W oods)
Cassandra Petrie, soprano

Josh Ring, piano

If I Loved You (from Carousel)
Jam es Larcom, baritone

Dr. Je ff Bell, piano

0 Rest in the Lord (from Elijah)
Rachel Lenger, alto
Dr. Je ff Bell, piano

Black Swan (from The M edium)
Kendra Cable, soprano

Dr. Je ff Bell, piano

Franz Schubert

M ax Reger

Richard Rodgers

Felix M endelssohn

G.C. M enotti

Lungi Francesco Paolo Tosti
Ellen M iller, m ezzo-soprano

Dr. Je ff Bell, piano

Upcoming Events

Friday, Dec. 2- Upper Division Hearing Performance
9:30 am- Kresge Auditorium

Saturday, Dec. 3- Handel’s Messiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

Monday-Wednesday, Nov. 28-30- Musical Auditions
Kresge Auditorium

Monday, Dec. 12- Music Dept. Student Recital
9:30 am- Kresge Auditorium

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Friday, December 2, 2011

Kresge Auditorium
Larsen Fine Arts Center

O liv e t 'K a ftv ie n e “Z t n iv e rs it y ̂ "D efaixtrttent o f 'W tu sie

PR O G R A M

Invocation

Rabbit at Top Speed (from La Bonne Cuisine) L. Bernstein
Vieille Chanson G. Bizet
Oh! Had I Jubal’s Lyre (from Joshua) G. Handel
Some Things Are M eant to Be (from Little Women) J. Howlandj

Gw endelyn Holmes, soprano
Andrea Richardson, piano

Tempo di Minuetto F. Kreisler
Sonate in D M ajor J. M. Leclaiij

Adagio Molto M aestoso
Allegro

Rachel Tschetter, violin
Dr. Karen Ball, piano

Danza, danza, fanciulla gentile F. Durantd
Allerseelen R. Strauss
Sound an Alarm (from Judas M accabaeus) G. F. Handel
The Proposal (from Titanic) M. Yeston

Seth Lowery, tenor
Andrea Richardson, piano

Rhythm Song P. Sm adbeck
Portraits in Rhythm #14 A. Cirone.
Excerpt from Concerto for Timpani and O rchestra W. Kraft

Mvt. Ill
M ike Zaring, percussion

Die Forelle F. Schubart
Una donna a quindici anni (from Cosi fa n Tutte) W. A. Mozart
Blah Blah Blah G. & I. Gershwin

Bailey Zeilenga, soprano
A ndrea Richardson, piano

Ici-bas! G. Faure
It Only Takes a M om ent (from Hello , Dolly!) J. Herman
Am arilli m ia bella G. Caccini
My Heart is So Full o f You (from The M ost H appy Fella) F. Loesser

G eoff Sauter. baritone
Dr. Je ff Bell, piano

Canzone S. Barber
Sicilienne G. Faure

Nicole Stone, flute
Andrea R ichardson, piano

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

Upcoming Events

Saturday, Dec. 3- Handel's Messiah
7:00 pm- Centennial Chapel

Saturday, Dec. 10- Sounds o f the Season
7:00 pm- Centennial Chapel

Monday, Dec. 12- Music Dept. Student Recital
9:30 am- Kresge Auditorium

© P N C

Dr. J e ff B ell, c o n d u c to r
Dr. N e a l W o o d ru ff, c o n d u c to r

w ith th e
O liv e t N a z a r e n e U n iv ers ity O rchestra ,

M ass C hoir, and fea tu red so lo is ts

Saturday, D e c . 3 , 2011 • 7 p .m .

. B etty and K en n eth H aw k in s
C e n te n n ia l C h ap el

O liv et N a z a r e n e U n iversity

d o

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

ONU Presents is also sponsored by:

Provena
S i . M a ry 's H o s p i ta l

JOURNAL
F u n era l H o m es. Inc.

R iv e r s id e
Healthcare

p r e s e n t
76 ,h Annual Presentation o f
.-George Frideric H andel’s

£ O LIVET NAZARENE UNIVERSITY

H is to r y o f Messiah

In the Baroque era, the first works called “oratorios” were religious operas,
complete with costumes and staging. By Handel’s time, the scenery, costume
and actions had been abandoned but the idea of drama was retained. Eac
soloist represented a specific character. Like opera, an oratorio was a work o'
considerable scope, requiring two or more hours to perform. It featured a^-
accompanying orchestra and a chorus in addition to the soloists.

I

During the 1740s and 1750s, there flowed from Handel’s pen a remarkable seri
of oratorios — Messiah, Samson, Semele, Joseph and his Brethren, Hercule
Belshazzar, Judas Maccahaeus, Joshua, Susanna, Solomon, Jeptha — over twenty'
five in all.

I

In spite of Handel’s earlier successes with staging Italian Grand opera in England,
by the 1740s this style was out of vogue. In 1741, Handel poured most of his
money into the revival of his two Italian operas, Imeneo, and Deidamia, and hai
met with failure. Rather than brood his time away, Handel set about writing th1
oratorio Messiah, working on it with consuming intensity. He must have labored
constantly, and it is known that he paid little attention to the food his servar
left at his door. After the completion of the “Hallelujah Chorus” a servant foun
him with tears in his eyes exclaiming, “I did think I saw Heaven before me, and
the great God himself!”

Handel accepted an invitation to give a series of benefit concerts in Dublin,
Ireland. He thought the change from London to Dublin might do him some gooi
as well as revitalize his finances. Also, he was a philanthropist who was sensitiv
to needy causes. The Dublin benefit was for the Society for Relieving Prisoners,
The Charitable Infirmary and Mercer’s Hospital. By the end of 1741, Handel hai
traveled to Dublin and led a series of concerts. He kept Messiah “up his sleev
until March of 1742. An open rehearsal of the work a month before its premier
helped stimulate public interest so that hundreds of people had to be turned awa
from the first performance on April 13. An extract from the Dublin newslett
April 10, 1742 concerning this public rehearsal reads:

I

1

1

“Yesterday M orning, at The M usick hall there was a public Rehearsal o f the Messiah,
M r. H andel’s new sacred O ratorio , w hich in the opin ion of the best judges, far surpasses
anything of that Nature, which has been perform ed in this or any o ther Kingdom . T he
Elegant Entertainm ent was conducted in the m ost regular M anner, and to the entire
satisfaction of the m ost crowed and polite assembly.”

Only 700 people squeezed into the hall for the first performance even though
advertisements asked the ladies not to wear hoops that made their dressi
billow out and then men to leave their swords at home. The performance was
tremendous success.

i

The Dublin Journal of April 17 contained this report:

“O n Tuesday last Mr. H andel’s Sacred G rand O ratorio , the MESSIAH, was
perform ed at the N ew Musick-Hall in Fishamble-street; T he best Judges allowed it to be
the m ost finished piece o f M usick. W ords are wanting to express the exquisite Delight it
afforded to the adm iring crow ded Audience. T he Sublime, the G rand, and the Tender,
adapted to the m ost elevated, majestic, and moving W ords, conspired to transport and
charm the ravished H eart and Ear.”

The oratorio Messiah differs from other oratorios chiefly in that its text is
itirely scriptural and it has no part for a narrator, who describes the events of

a story through song. Further, certain of Handel’s oratorios are mythological
(as in Semele) while others are allegorical (as in Alexander’s Feast). Messiah

a contemplation on the Christian faith, starting with a section on prophecy
A d Christ’s birth, followed by a vivid evocation of His suffering and death,
and concluding with the triumph of the Resurrection and Redemption for all

ankind. Like his other oratorios, Messiah was written to be performed in the
-uncert hall during the Lenten season, during which time the performance of
opera was forbidden.

he text, solely scripture, is drawn from seven Old Testament and five New
Testament books. Although close to the original narrative, the text was rewritten

| recitatives (sometimes prose, sometimes rhymed verse), arias and choruses,
jrangely, there is some conjecture as to who arranged the Bible verses for the

oratorio. It is known who sent the text to Handel, a Charles Jennens, who is
ascribed by Dr. Samuel Johnson’s cutting tongue as “a pompous, conceited,
ealthy fop who imagined himself to be a literary genius.” Despite this controversy,

the masterly skill exhibited in the integration of text and music is unequivocally
’ jandelian.

One well-known tradition has developed regarding Messiah. At the first
mformancc in London on March 23, 1743, King George II was reportedly so
ved by the “Hallelujah Chorus” that he rose and stood at his seat. In that era,

when the monarch stood, everyone stood. So the King’s spontaneous action
pcame a tradition that is often followed today.

PROGRAM

Welcome and Invocation

Part O n e

Overture

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

Aria Dr. Neal Woodrufl
Every valley shall be exalted, and every mountain and hill made low; the crooked
straight, and the rough places plain. (Isaiah 40:4)

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

Recitative David Rice
Thus saith the Lord, the Lord o f Hosts: Yet once, it is a little while, and I will
shake the heavens and the earth, the sea and the dry land; and the desire o f al1
nations shall come. The Lord, whom ye seek, shall suddenly come to His temple,
even the messenger o f the covenant, whom ye delight in; behold, he shall come,
saith the Lord o f Hosts. (Haggai 2:6,7; Malachi 3:1)

1

Aria David Rice
But who may abide the day o f His coming? And who shall stand when H

appeareth? For He is like a refiner’s fire. (Malachi 3:2

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

Recitative Taylin Framd
Behold, a virgin shall conceive, and bear a son, and shall call his name Emmanuel*
God with us. (Isaiah 7:14; M atthew 2:23)

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

Recitative David Rice
or, behold, darkness shall cover the earth, and gross darkness the people; hut
e Lord shall arise upon thee, and His glory shall be seen upon thee, and the

Gentiles shall come to thy light, and kings to the brightness o f thy rising.
CIsaiah 60:2,3)

I

Ariia David Rice
The people that walked in darkness have seen a great light: and they that dwell

t! the land o f the shadow o f death, upon them hath the light shined,
saiah 9:2)

'phorus
For unto us a child is born, unto us a son is given; and the government shall

be upon His shoulder; and His name shall be called Wonderful, Counselor, The
Mighty God, The Everlasting Father, The Prince o f Peace. (Isaiah 9:6)I
Pastoral Symphony

Recitative Ashley Raffauf
[here were shepherds abiding in the field, keeping watch over their flock

by night. And lo! The angel o f the Lord came upon them, and the glory o f

Ie Lord shone round about them, and they were sore afraid. (Luke 2:8-9)

ecitative Ashley Raffauf
A nd the angel said unto them, Fear not: for behold, I bring you good tidings
\ f great joy, which shall be to all people. For unto you is born this day, in the
\ity o f David, a Savior, which is Christ the Lord. (Luke 2:10-11)

"Recitative Ashley Raffauf
I\nd suddenly there was with the angel a multitude o f the heavenly host,

praising God and saying: (Luke 2:13)

phorus
Glory to God in the highest, and peace on earth, good will toward men.
(Luke 2:14)

^ria Ashley Raffauf
Rejoice greatly, O daughter o f Zion; Shout, O daughter o f Jerusalem: behold,

y king cometh unto thee. He is the righteous Saviour, and He shall speak
<eace unto the heathen. (Zechariah 9:9-10)

Recitative Lillian Guenseth
then shall the eyes o f the blind be opened, and the ears o f the deaf
unstopped. Then shall the lame man leap as an hart, and the tongue o f the
dum b shall sing. (Isaiah 35:5-6)

Aria Lillian Guenseth
He shall feed His flock like a shepherd, and He shall gather the lambs with His
arm, and carry them in His bosom, and gently lead those that are with young.
(Isaiah 40:11)

Aria Alicia Cartej
Come unto Him all ye that labor and are heavy laden, and He will give you rest.
Take His yoke upon you, and learn o f Him, for He is meek and lowly o f heart
and ye shall find rest unto your souls. (Matthew 11:28-29)

Part T w o

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

Aria Taihla Eddins
He was despised and rejected o f men, a man o f sorrows and acquainted with
grief. (Isaiah 53:3)

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

1
Recitative Dr. Neal Woodru
Thy rebuke hath broken His heart; He is full o f heaviness; He looked for some
to have pity on Him, but there was no man, neither found He any to comfort
Him. (Psalm 69:20)

Aria Dr. Neal W oodruff
Behold and see if there be any sorrow like unto His sorrow. (Lamentations 1:12{

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

Aria Dr. Neal W oodruff
But Thou didst not leave His soul in hell; nor didst Thou suffer Thy Holy One I
to see corruption. (Psalm 16:10)

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

Part T hree

Aria Alicia Carter
1 know that m y Redeemer liveth, and that He shall stand at the latter day upon
he earth. And though worms destroy this body, yet in my flesh shall I see
Cod. For now is Christ risen from the dead, the first fruits o f them that sleep.
(Job 19:25-26)

Chorus
Since by man came death, by man came also the resurrection o f the dead. For
as in Adam all die, even so in Christ shall all be made alive. (I Corinthians
15:21-22)

Recitative David Rice
Behold, I tell you a mystery; we shall not all sleep, but we shall all be changed
n a moment, in the twinkling o f an eye, at the last trumpet. (I Corinthians
15:51-52)

Vria David Rice
rhe trumpet shall sound, and the dead shall be raised incorruptible, and we shall
be changed. (I Corinthians 15:52-53)

chorus
Worthy is the Lamb that was slain, and hath redeemed us to God by His blood,

‘o receive power, and riches, and wisdom, and strength, and honour, and glory,
j md blessing. Blessing and honour, glory and power, be unto Him that sitteth
upon the throne, and unto the Lamb, for ever and ever. Amen.
(Revelation 5:12-13)

O livet N azarene University
D epartm ent o f M usic

Soloists

Alicia Carter, soprano
Taihla Eddins, alto
Taylin Frame, alto

Lillian G uenseth , alto
A shley Raffauf, soprano

D avid Rice, bass
Dr. Neal W oodruff, tenor

w ith

Dr. T im othy N elson , organ
Joshua Ring, harpsichord

C hrysalis W om ens C hoir
Prof. Kay W elch, conductor

Testam ent M ens C hoir
Prof. Ryan Schultz, conductor

O rpheus C hoir
Dr. Jeff Bell, conductor

U niversity Orchestra
Dr. N eal W oodruff, conductor

C oncert Singers
Dr. N eal W oodruff, conductor

O rchestra

V iolin 1
Chantalle Falconer *
A nn Kincaid*
A m anda W inkle
Emily Borger
Rachel Tschetter
C hristine Caven
Rebecca W alker
Desiree Hays
Caitlin Mills
Emily Younglove
Lauren Beatty
Hope Olson
Tika A nderson
Katie Fitzgerald
Sydney H unt

V iolin 2
Katilyn Pierce
Amelia Clause
H annah Javaux
Samuel Cullado
Lindsey Ram irez
Brittany Pruitt
M adelyn Lorenz
Bethany Rush
Alyssa Alt
Sarah Jenson
Kayla Younglove
Emily Ohse
Michelle H arris

V iola
A m anda Luby
Tianna Frey
Zach Thomas
Jordan Garza
Katie Hanley
H eather W illiams

‘C ello
Allison Richm ond
Elisabeth Holoway
Ben Miller
A ndrew Nielson
Erin Evans
M arcus Lehman
Sara DiLeonardo
Taylor M cCasland
Heidi W atson
Jennifer Cichetti
Sam antha Ellis

Bass
Alyssa Keuther
Jesse Dillm an
Nick H olden
Sara M arrs

Flute
Rachel Von Arb
Diane Rankin
Julia Ross

O b o e
Joy Matthews
Katie D unkm an

Clarinet
Elise Payne
Kylee Stevens

B assoon
Ashley Pitzer
Ethan M cCallister

T im p an i
Mike Zaring

H arpsichord
Josh Ring

O rgan
Dr. T im othy Nelson

H orn
Kyle M iller
Jacqueline Rose
D iedre Sheldon

T rum pet
RaeM arie D onaldson
Adam Weeks

T ro m b o n e
Ian M atthews
Zach K ohlm eier
Paul M atthew s

N inette Ponsolle
Emily Jarrells
Abby Kuntz
Lauren Brennan

* co -concertm aster

C hoir

Abraham, Tyler
Anderson, Zane
Benda, Anthony
Boss, Jake
Brack, Alyssa
Brouwers, Alexeis
Brown, Jessica
Bruns, Laura
Burneson, Janice
Cable, Jon
Carlquist, Austin
Carr, Andrew
Carr, Caleb
Caven, Christine
Chatman, Bethany
Chemey, Ben
Clark, Melanie
Close, Brenna
Cook, Amanda
Davisson, Emily
Denhart, Brianna
Dettore, Ashley
Dillard, Emily
DiVittorio, Rachel
Dowell, Megan
Drenth, Ryan
Fernette, Emily
Flack, Matthew
Foster, Whitney
Fox, Sarah
Funches, Antonio
Gaines, Selina
Galloway, Jacob
Geeding, Ben
Gliwa, Sarah
Goulden, Laura
Gunter, Cameron
Hagan, Alaina
Hall, Mary
Hall, Rose
Hance, Kyle
Harrington, Mike
Harris, Dante
Hayes, Lindsey
Hazen, Rebekah
Hedge, Jordan
Henricks, Robert
High, Sarah
Hill, Alii

Hinkley, Glenn
Holmer, Katelyn
Holmes, Gwen
Hoskins, Jacob
Hubbell, Tyler
Huish, Jeremy
Huntsman, Megan
Hurt, Keegan
Huscher, Gracie
Hustedt, Cassandra
Jackson, Jordan
Kimball, Liz
Kohlmeier, Zachary
LaMontagne, Andrea
Larcom, Monte
Larson, Michael
LeFevre, Chris
Leffel, Amber
Lenger, Rachel
Link, Lizzy
Lowery, Seth
Marshall, Kristin
Maslan, Jef
Maston, Katie
McCallister, Ethan
Meadows, Hayley
Means, Seth
Miller, Ellen
Miller, Kyle
Miller, Lindsay
Miller, Stacy
Mitchell, Keith
Mol, Alyssa
Moore, Andrew
Morley, Elizabeth
Morley, Ian
Morrill, Susan
Mott, Kayla
Mott, Tori
Murphy, Sarah
Naffziger, Ashley
Navarro, Sierra
Nielson, Andrew
Norden, Alyssa
Ortiz, Alexandra
Palmer, Brad
Parker, Bryce
Peet, Ashley
Peters, Austin

Peterson, Christelle
Petrie, Cassandra
Phillips, Tim
Radcliffe, Megan
Reed, Anna
Richardson, Andrea
Richardson, Kristina
Rinehart, Kristin
Ring, Josh
Rodebeaver, Rebecca
Rogers, Rebekah
Sarver, Ashley
Sauter, Geoff
Scefeldt, Calley
Shelton, Kyle
Shrout, Ryan
Sloan, Nicole
Smith, Christina
Soller, Kaleb
Sowards, Kelsey
Speer, Michael
St. Aubin, Lauren
Stephens, Erin
Stephens, Krystin
Taylor, Wesley
Taylor, Hannah
Thrall, Carolyn
Toms, Blaire
Towle, Michelle
VanDenack, Natalie
VanSyckle, Kerry
Vaughn, Hillary
Wagner, Ashley
Walker, Jason
Wallace, Matt
Waller, Nate
Ward, Sarah
Williams, Alicia
Willoughby, Heather
Wilson, Kate
Young, Catie
Zeilenga, Bailey
Zurih, Mike

O LIVET NAZARENE UNIVERSITY
and

©PNC
pr e s e n t

ounds of the

Saturday, December 10

m

All of your favorites performed by
Olivet s Department of Music

O livet’s Centennial Chapel
NO CH A RG E
A free will offering will be accepted

1

Piggush-Simoneau, Inc. is the proud sponsor of the
ONU Presents Community Series

0 ,

Pro vena
S t. M a ry 's H o s p i ta l ■

ts is also sponsored by:

RiVF.RSUiE
F u n era l H o m es. Inc. Healthcare

“Good evening and welcome to Centennial Chapel for the
seventy-sixth annual presentation of Handel’s Messiah
on the campus of Olivet Nazarene University. What a

fitting way for the campus and community to join together
in celebration of the Advent season. In addition to the

. University Orchestra and Choral Union, this evening’s
presentation by the Olivet Music Department will feature
a fine group of soloists. It is my prayer that the Lord will

speak to each of us through these sacred texts
and beautiful music.”

John C. Bowling
President

“A great college needs great traditions. The annual
presentation of the Messiah at Christmas time is one of the

Olivet traditions that students, faculty, and community hold
in high esteem. From time to time, the representatives of

all of these groups in the choir have added a dimension of
excitement and genuine praise to God which has enriched
the life of this community. Audiences are struck with the

■ sincerity and vigor with which the great choruses are
sung. God has used Messiah at Olivet as a special

instrument of unity in the community as
well as praise at Christmas time.”

Dr. Willis Snowbarger
former Academic Dean of ONU

OLIVET
NAZARENE
UNIVERSITY

O n e U n iv e rs ity A ve n u e

Bourbonnais, Illinois 60914

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

http://www.olivet.edu

Undent Recital

9:30 a.m.
Monday, December 12, 2011

Kresge Auditorium
Larsen Fine Arts Center

O livet 'Ha$<z rene 'Ztacveraitcf ^ "Tftecaic

Invocation
PRO G R A M

Intrada J. Desplanes
Grave ed affetuoso

Ann Kincaid, violin
Desiree Hays, piano

Le Tom beau de Couperin M. Ravel
Menuet

Joy M acDonald, piano

Bassoon Sonata C. Saint-Saens
Ashley Pitzer, bassoon

Dr. Gerald A nderson, piano

Polonaise in C M inor, Op. 40, No. 2 F. Chopin
Kyle M iller, piano

Alleluia W. M ozart/ arr. C. W. Johnson
Nicole Papineau, clarinet

Desiree Hays, piano

Sonata 1032
Bethany Rush, flute

Andrea Richardson, piano

J. S. Bach

I’ve Got Peace Like a River Traditional Hymn
Exercise 20 G. Topper
Exercise 7 G. Topper

Derek Schwartz, guitar

Pan Pastorale J. Donjon
Nicole Stone, flute

Desiree Hays, piano

Ici-bas! G. Faure
It Only Takes a M oment (from Hello, Dolly!) J. Herman
Am arilli m ia bella G. Caccini
My Heart is So Full o f You (from The Most Happy Fella) F. Loesser

G eoff Sauter, baritone
Dr. Je ff Bell, piano

Rom ance Op. 62 E. E lgar
Thadeus Kryszyn, bass clarinet

Desiree Hays, piano

M y Favorite Things (from The Sound o f M usic)
R. Rodgers & O. H am m erstein/ arr. R. Y elin

Tyson Dodd, guitar

Oomp!
Diane Rankin, flute
Desiree Hays, piano

G. Shocker

Dr. Neal Woodruff, conductor

featuring
Prof. Rachel Jacklin, violin

Amy Flores, ‘cello
Dr. Timothy Nelson, organ

and
M embers of the

Bradley-Bourbonnais Community High School,
Kankakee High School,

and H erscher High School orchestras

Tuesday, January 10, 2012
7:00 p.m.

Centennial Chapel

Otcuet 'Kajarette "iTucuenctif ^ “Defi<xrt*Kent "THuicc

Invocation

PROGRAM

Fantasia on a Theme of Thomas Tallis Ralph Vaughan W illiams
Chantalle Falconer, violin Amanda Luby, viola
Kaitlyn Piece, violin Allison Richmond, cello

Concerto for Violin and ‘Cello, Op. 102 Johannes Brahms
Allegro
Andante
Vivace non troppo

Prof. Rachel Jacklin, violin
Amy Flores, ‘cello

INTERMISSION

Adagio in G minor Remo Giazotto
su due tematici e su us numerato di Tomaso Albinoni

Dr. Timothy Nelson, organ
Rachel Tschetter, violin

Raggedy Ann’s Adventures David Culross
Overture
Prologue
Grandma’s House
Le Petite Minuet
Golly Jolly Jig
Kites in the Wind
Sleepy River
Barnyard Ballet
Finale/Curtain Call

WORLD PREMIERE
Marcella- Karen Ritter

Tin Soldier- Bethany Abbott
Cozette, French Doll- Hannah Jacobson
Herr Schnitzel- Karyn Nichols
Fido-Victoria Mott

Choreographer- Hannah Jacobson
Costumer- Corrie Everson

Special thanks: Prof. Jerry Cohagen, Dr. Diane Richardson.

PERFORMANCE
Raggedy Ann- Lyndsay Coombs
Raggedy Andy- Emily Fernette
Grandma- Shelby Van Buren
Narrator- Shelby Van Buren

NOTES

The inspiration for the Fantasia on a Theme of Thomas Tallis w a s the

work of composer Thomas Tallis (1 5 0 5 -1 5 8 5) . Tallis was not o n ly a great

composer, he was an astute politician. He remained a R o m a n C a th o lic

throughout the social and religious changes o f 16th cen tu ry E n g la n d , but

managed to endear himself to every monarch that to o k the throne . He w as ev en

a favorite of the protestant Queen Elizabeth, who gran ted h im the e x c lu s iv e

privilege of printing music and music paper for all o f England.
The theme for the Fantasia comes from a h ym n b y T a llis p u b lish ed in

1567 in the Metrical English Psalter. The melody is in Phrygian m o d e (the scale

you hear if you play the white keys on the piano starting on th e n o te “ E”), and

sets the text: Why fumeth in sight: the Gentiles spite, in fury raging stou t'/ T h ree

hundred fifty years later, when the English composer R alp h V a u g h a n W illiam s

was serving as editor for the English Hymnal for the A n g lic a n C hu rch , he

included Tallis’ hymn. (It is still found in many C hristian h y m n a ls , a lth o u g h

with a different text.) In 1 9 0 8 , Vaughan Williams used T a l l i s ’ tune in a

production of his opera Pilgrim’s Progress and again in 1910 w h en h e w as ask ed

to write a new piece Fantasia on a Theme of Thomas T a llis for the T h ree C ho irs

Festival at Gloucester Cathedral.
Vaughan Williams’s score calls for a large string orch estra , a sm a lle r

and separate string orchestra and a solo string quartet. T h o s e th ree g ro u p s often

perform all together and sometimes separately as they resp o n d to and echo ea ch

other. The antiphonal writing and the resonant, open sound so ch a ra c te ris tic o f

English music is ideally suited to expansive spaces - in th is c a s e G lo u c es te r

Cathedral.
The Fantasia is a series o f free variations o f the hy m n , so m e tim es

quoting Tallis’ hymn in full and often developing fragments o f the m elo d y

between the three groups of strings. At its premiere, the piece w a s an im m ed ia te

success. The London Times review of the premiere said, “ T h ro u g h o u t its co u rse

one is never quite sure whether one is listening to something very o ld o r very

new. The work is wonderful because it seems to lift one into so m e unkn o w n

regions of musical thought and feeling.”

♦J*

The Concerto for Violin and ‘Cello, Op. 102 g rew out o f a co n flic t

between Brahms and his close friend, violinist Joseph Joa ch im in 18 8 1 . B rah m s

dedicated his concerto to Joachim, hoping to mend the stra in ed re la tio n sh ip . In

fact, the two main themes of Brahms’ first movement are d er iv ed from e le m e n ts

of the Concerto in A minor by Giovanni Battista V io tti; V io t t i 's c o n c e rto w as a

favorite collaboration between Brahms and Joachim. T h e first o f the m otives

a p p ea rs in tru n ca ted form as the work opens, but quickly gives way to a ‘cello
solo fu n c tio n in g as a displaced cadenza. The winds pick up the second theme
and th en re trea t as the violin joins the ‘cello in virtuosic display. The themes are
e x p lo re d th ro u g h the development section that ends with a rising sequence of
su s ta in ed ha rm o n ies .

T h e three section Andante is constructed around the four note rising
m o tiv e A -D -E -A that opens the movement in the horns and winds. The melody
that fo llo w s in the violin and ‘cello is built from this motive juxtaposed with a
tran s fo rm a tio n o f itself (the two rising fourths a fifth apart become two falling
m in o r th ird s a fifth apart) to form what musicologist Donald Tovey calls “one of
the b ro a d es t an d most swinging melodies ever written.” In the transition back to
the o p e n in g material, the four-note motive is cleverly used again with A-D
a p p ea rin g in the low strings and brass and E-A in the solo instruments.

T h e F inale is an animated rondo with the first theme appearing first in
the ce llo an d then the violin. The rhythmic angularity, staccato articulation, and
c h ro m a tic m elo d y have been described as playful, humorous, and gypsy-like.
E lem en ts o f th is melody return again and again during the course of the
m o v em e n t and are contrasted with broad, lyrical lines.

❖ »> ♦> ❖

T he Adagio in G minor is a neo-Baroque composition often attributed
to T o m a o Albinoni, an 18Ih-century Venetian composer. The attribution is now
c o n s id e re d a musical hoax, perpetrated by 20'h-century musicologist and
A lb in o n i b io g rap h e r, Remo Giazotto.

T he them e fo r the A d a g io was part of an unnumbered Sonata a tre in G
m in o r by T o m aso A lb in o n i. The only extant parts are that of the figured bass
and tw o firs t v io lin fragments; these were sent by the State Library of Dresden
to M r. G ia zo tto soon after the completion WW II.

T h e o rgan , instead of the harpsichord, has been indicated for the
fig u red b ass in consideration of the mystic atmosphere created by it and on the
a ssu m p tio n that this might have been a Sonata a tre da chiesa and not da
cam era. T h e theme of the Adagio has been used in concert, feature film scores,
T V a d v ertisem e n ts , an d in popular music.

David Culross has had a wide and varied background in music. His
early s tu d ies in cluded both piano and violin. He received his baccalaureate
d e g ree from O liv e t Nazarene University. This was followed by his Master of
A rts fro m Illin o is State University, where he was elected to Kappa Delta Pi. He
c o n tin u e d h is s tu d ies in composition in the doctoral program at Michigan State
U n iv e rs ity , under Venezuelan composer Ricardo Lorenz.

Mr. Culross has been involved in music education for more than twenty
years. He has taught in both public schools and higher education, most recently
at Cornerstone University as professor of composition and orchestration. He has
been a guest clinician and lecturer across the U.S. and as far away as Slovakia
and India.

Mr. Culross began his professional writing career in the field of sacred
choral literature. His first published work was in 1972. As a staff writer and
editor for Singspiration Music Publishers, he released numerous titles for both
adult and children’s choirs and orchestra. One of his children’s music dramas,
Vinegar Boy, was a finalist in the prestigious Dove Awards of the Gospel Music
Association. His publications can be found in catalogs of numerous publishers
of church music.

In recent years Mr. Culross has turned his writing toward the
symphonic arena, including both original compositions and arrangements. He is
presently Resident Composer/Arranger with the Grammy-nominated Grand
Rapids Symphony (Grand Rapids, Ml), where his commissions have included
One o f Us, and Presidential Portrait, both honoring the late President Gerald R.
Ford; Astor Piazzola’s Histoire du Tango, premiered by flutist Christopher
Kantner (also accepted for performance by internationally acclaimed flutist Luis
Julio Toro); and numerous arrangements for both the Classical and Pops Series
of the orchestra. His most recent commission is Reflections on a Leading Lady,
an original work for symphony orchestra and ballet, memorializing the life of
Betty Ford, wife of the late President.. His works have also been performed by
the Detroit Symphony, Lansing Symphony, Flint Symphony, Champaign-
Urbana Symphony, San Antonio Symphony, and orchestras in Florida. Ohio.
Indiana, Illinois, Texas and Hawaii. His writings have been conducted by
Maestros John Varineau, David Lockington, Thomas Wilkins, Enrique
Diemecke, and Timothy Muffit, among others.

Mr. Culross had conducted orchestras in both live concerts and
recording settings, including the City of Prague Philharmonic; the State
Filharmonic Orchestra, Arad, Romania; the Peoria (IL) Symphony; and
recording orchestras with musicians from the Chicago Symphony, Lyric Opera
of Chicago, Indianapolis Symphony, and Nashville Symphony, with
concertmasters Carl Gorodetzky, Amie Roth, and Petr Matajek.

He and his wife, Sharon, have two adult sons and five grandchildren.

Amy Catron Flores, an active performer and teacher, is a versatile
cellist appearing as soloist, chamber, and orchestral musician. She is principal
cellist with Sinfonia da Camera and has played as principal cellist with the
Millikin-Decatur Symphony Orchestra as well as the Illinois Symphony and
Chamber Orchestra. She is the cellist with the Arcadia Chamber Players and is
a member of the Overtones Ensemble comprised of members of the Chicago
Lyric Opera Orchestra and other Chicago area musicians. Solo appearances
have been with the Charlotte Symphony Orchestra (Florida), the Illinois

Symphony Chamber Orchestra, the Millikin-Decatur Symphony Orchestra, and
the lllini Symphony at the University of Illinois. In January 2012, she will be a
featured soloist on the Brahms Double Concerto in Kankakee with the Olivet
Nazarene Symphony Orchestra.

Ms. Flores has been on faculty and has performed at numerous summer
festivals including Blue Lake Fine Arts Camp, Illinois Wesleyan Chamber
Camp and Cello Camp, Bands of America Camp, and Illinois Summer Youth
Music Programs. She also has held sabbatical replacement positions at both
Illinois State University and Illinois Wesleyan University. Prior to moving to
Illinois, she held a position with the Naples (Florida) Philharmonic. She has
performed with many other orchestras including the Florida Philharmonic, the
Akron and Canton (Ohio) Symphony Orchestras, and the Richmond Symphony.
She has been seen and heard in live concerts with Jimmy Page, Robert Plant,
Harry Connick Jr., Patti Lupone, and others. Her reviews of new music
publications frequently appear in the national American String Teachers
Association Magazine. Ms. Flores received her B.M. from Eastman School and
M.M. from University of Akron. She teaches applied cello, lower string
instrument methods, and chamber music at Millikin University, in addition to
maintaining an active private teaching studio in the Champaign-Urbana area.

❖ ❖ ❖ ❖

Rachel Jacklin began playing the violin at the age of three and what
started as an early passion for music has continued to grow throughout the years.
She is an active soloist, teacher, orchestral and chamber musician throughout

Central Illinois. She has appeared as a soloist with the Catalina Chamber
Orchestra, the Symphony Orchestra of Albuquerque, the University of Arizona
Symphony and the Albuquerque Youth Symphony. Since 2008, she has been an
adjunct professor of violin and viola at Olivet Nazarene University and
maintains a studio of 25-30 students. Additionally, she works closely with the
ONU orchestra leading violin sectionals, teaches upper string methods, and is a
coach for several chamber ensembles. Rachel is also the principal second
violinist of the Kankakee Valley Symphony Orchestra, regularly performs with
the Heartland Festival Orchestra, and is a substitute for the Indianapolis
Symphony Orchestra. Previous orchestral positions include the New Mexico
Symphony, concertmaster of the Austrian American Mozart Academy, and
concertmaster of the Catalina Chamber Orchestra. Additional orchestral
experience includes the Santa Fe Symphony, the San Juan Symphony, the Akron
Symphony, and the Ashland Symphony Orchestra. As a chamber musician, she
has had guest appearances with the Arcadia Chamber Players, and the Sierra
Trio and enjoys collaborating with faculty members at ONU including Dr.
Gerald Anderson and her husband, Dr. Matt Jacklin. She holds a B.M. in Violin
Performance from the University of Arizona, and an M.M. in Violin
Performance and Suzuki Pedagogy from the Cleveland Institute of Music. A
resident of Matteson IL, she enjoys spending time with her husband, her three-
year-old daughter, Hope, and her one-year-old son, Christian.

Dr. Timothy Nelson is a professor of music at Olivet, teaching courses
in music theory, music history, applied organ and piano.

He is also the organist for Olivet convocations and chapel services. Dr.
Nelson has been teaching at ONU since 1976.

He has a wide array of musical experiences, particularly on the organ,
his area of expertise. Dr. Nelson has been the organist and choirmaster for four
churches around the local community, as well as a recital organist for Chicago
Allen Organ Dealership since 1985.

Additionally, Dr. Nelson regularly performs organ recitals and music
workshops around Illinois and northern Indiana.

Dr. Nelson has made an organ demonstration recording, entitled
“Sounds of Worship.” In addition, he has published organ hymn arrangements
with Broadman Press, and Belwin-Mills.

His musical honors are numerous, including; induction into Chi Sigma
Iota and Pi Kappa Lambda; reception of the Lilly Endowment Grant for
composition study with Alice Parker; National Endowment for the Humanities
Grant for Summer Study with Leo Kraft; Associate Certificate in the American
Guild of Organists (AAGO); and the Music Service Award from Taylor
University.

Beyond his music, Dr. Nelson also holds a master’s degree in
counseling and serves part-time as a counselor to others. He also enjoys fishing,
reading and traveling.

University Str ings
Dr. Neal W oodruff , conducto r

Caitlin M ills

H ope O lson

V iolin 1

Rachel Tschetter

Katie Fitzgerald

K ayla Y ou n glove

V iola

A llison Richm ond

Em ily Borger

Am anda Luby

Tianna Frey

Violin 11

Sarah Jensen

Sydney Hunt

•Cello

Ben M iller

Elisabeth Holaway

Samantha Ellis

Bethany Rush

A lyssa A lt Bass

A lyssa KeutherEm ily O hse

N inette P onsolle
Em ily Jarrells

A bby Kuntz

University O rc h e s tr a
Dr. Neal W oodru ff , c o n d u c to r

Flute Trom bone V iola

Rachel Von Arb Ian M atthews A m anda Luby

Diane Rankin Zach Kohlm eier Tianna Frey

Julia Ross Josh Ring Zach Thomas
A ubrey Sarna Jordan Garza

Tuba Katie Hanley

Piccolo Paul M atthews

Diane Rankin ‘Cello
Percussion A llison R ichm ond

Oboe M ike Zaring E lisabeth Holaway

Joy M atthews M elody Abbot Ben M iller

Katelyn Dunkman Amy H um richouser Erin Evans
Bryce Parker M arcus Lehman

Enelish Horn Sara D iLeonardo

Joy M atthews Harp Heidi W atson
Rachel Fisher Jessica Cichetti

Clarinet Chet Lord-Rem m ert

Elise Payne Piano

Kylee Stevens Josh Ring Bass
A ndrea LaM ontagne A lyssa Keuther

Violin 1 Jess Dillman
Bass Clarinet Chantalle Falconer * Sara Marrs
Andrea LaM ontagne Anne Kincaid *

A m anda W inkle * Concertm aster
Bassoon Emily Borger

Ashley Pitzer Rachel Tschetter

Ethan M cCallister Christine Caven
Rebecca W alker

Horn Desiree Hays
Kyle M iller Caitlin Mills

Antony Benda
Jacqueline Rose

Emily Younglove

Deidre Sheldon Violin II

Paige Penrod Kaitlyn Pierce
Am elia Clause

Trumnet Hannah Javeaux
RaeM arie Donaldson Samuel Cullado
Adam Weeks Lindsey Ramirez

Seth Lowery Lauren Beatty
Brittany Pruitt
Madelyn Lorenz

B rad le y -B o u rb o n n a is C o m m u n i ty High School Str ings
Kevin M cN ulty , d i rec to r

V iolin 1
Patrick Lord- Remm ert
Tori Leppert
Emily Curran
M elanie Molina
Bailey W hitwell
M eganna M iller

Viola
Cam ille Norwick
Ezekiel Chavez
Sarah M cBum ey

V iolin II
Debra Jensen
Hannah Pollok
Brandi Harris
A lanna Paule
Jasm ine Flem ing
Stephen Beyer
Emm a W est
A shley Coy

•Cello
Em m a W ielicko
Spencer Norwick

Bass

Rachael Howard
Kody LaReau

K a n k ak ee High School Str ings
Ju l ie T om isek , d i rec to r

Gabriela Diaz, violin
G abriela Garcia, viola

M arisa Rhea, viola
Jacqulynn Rhea, viola

Dem etrius Henning, cello

H erscher High School Str ings
K a t r in a Cessna, d i rec to r

M atthew Brandt, violin
Elizabeth Hatting, viola
Samuel Reifsteck. bass

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

Upcoming Events

• Saturday, January 14; H ym n Festival
C entennial Chapel, 7:00pm

• T hursday, January 19: N orden/Fram e Jr. Recital
Kresge A uditorium , 7:00pm

Tuesday, January 24: Com m encem ent Concert Auditions
Kresge Auditorium , 6:00pm

Friday-Saturday, February' 3-4: Band W inter Showcase
Kresge A uditorium , 7:00 & 9:00pm

• Friday, February' 10: Day o f Percussion
Kresge Auditorium . 8:00am -6:00pm

M onday, February 13: D onaldson/Tschetter Sr/Jr Recital
Location TBA. 7:00pm

• Saturday, February 18: Air Force Band o f M idwest
Centennial Chapel, 7:00pm

• Thursday-Friday, February 23-24: Spring M usical
Once Upon a Mattress

Kresge Auditorium , 7:00pm

• Saturday, February 25: Spring M usical
Once Upon a Mattress

Kresge Auditorium , 2:00 & 7:00pm

• M onday, February 27: Com posers o f Olivet Concert
Kresge Auditorium , 7:00pm

• Tuesday, February 28: Band Concert
Kresge Auditorium, 7:00pm

W ednesday, February 29: Percussion Ensem ble Concert

Kresge Auditorium, 8:30pm

A Mid-Winter

O RG A N f
r e c it a l !
witli
PAUL LEDDINGTON WRIGHT

Friday, January 13, 2012 • 12:10 p.m.

with a .BRITISH ACCENT
(also featuring- Paul Leddington Wright)

Saturday, January 14, 2012 • 7 p.m

B etty and K en n eth H aw kin s A , OLIVET
rs 4. • 1 1 I F N A ZA R EN ECentennial Chapel ” u n i v e r s i t y

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

Present s

A Mid-Winter
Organ Recital

Friday, Ja n u a ry 13, 2012

12 :1 0 p.m .

and

A Hymn Festival
with a British Accent!

Hosted and led by PAUL LEDDINGTON WRIGHT
of Coventry, England

Organist, conductor and composer
Principal arranger fo r the BBC's weekly "Songs of Praise"

S aturd ay, Ja n u a ry 14, 2012

7 p.m .

Betty and K en neth H aw k in s C e n te n n ia l C h ap el

on the c a mp u s of
O livet N azaren e U n iv e rs ity , Bourbonnai s , III.

A Mid-Winter Organ Recital
Paul Leddington Wright, organist

T O C C A T A .. George Mushel (1909- 1989)

VOLUNTARY IN A MINOR (Op. 6, No. 2) John Stanley (1713- 1786)

PRELUDE AND FUGUE IN C MAJOR (BWV 532) .. J. S. Bach (1685-1750)

FINAL IN F (from the SONATA NO. 1) . . . Felix Mendelssohn (1809- 1847)

ALLEGRETTO G R A Z IO S O Frank Bridge (1879- 1941)

MARCH on a theme of HandelAlexander Guilmant (1837- 1911)

INTRODUCTION AND FUGUE

(from Sonata on the 94th Psalm) Julius Reubke

(1834- 1857)

F r i d a y , J a n u a r y 1 3 , 2 0 1 2

1 2 : 1 0 P. M.

The four-manual, 125-rank Ruffatti organ (2010, Padua, Italy)
was designed and built for this space, and is the generous gift

of Betty and Kenneth Hawkins, Clearwater, Fla.

Paul Leddington Wright
Acclaimed British organist Paul Leddington Wright
has toured extensively throughout the United States
and the world giving recitals. Principal conductor
of the longest-running musical program, “Songs of
Praise," his expertise extends to choral conducting,
composing and arranging, as well as recording
with his chamber choir, the Coventry Singers.

Wright was organ scholar at St. Catharine's College, Cambridge,
where he studied with Sir David Willcocks, Alan Ridout and Peter Le
Huray. On leaving Cambridge University, he freelanced for four years
working mainly in professional theatre as a musical director. In 1982,
he was appointed musical director for the Methodist Association
of Youth Clubs, during which time he consolidated the work of the
MAYC Singers and Orchestra which he founded in the 1970s.

In 1984 he became organist and director of music at Coventry Cathedral, a
position he held until 1995. During this period, he recorded and broadcasted
frequently with the Cathedral Choir and toured extensively, including five
trips to the United States, Jamaica and a trip to Italy where they sang for
the pope. Wright directed the music for many important occasions at the
Cathedral, including the Queen's visit to Coventry for the distribution of the
Royal Maundy in 1995. Since 1984, he has been conductor of the Cathedral's
choral society, the Saint Michael's Singers, with whom he has made more
than 20 recordings. He has conducted a vast repertoire of choral literature
with choirs and orchestras both in the United Kingdom and abroad.

In 1995, he became part-time at Coventry in orderto make space for
an increasing work schedule at the BBC. He is the principal conductor
for the weekly BBC television program, “Songs of Praise," and since
1986 has conducted more than 150 programs worldwide. He is also
a prolific arranger of music for that television series. Major programs
he has conducted have come from leading concert halls, cathedrals
and four events from the Royal Albert Hall, London. In 2000, he
conducted 65,000 people at the Cardiff Millenium Stadium.

Wright has, since 1991, been Artistic Director of the annual International
Church Music Festival, a four-day event staged at historic concert
sites in England, Switzerland and Germany. His choral music is
published by Oxford University Press, Hinshaw and Hal Leonard.

We welcome this distinguished church musician back to North America
and to the campus of Olivet Nazarene University. Wright's appearances
this weekend mark his Kankakee County debut; they also represent
his musical reunion with ONU's Artist-in-Residence, Ovid Young,
with whom he has collaborated in numerous musical performances
in England, Switzerland, Germany and as far afield as India.

HYMN FESTIVAL with a British Accent!
Hosted and conducted by Paul Leddington Wright

All People That on Earth
do Dwell (OLD 100th) Ralph Vaughan W illiam s (1872- 19 58)

Hark! The Herald Angels Sing
(MENDELSSOHN)Felix Mendelssohn (18 0 9 - 1847)

Go Tell It on the Mountain
(GO TELL I T) .. John W. W ork Jr. (1871- 1925)

In the Bleak M id-W inter (CRANHAM)............Gustav Holst (1874- 1934)

Joy to the World (A N T IO C H).................................G. F. Handel (1685- 1759)

We Three Kings o f O rient Are
(KINGS OF O RIENT)...................John Henry Hopkins Jr. (1820- 18 9 1)

A T E N - M I N U T E I N T E R V A L

Great is Thy Faithfulness
(FAITHFULNESS) William Runyon (1870 - 19 57)

*1 was g la d Charles Hubert Hastings Parry (1848- 19 18)

Lift High the Cross (CRUCIFER) Sydney H. Nicholson (1875- 1947)

Thine be the Glory (JUDAS MACCABEUS) . . . G. F. Handel (1685-1759)

How Great Thou A rt Stuart K. Hine (18 9 9 - 19 8 9)

*Christ's Blessing (Choral Benediction) Paul Leddington W right

S a t u r d a y , J a n u a r y 1 4 , 2 0 1 2

7 P . M.

*Denotes "Choir only"
On all other hymns, the audience is invited to sing
when directed by the conductor.

F E B R U A R Y

Taylin Frame
mezzo-soprano

with
Andrea Richardson, piano
Benjamin Geeding, tenor
Benjamin Chemey, piano

Alicia Carter, soprano

7:00 pm
Thursday, January 19, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Lieder eines fahrenden Gesellen (Songs of a Wayfarer) Gustav Mahler
Wenn mein Schatz Hochzeit macht
Ich hab’ein gluhend Messer

Miss Frame
Miss Richardson, piano

Hold On a Moment Dear (from Tartuffe) Kirke Mechem
Miss Frame

Miss Richardson, piano

Brother Will, Brother John John Sacco
Benjamin Geeding, tenor
Benjamin Chemey, piano

♦> •> ♦> •> ❖

Ten Blake Songs Ralph Vaughan Williams
London
The Shepherd
The Divine Image

Miss Frame
Miss Richardson, piano

Scheherazade Maurice Ravel
La Flute enchantee
L’indifferent

Miss Frame
Miss Richardson, piano

Serate Musicali Gioacchino Rossini
La Regata Veneziana. The Venetian Regatta

Miss Frame
Miss Richardson, piano

A Change in Me (from Beauty and the Beast)
Alicia Carter, soprano

Andrea Richardson, piano

Alan Menken

Who Will Love Me As I Am (from Side Show)
Bill Russell and Henry Krieger

My New Philosophy (from You 're a Good Man, Charlie Brown)
Andrew Lippa

Home (from The Wiz) Charlie Smalls
Miss Frame

Miss Richardson, piano

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

Miss Frame presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Vocal Performance

degree. She is the student o f Dr. Neal Woodruff.

NOTES
Lieder eines fahrenden Gesellen (Songs of a Wayfarer)

1. Wenn mein Schatz Hochzeit macht
Translation:
When my darling has her wedding-day,
her joyous wedding-day,
I will have my day o f mourning!
1 will go to my little room,
my dark little room,
and weep, weep for my darling,
for my dear darling!
Blue flower! Do not wither!
Sweet little bird
you sing on the green heath!

Alas, how can the world be so fair?
Chirp! Chirp!
Do not sing; do not bloom!
Spring is over.
All singing must now be done.
At night when I go to sleep,
I think o f my sorrow,
of my sorrow!

2. Ich hab’ein gluhend Messer
Translation:
I have a red-hot knife,
a knife in my breast.
O woe! It cuts so deeply
into every joy and delight.
Alas, what an evil guest it is!
Never does it rest,
never does it relax,
not by day, not by night,
when I would sleep.
0 woe!
When 1 gaze up into the sky,
1 see two blue eyes there.
0 woe! When I walk in the yellow field,
1 see from afar her blond hair
waving in the wind.
O woe!
When I start from a dream
and hear the tinkle of her silvery laugh,
0 woe!
1 wish 1 could lay down on my
black bier -
Would that my eyes never open again!

Scheherazade
2. La Flute enchantee

Translation:
The shade is soft and my master sleeps
With a funny silken bonnet on his head
And his long yellow nose in his white beard.
But I, I am still awake,
The melody of a flute eloquent

Of sadness or joy in turn.
An air, now languorous, now gay,
Played by my dear lover,
And, when 1 draw near the casement,
1 feel that each note flies
From the flute towards my cheek
Like a mysterious kiss.

1. L’indifferent
Translation:
Your eyes are gentle, like those of a girl,
Young stranger, and the delicate curve
Of your handsome face, shadowed with down,
Is still more alluring in its contour.
Your lips chant on my threshold
An unknown, charming tongue,
Like inharmonious music.
Enter! And that my wine may refresh you...
But no, you pass,
And I see you leaving my door.
Making a last graceful gesture
Your hips gently swaying,
With your languid, feminine walk.

Serate Musicali
1. La Regata Veneziana. The Venetian Regatta

Translation:
Row, you blessed Tony,
row, row, pull away:
Beppe is sweating away at his oar,
poor fellow, he can't go on.

Dear Beppe, m y old friend,
don't let your oar tire you;
now w e’re there, now we're there,
heave away, keep at it, row on!

Heaven have m ercy on a young girl
who has a lover in the regatta.
Give her, o heaven, some comfort;
don't keep her on tenterhooks

Upcoming Events

Tuesday, January 24: C om m encem ent Concert Auditions
Kresge Auditorium , 6:00pm

Fridav-Saturday, February 3-4: Band W inter
Showcase**

Kresge Auditorium . 7:00 & 9:00pm

Friday , February 10: Day o f Percussion
Kresge Auditorium , 8:00am -6:00pm

Saturday, February' 18: A ir Force Band o f M idwest
Centennial Chapel, 7:00pm

Thursday-Friday, February 23-24: Spring M usical**
Kresge Auditorium , 7:00pm

Saturday, February 25: Spring M usical**
Kresge Auditorium , 2:00 & 7:00pm

M onday, February 27: C om posers o f Olivet Concert
Kresge Auditorium , 7:00pm

Tuesday, February 28: Band Concert
Kresge Auditorium , 7:00pm

W ednesday, February 29: Percussion Ensemble Concert
Kresge Auditorium . 8:30pm

Tickets needed for this event.

COMMEN CEMENT
CONCERT

AUDITIONS

6:00 p.m.
Tuesday, January 24, 2012

Kresge Auditorium
Larsen Fine Arts Center

Glivet 'Kayarefce Ttttivestdity ̂ T>efuvit«Ke*U of “TfCtaic

Concerto in Bb
Rachel Fisher, harp

Dr. Karen Ball, piano

II mio tesoro (from Don Giovanni)
Seth Lowery, tenor

Dr. Gerald Anderson, piano

O del mio dolce ardor (from Paride ed Elena)
Lillian Guenseth, soprano

Dr. Karen Ball, piano

And where is the one (from Down in the Valley)
Ben Geeding, tenor
Ben Chemey, piano

Rapsodia Espanola, Op. 70
Elizabeth Morley, piano

Dr. Karen Ball, piano

Concerto in D Major, Hob. XVIII: 11
Vivace

Desiree Hays, piano
Dr. Gerald Anderson, piano

Per me giunto (from Don Carlo)
David Rice, baritone
Dr. Jeff Bell, piano

Dove sono (from Le Nozze di Figaro)
Cassandra Petrie, soprano
Andrea Richardson, piano

Introduction and Rondo Capriccioso
Chantalle Falconer, violin

Dr. Gerald Anderson, piano

Psalm XXIII
Christine Caven, soprano
Elizabeth Morley, piano

PROGRAM

G. F. Handel

W. A. Mozart

C. Gluck

K. Weil

I. Albeniz

J. Haydn

G. Verdi

W. A. Mozart

C. Saint-Saens

P. Creston

Air des bijoux (from Faust)
Calley Seefeldt, soprano

Andrea Richardson, piano

Concerto in Eb
Allegro

Rae Marie Donaldson, trumpet
Dr. Gerald Anderson, piano

Non so piu cosa son (from Le Nozze di Figaro)
Cassandra Hustedt, soprano
Andrea Richardson, piano

Concerto No. 24 in C minor, K. 491
Allegretto

Chantalle Falconer, piano
Dr. Gerald Anderson, piano

O had 1 Jubal’s lyre (from Joshua)
Gwen Holmes, soprano

Andrea Richardson, piano

C. Gounod

J. B. G. Neruda

W. A. Mozart

W.A. Mozart

G. F. Handel

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

Upcoming Events

Fridav-Saturday, February 3-4: Band W inter
Showcase**

Kresge Auditorium , 7:00 & 9:00pm

Friday, February 10: Day o f Percussion
Kresge Auditorium . 8:00am -6:00pm

Friday, February' 17: N ielson/Y oung Concert
Centennial Chapel, 7:00pm

Saturday, February 18: Air Force Band o f M idw est
Centennial Chapel, 7:00pm

Thursday-Friday, February 23-24: Spring M usical**
Kresge A uditorium , 7:00pm

Saturday, February' 25: Spring M usical**
Kresge Auditorium , 2:00 & 7:00pm

M onday, February 27: Com posers o f Olivet Concert
Kresge A uditorium . 7:00pm

Tuesday, February 28: ONU Bands Concert
Kresge A uditorium , 7:00pm

W ednesday, February 29: Percussion Ensemble Concert
Kresge A uditorium , 8:30pm

Tickets needed for this event.

>

OLIVET
NAZARENE
UNIVERSITY

Department of Music

DAY OF
PERCUSSION

featuring

Paul Wertico
Jeff Queen

Dr. James Price
Pangea Percussion Project

Dr. Matt Jacklin & the ONU Percussion Ensemble

♦ ♦ ♦ ♦ ♦

11:00 a.m. - 6:00 p.m.
Friday, February 10, 2012

Larsen Fine Arts Center

Thank you for visiting the campus of Olivet Nazarene University. We
are glad you are participating in our first ever Day of Percussion Festival. We
hope that you find today exciting and inspiring.

In the percussion department we are honored to host this festival using
the facilities of our own Larsen Fine Arts Center. Today's artists will use our
brand new inventory of percussion instruments including an Adams 5 octave
Rosewood Artists Classic Marimba, a set of 5 Adams Hand Hammered
Copper Bowl Timpani, 2 Pearl Philharmonic Snare Drums, a large selection of
Sabian Hand Hammered Cymbals, a full set of Pearl Mahogany Concert
Toms and much more.

The ONU bands and orchestras frequently perform all throughout the
Midwest. The Olivet percussion department has recently given feature
performances at the 2010 Illinois PAS Day of Percussion and the 2009
Nazarene General Assembly and Conventions.

I hope you will take a moment to visit our booths that are setup in the
lobby today. Here you will find students and professors that can answer
questions about all of the ensembles and majors we offer here at Olivet
including Drum line and Percussion Ensemble. You will also find a large
amount of materials that you can feel free to take home with you including
recordings of the ONU percussion department, copies of our ONU percussion
studies handbook, and copies of the sheet music to our drumline warm-ups
and our most recent field show from last year's marching season.

We hope you will consider joining us for future performances including
the University Bands concert on February 28th and the Percussion Ensembles
recital on February 29th Enjoy your day here at Olivet Nazarene University.

Again thank you for coming,

Dr. Matt Jacklin

SCHEDULE

11:00 AM

12:00 PM

1:00 PM

2:00 PM

3:00 PM

4:00 PM

5:00 PM

Dr. Matt Jacklin & the Olivet Nazarene University

Percussion Ensemble

Kresge Auditorium

Jeff Queen Clinic: " 4 x 4 x 4 = Drumming for Life"

Room 140

LUNCH BREAK: Lounge & Room 131

Dr. James Price: "The Versatile Percussionist"

Room 142

Pangea Percussion Project

featuring Tyler Carpenter, Tom Robblee

Room 140

Jeff Queen Performance

Kresge Auditorium

Paul W ertico Clinic:
"Developing a Musical Approach to Drumming"

Kresge Auditorium

SESSIONS

11:00 A M

Kresge

Auditorium

Dr. Matt Jacklin and the Olivet Nazarene

University Percussion Ensemble

featuring

Dr. Gerald Anderson, Piano

Dr. Karen Ball, Piano

Omphalo Centric Lecture Nigel Westlake (1958-

Amy Humrichouser, Melody Abbott, Jonathan Kee,
Nick Eckhart

Concerto for Percussion No. Joseph Schwantner (1943-
Movement I

Dr. Gerald Andersen, Piano
Dr. Karen Ball, Piano
Melody Abbott, Nick Eckhart, Chris Field, Mike Zaring

Trio Per Uno Nebojsa Jovan Zivkovic (1962-

Chris Field, Dustin Dehart, Dr. Matt Jacklin

Velcocities Joseph Schwantner (1943-

Fragments John Psathas (1966-

Dr. Gerald Andersen, Piano

Land Takatsugu Muramatsu (1978-

12:00 PM

Room 140

1:00 PM

Lounge &

Room 131

Concerto for Percussion No. 1 Joseph Schwantner (1943-
Movement III

Dr. Gerald Andersen, Piano
Dr. Karen Ball, Piano

s/e s/e s/e s/e s/e

Jeff Queen Clinic

" 4 x 4 x 4 = Drumming for Life"

Jeff will focus on fundamental skills and apply them to
advanced concepts, giving you the foundation you need
to drum for the rest of your life.

* * * * *

Lunch Break

Lunch is available without charge to all participants of the Day
of Percussion. Please pick up food items in the glass lounge
located across the hall from Kresge Auditorium. Seating
is available in Room 131.

2:00 PM Dr. James Price

Room 142 "The Versatile Percussionist"

This session will focus on the different performing situations and
styles in which the modern percussionist has to be proficient on.
What are the challenges of the different performing situations in
relations to the music styles? A continuous demonstration of
each playing style will be included. At the end of the
performance, there will be a short lecture about the music
performed.

Solo Repertoire
Timpani:
Improvisation Elliott Carter

Marimba:
Vrindavana for solo Marimba and Multimedia

Parti
Manuel Carcache

Snare Drum:
Etude 9 from 12 etudes for snare drum

Orchestral Excerpts

Tambourine - Carnival Overture
Triangle-Piano Concerto Nol
Cymbals-Romeo and Juliet
Xylophone-Polka from "The Golden Age"
Glockenspiel-Waltz from "Sleeping Beauty"

Jaques Deledus|

Antonin Dvofal
Franz LisJ

Peter Tchaikovsky
Dmitri Shostakovicl

Peter Tchaikovski

Latin Percussion Improvisation
Congas
Bongo
Timbales
Maracas
Guiro

3:00 PM

Room 140

4:00 PM

Kresge
Auditorium

Pangea Percussion Project
Tyler Carpenter, Tom Robblee

Pangea Percussion Project will explore the culture and
performance practices of traditional African percussion music. The
clinic will focusing on Gyil, and Amadinda (African xylophones)
and also will discuss African drumming styles using native African
instruments including Djembe, kpanlogo, axatse, kagan, and
gankogui. A portion of the clinic will be interactive as students will
be invited to learn some techniques in the clinic with Pangea
Percussion Project.

Jeff Queen Performance

Selections Including...

Jeff Queen

Jeff Queen

Jeff Queen

Jeff Queen

Benjamin Finley

Jeff Queen

Tat Dugga Da Kaa

Shaken and Stirred

Modulation

Double Flag

Blade

Tribute

Paul W ertico Clinic

"Developing a Musical Approach to Drumming"

Paul will discuss concepts including touch on the instrument,
playing musical ideas, and responding to what you hear. Paul will
then demonstrate the concepts from the clinic utilizing ONU
faculty members. Featuring:

Jerry Luzeniecki, Tenor Saxophone

Freddie Franken, Guitar

Stacey McMichael, Bass

Thank You to the following sponsors...

King Music
Pearl Corporation

Vic Firth
Zildjian

A very special THANK YOU t o . . .

Dr. Gerald & Mary Anderson

w hose financial contribution m ade this event possible.

Dr. Gerald Anderson has been a m em ber of the piano

faculty at ONU since 1976. M ary Anderson serves

as ONU's Director of Career Services.

5:00 PM

Kresge
Auditorium

Making Music A Part of Your Life!

www. kingmusiconline. com

670 West Broadway
Bradley, IL 60915

BIOGRAPHIES

Artist Bios for 2011 ONU Day of
Percussion

Jeff Queen

Jeff Queen has been involved with
percussion since the age of 10. At the
age of 15, Jeff began his drum corps
career with the Canton Bluecoats and
continued on to march with the Velvet
Knights, Santa Clara Vanguard, Blue
Knights and the University of North Texas. Jeff was the Drum Corps International
Individual and Ensemble Snare Drum Champion in 1994 and 1995 as well as th"
Percussive Arts Society Individual Snare Drum Champion in 1994 and 1995. Jeff h;
taught in the drum corps activity for over 15 years, including being the caption head
for the Carolina Crown drum and bugle corps from 2003-04, percussion arranger fr
the Colts Drum and Bugle corps for 2007-08.

Jeff is an original cast member of the Tony and Emmy award winning Broadw;
Show "BLAST" where he was a solo performer and battery instructor from 1999 -
2003. Jeff has performed across the US, Europe and Asia. In addition Jeff h?c
appeared on numerous Television shows including: The Late Show with Dav
Letterman, The Kennedy Center Honors 2000, NBA All-Star Game 2001, Grey Cup
2007, "BLAST", and "The Making of Blast" on PBS DVD and Video.

Queen is the author of "The Next Level: Rudimental Drumming Techniques"
available through Jeff Queen Productions and "Playing With Sticks", a more than 3
hour instructional DVD through Hudson Music. More of Jeff’s compositions are
available through Drop6 Media, Tapspace Publications, and jeffqueen.com. Jeff is r

signature artist for Vic Firth Drumsticks and Pearl Drums, and proudly endorses
.Evans Drumheads and Zildjian cymbals.

eff holds his BM in Music Theory and Composition and MM in Percussion
Performance from Butler University. Currently, Jeff teaches and arranges locally
with the world champion Avon High School Marching Band, is on the faculty at
Sutler University, and on percussion staff with the Madison Scouts Drum and Bugle
Corps. When not teaching at home, Jeff travels the world as an active composer,
irranger, judge, clinician, and performer.

Paul Wertico

'Hailed in the press as "One of the
nost versatile and musical

drummers in music today", Paul
A/ertico gained worldwide
ecognition as a member of the

Pat Metheny Group from 1983 to
!001. During that time, he won seven Grammy Awards, won numerous
magazine polls, and received several gold records.

He has played with countless artists and has performed in all 50 states and in over
30 countries. Paul has also played drums and percussion on countless recordings,
including Paul Winter's Grammy nominated release, "Earth: Voices Of A Planet",
ind on four of vocalist Kurt Elling's Grammy nominated releases: "Close Your Eyes",
The Messenger", "This Time It's Love", and "Man In The Air". Paul also served

three terms on the Board of Governors of the Chicago Chapter of the National
tcademy of Recording Arts & Sciences.

paul is also extremely active in the field of education. In addition to teaching drums
jrivately for over 40 years, Paul is an Assistant Professor and Head of Jazz and
Contemporary Music Studies at Chicago College of Performing Arts at Roosevelt
University. He's also conducted many drum clinics around the world and has
vritten educational articles for numerous magazines. He also serves on the

advisory board of Modern Drummer magazine, as well as being one of MD's
TOllPro-Panelists.

In 2004, he was named one of the Chicago Tribune's "Chicagoans of the Year", i

2010, the Cape Breton International Drum Festival honored him with a "Life Time
Achievement Award" for his "Major Contribution To The World Of Drumming
Education", and he was also a recipient of the Montreal Drum Fest's coveted caree
recognition award.

As a solo recording artist, Paul recordings have all received great critical praise ar. J
Downbeat magazine awarded Paul's latest CD, "Impressions Of A City", with 4'A
stars and listed it as one its "Best CDs of 2010". His DVD, "Paul Wertico's Drui
Philosophy", was named "One of the best drum videos of the last 25 years" by
Modern Drummer Magazine. LA Weekly even wrote "His recent records, such as
2000's "Don't Be Scared Anymore" and the new "Stereo Nucleosis", are stunnir
examples of the electronic, rhythmic and intellectual directions jazz could be going.

Paul's drumming has been compared to that of an "Impressionist painter", while f
has also been described in the international press as "an inspired madman", "a
restless innovator", "a true legend of jazz drums", "a master of drumming insanity"
and "a genius of the sticks".

Last, but not least, Paul hosts his own weekly radio show called "Paul Wertico
Wild World of Jazz" every Sunday night from 9pm to 11pm on 87.7FM - WLFM. It
a two-hour showcase of modern and traditional jazz across all styles and eras, as
well as fusion and world music. Each program features a mix of classic tracks an
best-kept-secrets, legendary artists and local heroes, live and studio recording .
new releases, and one-of-a-kind gems from Paul's private collection. The show also
is streamed.

James Price

James Price has been featured
soloist in festivals such as "Marimba
2010 International Festival and
Conference", Contemporary
Composer's Festival; "I festival de
musica contemporanea", Costa Rica, "VII, XIV Festival international de musica

:ontemporanea", El Salvador. Price has worked with American composers, Elliott
Carter, Zack Browning, Elliott Schwartz and Latin-American Composers Jorge
Sarmientos, Marios Nobre and German Caceres. He has performed with The Saint
’aul Chamber Orchestra, Symphonia Da Camera and Camerata latinoamericana. His
work can be heard in In-Nova and Albany Record Labels. He has been contributor to
Percussive Notes and percussion faculty for the Youth Orchestra program J.O.C.C.A.
)f the Instituto Internacional de Musica Iberica of Spain. James Price holds a DMA in
percussion from the University at Illinois where he was awarded the Edgard Varese
Percussion Award. Currently, he is the Director of the National Center of the Arts of
he El Salvador.

Thomas Roblee - Pangea

Thomas Roblee studied percussion with Dr. Larry Snider, Dr. Kay Stonefelt,
Ghanaian Master Drummer Bernard Woma, Mr. John Bacon, Mr. Matt Dudack,
ind Mr. Mark Gonder. From 2004 to 2008, he recorded as solo timpanist with
he Fredonia Wind Ensemble, the UA Steel Band ("By Request"), and the UA

Graduate Percussion Ensemble. He performed at three Percussive Arts Society
'nternational Conventions, was invited to perform Anders Koppel’s marimba
:oncerto with the Fredonia Symphony Orchestra, and premiered "Big Falls,

Little Falls" by Stuart Saunders Smith. He directed the University of Akron
\frican Drumming and Gyil Ensembles, organized and directed a residency of
Jhanaian drum and dance troupe Saakumu, was a dance accompanist for

modern, jazz, and tap classes (UA and Kent State; piano and percussion), and
lerformed as a percussionist with the Akron Symphony, Wooster Symphony,
tichmond Indiana Symphony, Ohio Light Opera, DCI division III Raiders Drum

and Bugle Corps (2005 World Champions), and traditional African Percussion
Ensemble, which he directs. Currently, he is the Assistant Marching Band,
’ercussion, and African Ensemble Director at Canton Central Catholic High

School and works with Young Audiences of Northeast Ohio, educating students
ind promoting percussion. Mr. Roblee was appointed at The College of Wooster
n 2008.

Tyler Carpenter - Pangea

Tyler Carpenter is an adjunct music faculty member at Malone University, where \
teaches applied percussion, percussion methods, and drum line. He is a graduate
South Dakota State University, where he received a bachelor's degree in music
education in 2004. He completed his master's in percussion performance at Tf
University of Akron in 2006. He is also in his third year as percussion instructor fo.
the Jackson Local School District in Massillon, Ohio, where he instructs and arranges
for drum line, teaches percussion ensemble, and is beginning a steel drum bar
program this fall. Mr. Carpenter also teaches privately and performs in the1
Northeast Ohio region regularly and plays with the bands at Rivertree Christian,
Church.

Mattjacklin

Matt Jacklin is an engaging artist and educator. Currently, he is the Director i]
Percussion Studies at Olivet Nazarene University in Bourbonnais, IL where f
teaches applied percussion lessons, arranges for and teaches the drumline and
front ensemble for the marching band, directs the percussion ensemble, conduc
the concert band and co-directs the jazz band. He has been featured in concert.,
and solo recital appearances throughout the Midwest and Southwest. He is also
active as an orchestral percussionist, performing most recently with the Kankake
Valley Symphony Orchestra, the Heartland Festival Orchestra, and the Sugar Creeis
Symphony and Song Opera Festival. In addition, Jacklin performs frequently on
Steel Drums in local venues throughout central Illinois. In 2001, he presented a sol
electronic percussion clinic and demonstration at the Percussive Arts Society
International Convention. In 2011, Jacklin completed the Doctoral of Musical Art=
degree from the University of Illinois at Urbana-Champaign.

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

One University Avenue

Bourbonnais, IL 60914

www.olivet.edu

http://www.olivet.edu

Upcoming Events

Friday, February 17: Nielson/Young Concert
Centennial Chapel, 7:00pm

Saturday, February 18: Air National Guard
Band of the Midwest

Centennial Chapel, 7:00pm

Thursday-Friday, February 23-24: Spring Musical**
Kresge Auditorium, 7:00pm

Saturday, February 25: Spring Musical**
Kresge Auditorium, 2:00 & 7:00pm

Monday, February 27: Composers of Olivet Concert
Kresge Auditorium, 7:00pm

Tuesday, February 28: ONU Bands Concert
Kresge Auditorium, 7:00pm

Wednesday, February 29: Percussion Ensemble Concert
Kresge Auditorium, 8:30pm

Thursday, March 1: LeFevre/Ring Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

**Tickets needed for this event **

Nearly 100 percent of our students receive some type of financia
assistance, totaling more than S35 million annually.

Scan this code or go to: www.olivet.edu/admissions/undergraduate, to fin d
out your potential award.

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://undergrad.olivet.edu/

http://www.olivet.edu/admissions/undergraduate
http://www.olivet.edu

9:30 a.m.
Friday, February 17, 2012

Kresge Auditorium
Larsen Fine Arts Center

PRO G R A M

Ich grolle nicht (from D ichterliebe) R. Schum ann
Ben Geeding, tenor
Ben Chem ey, piano

Invocation

Apres un Reve G. Faure
Christine Caven, soprano
Elizabeth M orley, piano

Se tu m ’ami A. Parisotti
Sarah M urphy, m ezzo-soprano

Prof. Sonya Com er, piano

Dove sono i bei m omenti (from Le Nozze di Figaro) W. A. Moza
Cassandra Petrie, soprano
A ndrea Richardson, piano

He Never Said a M um blin’ W ord arr. M. Hogan
Brad Palmer, baritone
Chris LeFevre, piano

Prelude (Holdberg’s Time)
Sarah Gliwa, piano

E. Grieg

Till There W as You (from The M usic M an)
Rachel DiVittorio, soprano

Dr. Je ff Bell, piano

M. W illson

In a Restaurant by the Sea
Hannah Taylor, m ezzo-soprano

Prof. Sonya Com er, piano

The Impossible Dream (from M an o f La M ancha)
G eoff Sauter, baritone

Dr. Je ff Bell, piano

Star vicino
Brianna Denhart. contralto
Prof. Sonya Com er, piano

Lachen und weinen
Selina Gaines, soprano

Dr. Je ff Bell, piano

M inuet in G
Derek Schwartz, guitar

J. Bucchino

M. Leigh

A nonym ous

F. Schubert

J. S. Bach

H ow High the M oon N. Ham ilton & M. Lewis, arr. Yelin
Enos Hershberger, guitar

Upcoming Events

Friday, February 17: Nielson/Young Concert
Centennial Chapel, 7:00pm

Saturday, February 18: Air National Guard
Band of the Midwest

Centennial Chapel, 7:00pm

Thursday-Friday, February 23-24: Spring Musical**
Kresge Auditorium, 7:00pm

Saturday, February 25: Spring Musical**
Kresge Auditorium, 2:00 & 7:00pm

Monday, February 27: Composers o f Olivet Concert
Kresge Auditorium, 7:00pm

Tuesday, February 28: Norden Sr. Recital
Kelley Prayer Chapel, 6:00pm

Tuesday, February 28: ONU Bands Concert
Kresge Auditorium, 7:00pm

Wednesday, February 29: Percussion Ensemble Concert
Kresge Auditorium, 8:30pm

Thursday, March 1: LeFevre/Ring Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz**
Kresge Auditorium, 7:00pm

**Tickets needed for this event **

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Major Brian Miller, conductor

Wind Symphony
Prof. Ryan Schultz, conductor

7:00 p.m.
Saturday, February 18, 2012

Centennial Chapel

O t iv e t 'H a ja r e H e A T > e £ < v it* n e * U “T ft u d t c

Nitro Frank Ticheli

A Dakota Rhapsody M ark Cam phou^

Folk Dances Dm itri Shostakovich

ONU W ind Sym phony
Prof. Ryan Schultz, conductor

♦♦♦♦♦♦

M idway March John W illiam

American Civil W ar Fantasy Jerry Bilik

Bring Him Home (from Les M iserables) Claude-M ichel Schonberl
TSgt Doug M attsey, tenor

October Eric W hitacrl

Organ Symphony, M vmt. IV Cam ille Saint-Saeij
w ith Ovid Young, organ

Hymn to the Fallen (from Saving Private Ryan) John W illiam
w ith ONU Concert Singers

An Honor to Serve Ray Bolt
duet TSgt Doug M attsey & Sgt Am y Layhew

with ONU Concert Singers

Air National Guard Band o f the M idwest
M ajor Brian M iller, conductor

P R O G R A M
Invocation

Gloria, M vm t III John Rutter

A ir National Guard Brass Ensem ble and
ONU Concert Singers

Dr. Neal W oodruff, conductor

Liberty Fanfare
w ith Ovid Young, organ

Alleluia! Laudam us Te
with Ovid Young, organ

Air National Guard Band o f the M idwest
M ajor Brian M iller, conductor

Am erica, the Beautiful Samuel A. W ard
Prof. Ryan Schultz, conductor

Arm ed Service M edley A rranged by S. Dunn
M ajor Brian M iller, conductor

John W illiam s

Alfred Reed

O NU W ind Sym phony
A ir N ational Guard Band o f the M idwest

and O NU C oncert Singers

OLIVET NAZARENE UNIVERSITY
Larsen Fine Arts Center

February 23-25, 2012

RESENTED BY
OLIVET NAZARENE UNIVERSITY
PNC, INC. and KING MUSIC

O L IV E T N A Z A R E N E U N IV E R SIT Y and

p r e s e n t

© ncellpon
a U lc ite

Music by
MARY RODGERS

Lyrics by
MARSHALL BARBER

Book by
JAY THOMPSON, DEAN FULLER

and MARSHALL BARBER

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

FUNERAL HOMES

£ PROVENA
St. Mary’s Hospital

R i v e r s id e
HealthCare

■ HI O A I I V
JOURNAL

As a courtesy to our performers...
Flash photography is prohibited at all times.

Please silence all cell phones and avoid texting.
The videotaping or other video or audio recording of this production

is strictly prohibited.

We will observe one 10-minute intermission.

1

' Directors bio
Jerry Cohagan is in his tenth year as director of the theater program
at Olivet Nazarene University, and he is thrilled to present what he
affectionately calls "This campy, goofy, medieval cartoon." 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.

2

Simons is
Our story takes place many moons ago in a far off kingdom

Act 1 - Musical Numbers

Overture... Orchestra
"Prologue: Many Moons Ago"... Minstrel
"Opening for a Princess"..................................... Prince Dauntless, Ensemble
"In a Little While"..Lady Larken,Sir Harry
"In a Little While" - reprise..Lady Larken, Sir Harry
"Shy".. .Princess Winnifred, Prince Dauntless, Queen Aggravain, Ensemble
"The Minstrel, the Jester, and I".................... King Sextimus, Minstrel, Jester
"Sensitivity". Queen Aggravain, Wizard
"The Swamps of Home". Princess Winnifred, Prince Dauntless,

Ladies Ensemble
"Normandy". Minstrel, Jester, Lady Larken
"Spanish Panic"...Company
"Song of Love"....................Prince Dauntless, Princess Winnifred, Ensemble

There will be a 10-minute intermission

Act 2 - Musical Numbers

Entr'acte... Orchestra
"Quiet"... Ensemble
"Happily Ever After". Princess Winnifred
"Man to Man Talk"... King Sextimus, Prince Dauntless
"Very Soft Shoes".. Jester
"Yesterday I Loved You".. Sir Harry, Lady Larken
"Nightingale Lullaby Princess Winnifred, Nightingale of Samarkand
"Finale"...Company

3

the Cast
Tyler Abraham (Sir Harry) Tyler is a freshman at Olivet Nazarene
University and is a music/pastoral ministry major. He is an active
member of both the Tiger football team and Olivet's Concert Singers.
Tyler has been in many productions in the past and played many
different parts, including: Captain Von Trapp in The Sound of Music,
Mitch Mahoney in The 25th Annual Putnam County Spelling Bee, and
Audrey II in Little Shop of Horrors. Tyler is excited to be a part of this
cast and cannot wait to see what else his years at Olivet hold.

Nick Allen (Ensemble) Nick is a freshman at Olivet. He is majoring
in multimedia studies with a double concentration in broadcast
journalism and radio broadcasting.This is his second time appearing
on Olivet's stage, his first being the fall production of These Shining
Lives (Leonard Grossman). He is excited to be in his very first musical,
and is blessed to be part of such a talented cast.

Jamison Burchfield (Ensemble) Jamison is a sophomore
mathematics major with a music minor from St. Joseph, Mich. This
is Jamison's first musical, and he is excited to be a part of it. He is a
member of Olivet's traveling ministry drama team, Omega. He would
like to thank his Omega group for all of the encouragement they
have given him.

Christine Caven (Ensemble) Christine is a sophomore music ministry
major from Boise, Idaho. Her involvement in Orpheus Variety Show
and Broadway Revue at Olivet inspired her to audition for Once Upon
a Mattress. Christine is also a member of Orpheus Choir,The Olivetians,
Proclamation Gospel Choir,and University Orchestra, where she plays
violin. Christine is thrilled to be a part of this stage production and is
thankful to be working with so many wonderful people.

Ben Cherney (Ensemble) Ben is a junior music composition major
from Iron Mountain, Mich. While this is his first Olivet musical, Ben was
involved in theatre throughout high school, most recently playing the
Stage Manager in Our Town, and Linus in You're a Good Man Charlie
Brown. At Olivet, he's involved in Orpheus Choir,Concert Singers, ONU
Clefhangers Show Choir, and The Olivetians. Ben would like to thank

God for His love and faithfulness, and his family and friends for their support. Enjoy
the show!

0

4

the Cast
JT Cummings (Ensemble) JT is a freshman communication major
with a concentration in musical theatre from San Jose, Calif. JT is
no stranger to theatre with many productions under his belt, most
recently Aida, No Remorse, All Shook Up, Nobody To Murder and The
Matchmakers. JT is proud to be a part of the ONU theatre department
and hopes to be in many shows to come. Break a leg, everyone!

Tessa Dattilo (Ensemble) Tessa is a freshman at ONU and is
currently undecided about her major. She has been in six musicals
and has worked backstage for four shows as well. She was in
Broadway Revue this year, and this is her first musical for Olivet. She
sings in Proclamation Gospel Choir, and she is very excited to be a
part of Once Upon a Mattress'. She would like to thank the Lord for
giving her a great desire to be in theatre, and she is blessed to have
so many people who love and support her. Enjoy the show!

Emily Dillard (Wizard/Nightingale of Samarkand) Emily is a communication
studies major with a double concentration in corporate communications and

theatre, and a double minor in business and musical theatre. This
is Emily's fifth show on the ONU stage. You may recognize her from
Over the River and Through the Woods (Emma), The Glass Menagerie
(Laura Wingfield), All My Sons (Kate Keller), and Godspell.This year
she was also a director for ONU's Broadway Revue and the assistant
director of Dear Edwina for Nazarene community theatre in her
hometown of Galesburg, III. She is also president of ONU's Green

Room and the secretary of Orpheus Choir.

Selina Gaines (Princess #12/Ensemble) Selina is a freshman
music major at Olivet from Flushing, Mich. She has had the
privilege to be involved in past productions including: West Side
Story as Maria, Les Miserables as Cosette and Count Dracula as Mina;
she is excited to be in productions at Olivet. Selina loves being
involved in both music and ministry at Olivet, and sings in both
Proclamation Gospel Choir and Chrysalis. She loves the Lord with
all her heart and is so blessed to be able to be a part of Olivet's production of Once
Upon a Mattress.

A

5

Q________ the Cast
Ron Gamache (Prince Dauntless the Drab) Ron is a sophomore
majoring in communication with a double concentration in both
theatre and corporate communication.This is his fourth appearance
on the ONU stage and easily his favorite thus far. He has been
involved with theatre from the age of six and has appeared in several
musicals including West Side Story as Tony. He would like to thank his
family for their support of his pursuit of the stage, and our Lord and

Savior for blessing him with everything he has today. Lastly, he would like to thank
his adviser and director, Jerry Cohagan,for pushing him to be nothing short of the
very best he can be.

Lillian Guenseth (Princess Winnifred) Lillian is a sophomore vocal
performance major from Galesburg, III. She has appeared in The
Sound ofMusic (Maria), Guys and Dolls (Adelaide),ONU's production of
Godspell and the past two Broadway Revues. She would like to thank
her parents for making her weird. She is incredibly blessed to have
this learning experience and opportunity. Colossians 3:17.

Matt Jones (King Sextimus) Matthew is a freshman pastoral
ministry major from Eureka, III. Over the years, he has been involved
with community theatre through Eureka College where he has
played in The Best Christmas Pageant Ever, The Somewhat True Tale
of Robin Hood, and Fairy Tales: The Royal Players of Prince Desmond.
Matthew's favorite role (prior to King Sextimus, of course) was Max
Detweiler in a high school production of The Sound of Music.He feels

deeply blessed to make his first appearance on this stage with such an awesome
group of people, and thanks God for the joy of musical theatre.

Kristina Kirkham (Lady Lucille/Ensemble) Kristina is a junior
communication major with a concentration in theatre. This is her
second performance on the Olivet stage. Last semester, she was very
blessed with the opportunity of playing Frances in These Shining
Lives. As theatre continues to play a role in her life, Kristina is excited
and thankful to be a part of this show.

6

the Cast
Monty Larcom (Ensemble) James Montgomery Larcom is a senior
music ministry major at Olivet. "Monty"enjoys participating in several
choral groups, including Concert Singers and Orpheus Choir, and is
excited about his first appearance in an Olivet play.

Seth Lowery (Jester) Seth is a sophomore,double-majoring in music
performance and music composition with a minor in musical theatre.
This is his first production on the Olivet stage, but he has participated
in high school theatre in shows such as Lil'Abner,The Actor's Nightmare,
Annie, Once Upon a Mattress, and Rodgers & Hammerstein's Cinderella.
At Olivet, he is involved in Orpheus Choir, Concert Singers, and
University Orchestra, The ONU Clefhangers Show Choir, and The
Olivetians. He is pleased to make his Olivet debut alongside so many
talented individuals.

Christelle Petersen (Ensemble) Christelle is a freshman at
Olivet. She is majoring in communication studies with a theatre
concentration.This is Christelle's debut on the Kresge stage, but she
has been actively involved in theatre back home, in Braidwood,III.Her
most recent performance was in Phantom of the Opera at Reed Custer
High School in Braidwood, where she played the role of Meg Giry.She
is so happy to be included in this year's spring musical cast, and she

hopes you enjoy the show!

Cassandra Petrie (Ensemble) Cassandra is a freshman voice major
who is very excited about performing in her first musical at Olivet.
During high school in Churubusco, Ind., she performed as Cosette in
LesMiserables, Sarah Brown in Guys and Dolls, Christine Colgate in Dirty
Rotten Scoundrels, the Witch in Into the Woods, and was in numerous
plays. She is a part of Orpheus Choir, Concert Singers, and performed
in Broadway Revue this year at Olivet. She would like to thank God for
his love and for her talent, as well as her family for all their love and support.

7

0 the Cast
Ashley Sarver (Queen Aggravain) Ashley is a freshman majoring
in journalism and political science. This is her first musical at Olivet.
Before college, she performed in Cinderella, Seussical the Musical,
Lit' Abner and Annie. Any talent comes from God and she thanks
Him for being able to work with such a talented cast.

Wesley James Taylor (Minstrel) Wesley is a junior marketing
with commercial graphics major from Joliet, III. Wes is excited to be
appearing in an Olivet production for the second time, but he is no
stranger to the stage. He was a member of the Godspell cast last spring,
as well as Macavity in CATS with KVTA. A lover of music, this year Wes
was one of the directors of Green Room's Broadway Revue in addition
to being a member of Orpheus Choir, Gospel Choir, Concert Singers,
and The Olivetians. He would like to thank his family and friends (new and old!) for
their support in his many ventures,and the Lord for always faithfully providing.

Courtney Weihman (Lady Larken) Courtney is freshman here at
Olivet. This is her third appearance on Kresge stage and she is very
grateful for each opportunity she has gotten this year. Courtney is
majoring in communications with a concentration in theatre and
minoring in musical theatre. She has also been involved in a number
of performances in her home town of Sault Ste. Marie, Mich, and
hopes to pursue theatre as a career. She would also like to thank her
family and friends for all their support.

Jennifer Wieland (Ensemble) - Jennifer is a freshman multimedia
studies major with a film concentration and a minor in Spanish. She is
from Peoria, lll.and has been in four high school productions and one
community theatre show. She played Belle from the musical Beauty
and the Beast Jr. during her senior year of high school.This is her first
Olivet production.

8

the Crew
Production Staff and Crew

Director-Jerry Cohagan

Choreographer-Hannah Jacobson-Hannah is a senior from Dixon, III., and
looks forward to graduating with a Christian education degree. She wants
to thank the Lord for providing her wonderful opportunities to share her
passion for dance with others. She also wants to thank the wonderful other
special people in her life that have encouraged and supported her along
this process.Thank you and enjoy the show!

M usical Director-Kay Welch

Conductor-Neal Woodruff

Technical Director-Zarah Miller

Lighting and Sound Design-Matt Steinacker, Kurt Schwob

Spotlight Operators-Paige Penrod, Krista Postell

Costum e Design-Broadway Costumes

Properties Master-Sean Ports

Set Design-Hahnah Jackson, Shelby Van Buren

Set Construction-Lynda Cohagan,Tori Cohagan, Zarah Miller, Ken Delaney,
Ron Gamache,Cody Lyon, Jamison Burchfield, Nick Allen

Set Painting-Shelby Van Buren,Zarah Miller, Ken Delaney, Jennifer Wieland

H air/M ake-up-Hannah Williams, Meiling Jin

Backstage M anager-Kelsey Nelson

Special thanks to Debra Koch and KVTA, Nancy Coghlan, Nancy Dillard and
anyone else who lent a hand after this went to print.

9

’// University Orchestra.
Violin 1
Chantalle Falconer *
Ann Kinkaid *
Amanda Winkle
Emily Borger
Rachel Tschetter
Rebecca Walker
Caitlin Mills
Emily Younglove

V iolin 2
Kaitlyn Pierce
Hannah Javaux
Samuel Cullado
Lindsey Ramirez
Lauren Beatty
Brittany Pruitt
Madelyn Lorenz
Emily Ohse

Viola
Amanda Luby
Tianna Frey
Zach Thomas
Jordan Garza
Katie Hanley
Cameron Gunter

'Cello
Allison Richmond
Elisabeth Holaway
Erin Evans
Sara DiLeonardo

Bass
Alyssa Keuther
Jess Dillman
Sara Marrs

Flute
Julia Ross
Aubrey Sarna

Oboe
Joy Matthews

Clarinet
Elise Payne

Bass Clarinet
Andrea LaMontagne

Horn
Kyle Smith

Trum pet
RaeMarie Donaldson
Patrick Wright
Adam Weeks

Trom bone
Ian Matthews

Percussion
Mike Zaring
Melod Abbott

Piano
Desiree Hays

Harp
Rachel Fischer

* co-concertmaster

Scene and Heard

Little Women
Spring 2010

Gocispell
Spring 2011

Tkese Skin ing Lives
Fail 2011

Ail M g Sons
Fall 2010

11

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

©PNC
sm

7:00 p.m .
M o n d ay , F e b ru a ry 27, 2012

K resg e A u d ito riu m
L arsen F ine A rts C en te r

Invocation
PR O G R A M

Fiddler’s Revenge Ben Chemey
String Ensemble

Percussion Ensemble
Prof. Freddie Franken, guitar

♦ ♦ ♦ ♦ ♦ ♦

Dance o f Temptation Zachary Kohlmeier
Dr. Karen Ball, piano

Dr. Gerald Anderson, piano
♦ ♦ ♦ ♦ ♦ ♦

Perpetual Midnight Zachary Kohlmeier
Percussion Ensemble

♦ ♦ ♦ ♦ ♦ ♦

The Seven Deadly Sins; Pride
Dr. Karen Ball, piano

♦ ♦ ♦ ♦ ♦ ♦

Seth Lowery

Tango to the Death
Chantalle Falconer, violin

Ann Kincaid, violin
Dr. Karen Ball, piano

Chris Field, percussion
♦ ♦ ♦ ♦ ♦ ♦

Zach Kohlmeier

Procession

Castle on a Hill
Seth Lowery, trumpet
Adam Weeks, trumpet

Ian Matthews, trombone
Paul Matthews, tuba

♦ ♦ ♦ ♦ ♦ ♦

Seth Lowery

Kyrstin Stevens

Largo for Strings

Mountain Streams

Silent Night

My Father’s World

Easter

The Air

Ancient Grove

Deicidal Platypi

RaeMarie Donaldson
Chantalle Falconer, violin

Ann Kincaid, violin
Amanda Luby, viola

Benjamin Miller, ‘cello
Sara Marrs, bass

♦ ♦ ♦ ♦ ♦ ♦

Andrea Richardson, piano
♦ ♦ ♦ ♦ ♦ ♦

Kyrstin Stephens

arr. Ben Chemey

arr. Chantelle Chamberlain

Kyrstin Stephens
Concert Singers

♦ ♦ ♦ ♦ ♦ ♦

Chantelle Chamberlain
Rachel Von Arb, flute

Joy Matthews, oboe
Ethan McCallister, bassoon

♦ ♦ ♦ ♦ ♦ ♦

Kyrstin Stevens
Katie Gajewski, flute

Katelyn Dunkman, oboe
Elise Payne, clarinet

Ethan McCallister, bassoon
Kyle Miller, horn

♦ ♦ ♦ ♦ ♦ ♦

Zachary Kohlmeier

Montgomery’s Escapade Zachary Kohlmeier
Andrea Richardson, piano

♦ ♦ ♦ ♦ ♦ ♦

Reflections Josh Ring
Sam Stauffer, euphonium

Josh Ring, piano
♦ ♦ ♦ ♦ ♦ ♦

Pensee Josh Ring
Ian Matthews, trombone

Cymone Wilder, trombone
Mike Speer, trombone
Josh Ring, trombone

♦ ♦ ♦ ♦ ♦ ♦

Gypsy Dance Chantelle Chamberlain
Chantalle Falconer, violin

Dr. Gerald Anderson, piano
♦ ♦ ♦ ♦ ♦ ♦

Ruins in the Desert Kyrstin Stevens
Amanda Luby, violin

Benjamin Miller, ‘cello
♦ ♦ ♦ ♦ ♦ ♦

The Smile Chantelle Chamberlain
Chantelle Chamberlain, piano

♦ ♦ ♦ ♦ ♦ ♦

Carpe Diem Zachary Kohlmeier
Christine Caven, mezzo-soprano

Gwen Holmes, alto
Caleb Carr, tenor

Zachary Kohlmeier, baritone
Elizabeth Morley, piano

♦ ♦ ♦ ♦ ♦ ♦

Stars Josh Ring

Many heartfelt thanks to the faculty and students who participated in
making th’c evening possible fo r our Olivet composers. We salute you.

Program Notes

Fiddler’s Revenge
While writing, The Fiddler’s Revenge, the composer did not

begin with a story in mind, but rather chose to embrace the juxtaposition
o f strings and rock combo, and the influence o f the Tran Siberian
Orchestra. Arranged in an ABA’CA’ format, the piece opens with an
energetic A section based around a repetitive motif which is carried by
two solo violins. The B and C sections balance the energy and veracity of
the opening, introducing calmer complementary melodies carried by the
piano, percussion, and cellos. The repeating A’ sections use the theme
created in the opening o f the piece, layering it with a soaring melody
brought out in the violins. The piece’s energy is contagious and will
hopefully excite and entertain the listener.

Dance of Temptation
Dance o f Temptation is a piano duet with a curious blend of

romantic harmonies and Latin American dance rhythms. Similarly to a
couple dancing, this sensuous piece sways back and forth between the
two pianos, testing the boundaries of speed and dynamic as it progresses.

Perpetual Midnight
Perpetual Midnight is a minimalist work for percussion

ensemble. The repetitious, tinkling ostinato of the marimbas give an
impression of wandering lost on a dark, rainy night. This style is very
useful in cinema, for it would set a mood without imposing upon the
acting.

The Seven Deadly Sins; Pride
Throughout centuries, Christian apologists and theologians have

made reference to a set of behaviors known as the seven deadly sins.
These behaviors are said to be "deadly," due to the all-encompassing
allure they present to the darker elements o f human nature. The Seven
Deadly Sins is a set of seven piano pieces. One of these. Pride, will be
performed this evening.

Tango to the Death
Is it a duel, or is it a romance? In this piece two violins (with

piano and percussion accompaniment) battle and dance around the gypsy
scale, a series o f notes common in Spanish music.

Procession
One of William Shakespeare's most famous quotes begins with

the phrase, "All the world's a stage." This is quite a good illustration of
the pageantry that many emphasize in their lives. Procession is a brass
quintet piece that is demonstrative of that pageantry.

Castle on a Hill
Castle on a Hill is a work for brass instruments. The texture of

the work is partially polyphonic, formed by individual instrumental lines
overlapping with each other, and homophonic, formed by notes lining up
to create chords. Mixolydian mode, an ancient scale, is used throughout
the work giving it a medieval flavor, reminiscent o f the imagery of
knights and the castle they defend. A pure trumpet melody begins the
work, like a fanfare for returning heroes. The French horn then expresses
a melody that combines elements of the opening theme and a new
melody which is presented later in the work. Another section of
polyphonic conversation ensues. With a dramatic key change the new
melody hinted at earlier in the work, explodes into the vista of courage
and strength. The texture of this portion of the work is different than the
rest of the piece, centering on a melody and closely knit harmonies. The
piece accelerates into another section of polyphony, and, as the tonality
returns to the Mixolydian mode the piece comes to a noble conclusion.

Largo for Strings
In a symphonic work, the different string players have

stereotypical roles: the violinist leads with the melody, the viola holds
the supporting part in harmony, and the cello creates a foundation with
longer less expressive notes. This piece was composed in the style of the
string quartet genre where each instrument has a separate and equally
important voice. As the string quartet developed, it gave each instrument
an equal say in the drama of the piece. Each part got a chance to play the
leading character in the story (the melody), even the cello! As you listen
to this piece, I invite you to let your ears follow the different lines as they
emerge and are passed back and forth among the musicians throughout
the work. An additional note: the opening cello solo creates a foundation
upon which later motifs are derived. Listen especially for the use of the
major 6th leap in the melodic lines.

M ountain Streams
Mountain Streams is the first in a set of three piano pieces, and

was inspired by Scottish Celtic music. The work consists of colorful
chordal textures and some instances of polytonality. The piece is based

around the 16th note pattern o f the opening section and two melodies.
The variations o f these melodies presented in the work are interrupted by
a chorale-like section of the piece where the left hand takes over the
melody. In this piece the 161 note passages represent the continual
movement o f the stream, while the two melodies elaborate on its beauty,
quiet nature, or exciting trips off o f rocks into beautiful waterfalls. The
chordal textures of the work represent the magnificence o f the
surrounding mountains, a note of reflection on a larger scale in the piece.
Through multiple changes o f texture, listeners hear the journey o f a
mountain stream as it flows quietly, leaps over waterfalls, contemplates
the majesty o f the mountain it flows over, and joyfully enters the valley
below at the works conclusion.

Silent Night
Although the tune of the famous Christmas carol, Silent Night, is

familiar to the listener, the setting for SATBB Choir uses unexpected
harmonies and moving parts to communicate the beauty and tension in
the anticipation and surprise o f Christ’s birth. The arrangement also
includes musical material from several Christmas classics, both carols
and soundtracks.

My Father’s World
This piece is a 4-part, a cappella medley of 3 well-known hymns,

with All Things Bright and Beautiful and Jesus Loves the Little Children
weaving around the main melody, My Father’s World. This piece was
originally arranged for voice and piano, as part of a song cycle adapting
traditional hymns to modem melodies and arrangements. The
combination o f these three particular pieces is meant to show the beauty
of God’s creation, and how it is an indicator of his love for all of us as
part o f that creation.

Easter
Easter was inspired by a poeticized text of a famous chorale,

Christ lag in todesbanden, and a simple melody. The composer
envisioned the work for all women’s voices, as a retelling of the story of
Christ releasing His people from bondage. The work starts out slowly,
and gradually grows more intense and more dissonant as the story of
Christ’s redemptive work is told. The piece involves text painting, or
matching phrase direction and dissonance with specific words in the text.
For instance, on the line where the choir meditates on the fact that
humans are helpless the piece moves into minor. Towards the middle of
the piece, the various sections of the choir repeat the words “we were

captive”, which represents how the entire human race was held in
bondage by sin. The piece takes a decided turn towards hope when a
soloist extols Christ’s taking the place of His people. The followers of
Christ who have accepted this great gift of freedom meditate upon the
meaning o f Christ’s resurrection before breaking out in joyful song,
extolling the Lord for His greatness, beauty, and power to change lives.
A soloist and the choral response remind all of Christ’s followers that
His sacrifice should make us full of gratefulness and thanksgiving.

The Air
“There is music in the air, music all around us. The world is full

o f it and you simply take as much as you require.” - Edward William
Elgar. The Air is meant to be a concept piece based on this quote. It
opens with the three instruments weaving in and around each other
chaotically, passing 3 melodic ideas between all 3 instruments, as though
carried by the wind. Then the music starts to come together, as if the
unseen hand o f a composer is plucking the notes from the air and setting
them down. As the composer releases his melody, the notes float back
into the air, and the original melodic ideas repeat. Then another
composer comes to collect the music from the air, organizing it into his
own ideas, in the form of a lullaby-like section. As he releases, the music
drifts once more into the original airy melodies. Finally, a third composer
collects the music from the air, organizing it into a more even piece of
his own. When he finally starts to let go, the other composers melodies
weave back into the composition and spin between each other and the
original melody. Finally, each part fades away like the last breaths of a
breeze, until all that’s left is the low whisper of the bassoon, slowly
disappearing into the air.

Ancient Grove
A short, but colorful work, Ancient Grove invites the audience to

follow the voices of the woodwinds to the depths o f a thick and primeval
forest. The work begins with harmony in fourths, instead of traditional
thirds, giving the piece an open and wandering sound. Out of this texture
rises a simplistic melody line played by the clarinet, then completed by
the flute that represents the forest awakening. A short development
section follows in which the different instruments imitate motives from
the melody. A climax occurs as the flute soars up to the highest note of
the work extolling the glorious nature of the woods at its creative
fullness. After a short meditation, the forest sinks back into its dark
sleep leaving the listener to contemplate the other mysteries the ancient
grove might hold.

Deicidal Platypi
This short piece marks my first valorous attempt at composing

an atonal piece in dodecaphony. Dodecaphony is the use of a
predetermined series o f twelve pitches that determines when each note is
played. This piece has eight sets of twelve pitches, and the first note of
each row outlines the “Dies Irae,” a chant from the requiem mass that
speaks o f the end of days. As for the title Deicidal Platypi, I leave it up
to you to imagine a suitable story.

Montgomery’s Escapade
This second short work marks my first courageous attempt at

composing a polytonal piece. Polytonality is the use of more than one
mode, key, or scale at the same time. I used two differing octatonic
scales and chord-as-Iine to represent a frantic escape. Also, if you listen
closely you may hear whimsical references to Bon Jovi’s You Give Love
a Bad Name, and the Doxology. Finally the golden mean, a numerical
sequence that is often found in nature and architecture, gives this odd
piece structure.

Reflections
Reflections was written for Sam Stauffer, a Euphonium

performance major at ISU and a friend of Josh’s from high school, to
showcase many of the possibilities of the euphonium. Going from very
high in its range to very low, it sings through flowing melodies and is
clear and articulate on fast passages. It was written by changing the
harmonies by step. So instead of traditional harmonic progressions, new
harmonies are created by changing a voice or two by whole- or half-step.
Parallel tritones and diminished 7' chords are also central to the
accompaniment. In the beginning of the reflection, all is calm and
peaceful. Deeper into the reflection, the harshness of life emerges and all
becomes chaotic. However, in the middle o f all the chaos, peace can still
be found, even though the chaos will still continue. At the end o f it all,
the overall reflection is still calm and peaceful, even though a few twists
remain.

Pensee
Pensee, literally French for thought but can also be translated as

idea, imagine, reflection, or wonder, is a Trombone Quartet of four equal
parts. This piece progresses via the harmonic changes instead of a
driving rhythm or a singing melody. The close harmonies progress by
step instead o f traditional harmonic progressions, similar to Reflections

but in a completely different style. There are no clear-cut sections, but
ideas do return throughout the piece.

Gypsy Dance
This piece is meant to evoke the image o f a Gypsy performer

dancing and spinning in the streets. The piece begins with a soft, open
piano part, like church bells in the early morning. As the violin starts in,
slow and quiet, the performer tiptoes out into the streets and begins her
dance, growing faster and more complex as it goes on. As the streets
grow busier and the day goes on, the dancer tires and starts to slow
down, discouraged by people passing her by, until the world fades away
and the melody stands alone, a sad, slow dance, pleading for someone to
stop and listen. As the world begins to come back into focus, she realizes
people have slowed down to watch, and the dance slowly begins to speed
up again. Unable to contain her joy as the crowd grows, she spins into a
dance of leaps and twirls, growing in intensity, until, at last, she finishes
with a flourish and a bow.

Ruins in the Desert
This piece for cello and violin is written in octatonic minor. Variety of
motive and development occur through intervallic relationship and
rhythmic spontaneity. The haunting nature o f the piece inspired its title.
As the music begins a listener can picture a lonely expanse of dunes of
sand. After the opening statement the listener goes on a journey giving
them a glimpse of several ruined civilizations all over the world. It
begins with the Arabian dessert of the Middle East. Dunes of sand spread
across the horizon as snakes slither along the ground. Many nomadic
tribes have traversed these sands, but few remain there still. A triplet
rhythm offers a new motivic idea, and a Spanish influence takes the
audience to the Mojave Desert of the Southern United States, former
home of many Native American tribes. Next, the low notes o f the cello
represents the drone of a didgeridoo, and the disjointed violin part the
excited hopping o f Australian marsupials. As the rhythmic texture
quickens listeners perceive the sounds of the drums of Africa and the
Sahara desert with its ruins of the mighty Egyptian empire. As the violin
begins to play a high tremolo listeners get a glimpse o f one of the scariest
and destructive deserts on our planet: the icy lands o f the poles. Here few
humans dwell, as this desolate wasteland can hardly sustain life. The
piece ends with a dissonant duet of similar melodic material to that
which was heard in the opening bars, and the audience is left to
contemplate what civilizations have yet to be claimed by the world’s
deserts.

The Smile
This piece was written as a gift to my boyfriend on our one-year

anniversary. The piece is meant to be a musical picture of a smile, as
well as a story. The Smile can be seen in the up-and-down nature of the
melody, itself; the way the piece drifts between octaves; and the repeated
change in dynamics, from soft, to loud, and back to soft. The piece opens
as a boy and girl meet, greeting each other tentatively, but warmly, and
they smile at one another. They begin to talk, and the conversation
deepens. As they begin to connect with one another, they smile again.
Then, the conversation goes to lighter topics, causing them to laugh and
smile again. Soon, the conversation becomes more personal, and as they
connect further, more animated. Soon, they realize they have to part
ways, and the conversation slows to a close. Finally, they share a kiss,
and depart, smiling to themselves as they go. Dedicated to Brian Jacobs.

C arpe Diem
Poor Jason is in quite the predicament; he has fallen desperately

in love with his best friend Elise. To make things worse his friend Lauren
tells him to seize the day and confess his love to her, but his other friend
Casey warns him to keep this love to himself or else he may lose her as a
friend forever. So what will he do? This song is written as a piece from a
Broadway musical, and yet it stands alone as a miniature musical in
itself. The intense dissonances, missing thirds in the harmony, and
borrowed chords (such as the minor five) represent Jason’s plight whilst
the romantic leaps in the melody lead your ear to hope that there may be
a happy ending after all.

Stars
Stars was designed to be played on one keyboard with multiple

sounds going on at the same time. Sounds occurring in the same register,
or in different registers utilizing a split keyboard, are all uniquely
different. The piece also utilizes a looper pedal during the end of the
piece where multiple voices are overlapping. Exploring a small portion
o f the available electronic resources, this piece will be played from a
recording made exclusively by computer and electronically generated
instrumentation instead of from one keyboard as originally intended. It
will also explore the possibilities o f multi-media, utilizing visual
elements along with the music.

Upcoming Events

Tuesday, February 28: Norden Jr. Recital
Kelley Prayer Chapel, 6:00pm

Tuesday, February 28: ONU Bands Concert
Kresge Auditorium, 7:00pm

Wednesday, February 29: Percussion Ensemble Concert
Kresge Auditorium, 8:30pm

Thursday, March 1: LeFevre/Ring Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16, 2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26, 2012: Donaldson/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27,2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

O livet Nazarene U niversity I Department o f Music

800-648-1463 I w w w .olivet.edu

http://www.olivet.edu

Dr. M att Jacklin, conductor

D r. N e a l M c M u llia n , c o n d u c to r

P ro f. R y a n S c h u ltz , c o n d u c to r

7:00 p.m.
Tuesday, February 28, 2012

Kresge Auditorium
Larsen Fine Arts Center

GUvet 'Flaya rene TttUuerdity ̂ “DefiarttHeat of TJfuJic

PROGRAM

Invocation

Esprit de Corps

Dream Journey

E lsa’s Procession to the Cathedral

Robert Jager

Jam es Barnes

Richard W agner
arr. Lucien Cailliet

ONU Concert Band
Dr. M att Jacklin, conductor

His Honor

Ye Banks and Braes O ’ Bonnie Doon

Ross Roy

Henry Fillmore

Percy Grainger

Jacob de Haan
ONU Sym phonic Band

Dr. Neal M cM ullian, conductor

Nitro

Divertimento for Band

Rest

To Set the Darkness Echoing

Folk Dances

Frank Ticheli

Vincent Persichetti

Frank Ticheli

D ana W ilson

Demitri Shostakovich

ONU W ind Sym phony
Ryan Schultz, conductor

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

ONU Concert Band
Dr. Matt Jacklin, conductor

Flutes
Kristen Richey
Ashley Sarver
Katie Gajewski
Nicole Stone
Emilie Janes
Chantelle Chamberlain
Morgan Van Peursem
Kelsey Vihnanek
Bethany Rush
Alisha Evans
Amanda Oden
Rachel Tschetter
Melyssa Fitzpatrick
Emily Jarrels
Allison Grigus
Paige Watton
Elissa Marsh

Clarinet
Taihla Eddins
Danette Marko
David Parsons
Amy Bolton
Crystal Fleck
Olivia Zimmer

Bass Clarinet
Brenda Jones

Bassoon
Danyne Harris
Hay ley Meadows

Alto Saxophone
Lauren Hoskins
David Richardson
Shannon Finch

Tenor Saxophone
Kolby Meador

Baritone Saxophone
Margaret O’Neill

Trumpet
Truitt Morrow
Andy Breeden
Kim Wyman
Kerry Van Syckle
Chris Boss
Kaci Dunnam

Horn
Dante Harris
Justin Marrier
Cassandra Petrie
Gabi Metzger
Samantha Lewis

Trombone
Jacob Hoskins
Trevor Holdham
Kaitlyn Holmer

Euphonium
Susanna Lovik
Catherine Young

Tuba
Jennifer Rowley
Cody O ’Riley

Percussion
Kristin Marshall
Bailey Zelinga
Mike Neil
Linea Ome
Jerry Sanchez
Jordan Hawkin
Seth Wenzelman
Austin Lappe
Alexis Schueltis

Sym phonic Band
Dr. N eal M cM ullian, conductor

* listed alphabetically

Flute
Kelly Lickteig
Morgan Lishka
Joy MacDonald
Chrissy Michaels
Jessica Morey
Jean Mosey
Taylor Nagel
Elise Rose
Danielle Scheiterle
Ashley Tetter
Samantha Wuske

Oboe
Kayla Tolley

Bassoon
Renae Chapman
Josh Kurchinski
Chris McAndrews

Clarinet
Zach Cataldo
Michael Gorski
Joy Jenen
Jessica Raquet

Bass Clarinet
Skylar McCance

Alto Saxophone
April Dhennin
Justin Miller
Julianna Munyon

Tenor Saxophone
Michelle Spencer

Baritone Saxophone
Margaret O’Neill

Trumpet
Ethan Barse
Enos Hershberger
Logan Smith
Jacqueline Trauscht

Horn
Anthony Benda
Kate Hausken
Krista Postell
Kristen Weaver

Trombone
Mark Cooper
Alex Strand
Dustin Twining

Euphonium
Lindsey Johnson
Peter Robinson

Tuba
Jeremy Huish
Tim Phillips

Percussion
Dustin Dehart
Nicholas Eckart
Jacob Galloway
Amy Humrichouser
Grace Leighton
Bryce Parker
Austin Peters

W ind Sym phony
Prof. Ryan Schultz, conductor

Flute Bassoon Trombone
Diane Rankin* Ashley Pitzer Cymone Wilder
Rachel Von Arb* Ethan McCallister Zach Kohlmeier
Julia Ross Ian Matthews
Desiree Hays Alto Saxophone Lauren Hausken
Brittany Terpstra Paige Penrod Mike Speer
Rose Hall Robin Gerboth

Euphonium
Oboe Tenor Saxophone Glenn Hinkley
Joy Matthews
Katelyn Dunkman

Beth Eddy Jef Maslan

Baritone Saxophone Tuba
Clarinet Renee Runyon Paul Matthews
Monika Alfke Josh Ring
Elise Payne Trumpets
Kylee Stephens Patrick Wright* String Bass
Tracy Van Zandbergen RaeMarie Donaldson* Alyssa Keuther
Megan Elroy Adam Weeks
Olivia Zimmer Andrew Moore Percussion
Nicole Papinuea Jeremy Weber Mike Zaring

Chris Field
Bass Clarinet Horn Melody Abbott
Thadeus Kryszyn Stephanie Moore Allyse Groover
Andrea Lamontagne Kyle Miller Andy Barnard

Brooke Bellamy
Sarah Adams
Nate McManus

Malik Temple

*co-principal

Upcoming Events

Wednesday, February 29: Percussion Ensemble Concert
Kresge Auditorium, 8:30pm

Thursday, March 1: LeFevre/Ring Jr. Recital
Kresge Auditorium, 7:00pm

Friday, March 2: Student Recital
Kresge Auditorium, 9:30am

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Wind Symphony with Grace University
Kresge Auditorium, 8:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16,2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23,2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26, 2012: Donalsdon/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27, 2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

Friday, March 30,2012: Organ Recital
Centennial Chapel, 12;00pm

JUNIOR RECITAL
A lyssa Norden

soprano
with

A ndrea R ichardson, piano
Taylin Fram e, m ezzo-soprano

K ate W ilson, soprano

£00 pm
Tuesday, February 28, 2012

Kelley Prayer Chapel

O liv e t '7laf<vte*te T tn iv ex d ity ̂ T>efi<vU*ne*tt o f "TKudic

Invocation
PR O G R A M

A Lucette Gabriel Pieme
Beau Soir Claude Debussy

Miss Norden
Andrea Richardson, piano

Home (from The Wiz) Charlie Smalls
Taylin Frame, soprano

Andrea Richardson, piano

Zeigeunderleider
He zigeuner
Brauner bursche
Kommit dir manch mal

Miss Norden
Andrea Richardson, piano

Johannes Brahms

Jeux D’Eau
Andrea Richardson, piano

Senza Mamma (from Suor Angelica)
Di Due Rai
The Serpent (from Songs fo r Leontyne)

Miss Norden
Andrea Richardson, piano

Maurice Ravel

Giacomo Puccini
Anoni Vivaldi

Lee Hoiby

Beyond My Wildest Dreams (from The Little Mermaid) Alan Menken
Kate Wilson, soprano

Andrea Richardson, piano

I Have Dreamed (from The King and 7) Richard Rodgers
arr. Richard Walters

On the Steps of the Palace (from Into the Woods) Stephen Sondeim
Miss Norden

In His Eyes (from Jekyll & Hyde) Leslie Bricusse/Frank Wildhom
Miss Norden; Taylin Frame, mezzo-soprano

Andrea Richardson, piano

Notes
A L u c e t te :
S ic k m y h ea r t a n d s o r e ly in d a n g er ,
R e ft o f e n d o r a im I stray ,
A f ire w ith a lo w b u r n in g fe v e r ,
T h a t d o th th e d o c to r e v e n d ism a y .

A h , b y lo v e ’s u n e r r in g a rro w h a s m y la n g u id h eart b e e n s la in ,

T h a t h ea rt w h ic h th o u a lo n e , L u c e tte ,

C a n st, an th o u w i l t m a k e w e l l a g a in ,

T h a t h ea rt w h ic h th o u a lo n e , L u c e tte ,
C a n st, an th o u w ilt , m a k e w e l l a g a in .

A n d F a th er J o h n h a s p r e a c h e d fu ll o f te n ,

H e w e r e a h e a th e n k n a v e , in d e e d ,
W h o w o u ld n o t g iv e a lm s to h is n e ig h b o r ,
S e e in g th a t n e ig h b o r so r e in n e e d .
E r g o g iv e ea r to m y p e t it io n ,

T u rn th in e e y e s u p o n m e h ere!
F o r th o u a lo n e , ah m y L u c e tte ,
C a n st g ra n t th e a lm s th a t I req u ire ,
F o r th o u a lo n e , ah , m y L u c e tte ,
C a n st g ra n t th e a lm s th a t I req u ire .

T h is d is tr e s s b y w h ic h I a m sh a k e n ,
T h e s e p a in s I n o w s o lo n g e n d u r e ,

N a u g h t , s a v e s w e e t k is s e s to b e ta k e n fro m th e r o s y lip s , c a n cu re .
O r fo r d e s p ite I’ ll lo s e m y r e a so n ,
O r than a n g e ls h a p p ie r b e ;

S o c h o o s e , a n d g iv e m e , m y L u c e tte ,
O r h e a v ’n o r h e ll , a s p le a s e th th e e ,
S o c h o o s e , a n d g iv e m e , m y L u c e tte ,
H e a v e n o r h e ll , a s p le a se th th e e .

B e a u S o ir :
W h e n in th e s e t t in g su n e v ’ry s tr e a m le t is g le a m in g ,

W h e n a tr e m u lo u s g lo w sp r e a d s o ’er th e f ie ld s o f gra in ,

A b e h e s t to b e g la d , th a t s e e m s fro m a ll th in g s s tr e a m in g ,

D o th a r is e to m y h eart in p a in .
A b e h e s t to e x p lo r e th e u tm o s t j o y o f b e in g ,

In th is d a y o f m y y o u th , th e w h i le th e e v e n in g ’s fair;
F o r w e s h a ll a ll d ep a rt, a s g o e s y o n w a te r f le e in g :

T h a t to th e s e a , b u t w e a h , w h e r e ?

Z e ig e u d e r le id e r :
H e Z ig e u n e r :
H o th e re , G y p sy , s tr ik e th e str in g ,
P la y th e s o n g o f th e fa ith le s s m a id e n !

L et th e s tr in g s w e e p , la m en t in sa d a n x ie ty ,

T il l th e w arm tea rs f lo w d o w n th e se c h e e k s .

B r a u n e r B u r s c h e :
T h e b r o n z e d y o u n g f e l lo w le a d s to th e d a n c e

H is lo v e ly b lu e -e y e d m a id e n ,
B o ld ly c la n k in g h is sp u rs to g e th e r .
A C za rd a s m e lo d y b e g in s .
H e c a r e s s e s an d k is s e s h is s w e e t d o v e ,
W h ir ls h er, le a d s h er , sh o u ts an d sp r in g s ab ou t;
T h r o w s th r ee sh in y s i lv e r g u ild e r s
O n th e c y m b a l to m a k e it r ing!

K o m m it D ir M a n c h M a i:
D o y o u s o m e t im e s r e c a ll,
M y s w e e t lo v e ,
W h e n y o u o n c e v o w e d to m e w ith s o le m n oa th ?
D e c e iv e m e n o t, le a v e m e n o t,
Y o u k n o w n o t h o w d ea r y o u are to m e!

D o lo v e m e as I lo v e y o u .
T h en G o d ’s g ra ce w il l d e s c e n d u p o n y o u !

S e n z a M a m m a :
W ith o u t y o u r m o th e r , o m y b a b y , y o u d ie !

Y o u r lip s , w ith o u t m y k is s e s , g r o w p a le an d c o ld !
A n d c lo s e , o b a b y , y o u r p retty e y e s .
I c a n n o t c a r e s s y o u , y o u r litt le h a n d s c o m p o s e d in a c r o ss !
A n d y o u are d e a d w ith o u t k n o w in g h o w lo v e d y o u w e r e b y y o u r m o th er!
N o w y o u are an a n g e l in h e a v e n ,
n o w y o u c a n s e e y o u r m o th er ,
y o u ca n d e s c e n d fro m h e a v e n
an d le t y o u r e s s e n c e lin g e r aro u n d m e .
A re y o u h ere , fe e l m y k is s e s an d c a r e s se s .
A h ! te ll m e , w h e n w il l I s e e y o u in h e a v e n ?

W h e n w i l l I b e a b le to k is s y o u ?

O h s w e e t en d to a ll m y so r r o w s , w h e n I g r e e t y o u in h e a v e n .

W h e n w i l l 1 g r e e t d ea th ?
T e ll y o u m o th er , b e a u tifu l crea tu re , w ith a sp a rk le o f th e stars.
S p e a k to m e , m y lo v e d o n e!

D i D u e R a i:
T o la n g u ish e v e r fa ith fu lly fo r th o s e e y e s
Is j o y , b u t a ls o to rm e n t.
Y o u s e e m e th e r e fo r e , o h cu p id ,
L e s s a lo v e r , bu t m o r e c o n te n te d .

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

Miss Norden presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Music Performance

degree with an emphasis in Voice. She is the student o f
Dr. Neal Woodruff.

Upcom ing Events
Wednesday, February 29: Percussion Ensemble Concert

Kresge Auditorium, 8:30pm

Thursday, March 1: LeFevre/Ring Jr. Recital
Kresge Auditorium, 7:00pm

Friday, March 2: Student Recital
Kresge Auditorium, 9:30am

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Wind Symphony
with Grace University Community Band

Kresge Auditorium, 8:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16, 2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23,2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26, 2012: Donaldson/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27,2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

Friday, March 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

OLIVET D epartm ent o f M usic
N A ZA R EN E r
UNIVERSITY

featuring
D r. G e r a ld A n d e r so n , p ia n o

D r. K a r e n B a ll, p ia n o
A n d r e a R ic h a r d so n , p ia n o

B e n M ille r , ‘ce llo

♦ ♦ ♦ ♦ ♦
8:30 p.m.

Wednesday, February 29, 2012
Kresge Auditorium

Larsen Fine Arts Center

Invocation
PR O G R A M

Omphalo Centric Lecture Nigel Westlake

Amy Humrichouser, Melody Abbott, Jonathan Kee, Nick Eckhart
♦ ♦ ♦ ♦ ♦ ♦

Living Room Music John Cage
To Begin

Allyse Groover, Austin Lappe, Andy Barnard, Malik Temple
♦ ♦ ♦ ♦ ♦ ♦

Amores John Cage
I. Solo for Prepared Piano
II. Trio (9 tom-toms, pod rattle)
III. Trio (7 Woodblocks, not Chinese)
IV. Solo for Prepared Piano

Dr. Gerald Anderson, piano
Andy Barnard, Mike Zaring, Chris Field

♦ ♦ ♦ ♦ ♦ ♦

Living Room Music John Cage
Melody

Allyse Groover, Austin Lappe, Andy Barnard, Malik Temple
♦ ♦ ♦ ♦ ♦ ♦

Sweet Dreams, Elizabeth Lee Gabriel Musella

Andrea Richardson, piano
Ben Miller, ‘cello

M elody Abbott, Bryce Parker, Andy Barnard, Seth W enzelm an,
Amy Hum richouser, Brandon Reyes

♦ ♦ ♦ ♦ ♦ ♦

Living Room Music John Cage
Story

Allyse Groover, Austin Lappe, Andy Barnard, Malik Temple
♦ ♦ ♦ ♦ ♦ ♦

Trio Per Uno N ebojsa Jovan Zivkovic

C hris Field, D ustin Dehart, Dr. M att Jacklin
♦ ♦ ♦ ♦ ♦ ♦

Concerto for Percussion No. 1 Joseph S c h w a n t n e r

Movement 1
Movement 3

Dr. Matt Jacklin, percussion
Dr. Gerald Anderson, piano

Dr. Karen Ball, piano
Melody Abbott, Nick Eckhart, Chris Field. Mike Zaring

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

Thursday, March 1: LeFevre/Ring Jr. Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Wind Symphony
with Grace University Community Band

Kresge Auditorium, 8:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16, 2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26, 2012: Donaldson/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27, 2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

Friday, March 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, April 2, 2012: Hale/Wilder Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 10, 2012: Zaring/Field Jr. Recital
Kresge Auditorium, 7:00pm

Upcoming Events

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r
UNIVERSITY

JUNIOR RECITAL
Chris LeFevre

piano
Josh Ring

piano

7:00 pm
Thursday, M arch 1, 2012

K resge Auditorium
Larsen Fine Arts Center

Invocation
PR O G R A M

Six Preludes R. Muczynski
I. Vivace
II. Lento
III. Allegro giocose

Mr. LeFevre

M u c z y n sk i, a n a tiv e o f C h ic a g o , o b ta in e d d e g r e e s in p ia n o an d

c o m p o s it io n from D e P a u l U n iv e r s ity . In 1 9 5 5 , a f e w y e a r s a fter r e c e iv in g h is

m a sters d eg ree from D e P a u l, h e w a s a p p o in te d to th e fa c u lty an d ta u g h t p ia n o ,

c o m p o s it io n , and th e o ry . A lth o u g h h e is n o t w e l l -k n o w n in p u b lic c ir c le s to d a y ,

h is m u s ic h as a d is t in c t a ir o f fa m ilia r ity . H is S ix P r e lu d e s , c o m p o s e d in 1 9 5 3 ,

h a v e ch a ra cter istics that are c o n s is te n t w ith th e 2 0 th c e n tu r y s ty le . T h e first

p re lu d e h as a bright and l iv e ly m e lo d y . L is te n fo r th e u n d e r ly in g d is s o n a n c e s h e

p r o v id e s th ro u g h o u t the w o rk . T h e s e c o n d p r e lu d e is m u c h sh o r ter an d so fte r

than the first. W h ile th e first p re lu d e p r o v id e s a g l im p s e o f th e u n k n o w n , th e

se c o n d is su rroun d ed b y it. In terestin g d is s o n a n c e s , rh y th m s, an d ch o rd

p r o g r e ss io n s p ro v id e a so u n d that s e e m s to c o m e fro m a n o th e r w o r ld . T h e th ird

p re lu d e is m arked “ A lle g r o g io c o s o ” or “ F ast an d h u m o r o u s” . T h is p ie c e is b u ilt

a lm o st en tire ly on th e in terv a l o f th e h a l f step . E x trem e d is s o n a n c e is c rea ted as

resu lt. H o w ev er , h e cr e a te s in te rest b y p la c in g a c c e n ts and o th e r d y n a m ic

m a rk in g s in u n ex p ec ted p la ces .

Sonata in D minor, op. 31 #2 L. van Beethoven
Largo, Allegro
Adagio
Allegretto

Mr. Ring

In 1 8 0 2 B e e th o v e n (1 7 7 0 to 1 8 2 7) c o m p o se d The Tempest, m e a n in g “v io le n t

w in d y sto rm .” E ach m o v e m e n t is w r itte n in a so n a ta fo rm , a lth o u g h th e m id d le

m o v e m e n t h as m in im a l d e v e lo p m e n t. T h e first m o v e m e n t c o n ta in s a p e d a le d

r e c ita t iv e ju s t b efo re th e reca p itu la tio n - an u n u su a l e le m e n t to a c la s s ic a l

son ata . T h e se c o n d m o v e m e n t is lig h t and ly r ic a l w ith d e s c e n d in g b ro k en

ch o rd s o n o n e o f th e v a r ia tio n s o f th e m a in th e m e . T h e th ird m o v e m e n t

is a s u c c e s s io n o f b ro k en c h o r d s that f lo w fro m o n e to th e n e x t . A n o th e r

u n u su a l e le m e n t is th e la ck o f s in g a b le m e lo d y d u r in g m o s t o f th e so n a ta .

T h e first th r ee m o t iv e s o f th e fir st m o v e m e n t are a ll d e v e lo p e d

th r o u g h o u t th e res t o f th e so n a ta . T h e r o lle d ch o r d o f th e fir st m o t iv e retu rn s

la ter in th a t m o v e m e n t an d is a ls o o n e o f th e fo u n d a t io n s o f th e s e c o n d

m o v e m e n t . T h e fa s t tw o -n o te s lu r s o f th e s e c o n d m o t iv e are d e v e lo p e d

th r o u g h o u t th e fir st m o v e m e n t . T h e th ird m o v e m e n t is b u ilt u p o n an e x p a n s io n

o f o r n a m e n ta t io n th a t f lo w s th r o u g h o u t th e s e c o n d m o v e m e n t .

T h is p ie c e w a s w r itte n aro u n d th e b e g in n in g o f h is m id d le p er io d .

D u r in g h is first p e r io d h e e m u la te d H a y d n an d M o z a r t an d w a s ju s t b e g in n in g to

e x p lo r e h is o w n w r it in g s ty le . D u r in g h is s e c o n d p e r io d (a ro u n d 1 8 0 2 - 1 8 1 4) ,

h is h e a r in g w a s s lo w ly d im in is h in g . It w a s d u r in g th is t im e that h is

c o m p o s it io n s to o k o n m atu r ity an d a u n iq u e v o ic e o f h is o w n . T h e la st 13 y e a r s

o f h is l i fe m ark s h is fin a l p e r io d w h e n h e had r e a c h e d c o m p le te d e a fn e s s .

Un Sospiro F. Liszt

Mr. LeFevre

A lth o u g h th is p ie c e is le s s f la sh y th a n s o m e o f h is o th e r w o r k s , it s t i l l

c o n ta in s s ty le c h a r a c te r is t ic s th a t are e v id e n c e d in h is m u s ic . S tr a y in g fro m th e

stru ctu re o f th e C la s s ic a l p e r io d , L isz t to o k an o r g a n ic a p p r o a c h to c o m p o s in g .

In th is w o r k h e p la n ts a se e d , o r s ta te s th e o p e n in g id e a , in a b e a u tifu l h an d o v e r

h an d m e lo d y . H e th e n sp e n d s th e rest o f th e p ie c e e x p o u n d in g o n th e o r ig in a l

id ea an d g iv e s it a s e n s e o f “ g r o w in g ” , an d th e n d y in g a w a y in th e e n d . A n o th e r

w a y h e stra y ed fro m th e C la s s ic a l era w a s b y u s in g h a r m o n ic m o v e m e n t b y

th ir d s rather than b y f ifth s , r e su lt in g in u n iq u e c o lo r e f fe c t s . “U n S o s p ir o ” ca n

b e tra n sla ted to m ea n “a s ig h ” . L is te n to h o w h e p o rtra y s th e c o n c e p t o f a s ig h in

th is m u s ic .

Impromptu in Gb Major, op. 90 #3 F. Schubert

Mr. Ring

S ch u b ert (1 7 9 7 - 1 8 2 8) w r o te a c o l le c t io n o f im p r o m p tu s fo r s o lo p ia n o

in 1 8 2 7 , th is b e in g th e th ird o f th e se t o f e ig h t . A n im p r o m p tu is a s o lo w o rk ,

u su a lly fo r p ia n o , that is im p r o v is a to r y in n atu re . S c h u b e r t is e s p e c ia l ly k n o w n

fo r h is v o c a l w o r k s , an d th is p ie c e e x e m p li f ie s th a t th r o u g h th e s in g a b le m e lo d y

th a t f lo a ts a b o v e th e h a r p -lik e b ro k en ch o r d a c c o m p a n im e n t . D u r in g th e m id d le

o f th e p ie c e , th e p ie c e s h if t s to a d ark m in o r s e c t io n that c o n tr a sts w ith th e

a n g e l ic th e m e s fro m th e b e g in n in g .

Sonata in C minor, op. 10 #1 L. van Beethoven
Allegro molto e con brio
Adagio molto
Prestissimo

Mr. LeFevre

A s o n e o f B e e th o v e n ’s ea r lie r w o r k s , th is so n a ta c o n ta in s s ty le

c h a r a c te r is t ic s tha t are c o n s is te n t w ith th e c la s s ic a l p e r io d . T h e first m o v e m e n t

o f th e w o r k is in Vi an d o p e n s w ith a d r iv in g , d o tte d rh yth m in th e E x p o s it io n .

C o n tr a s t in g lo u d an d s o f t p h r a se s are u se d to crea te q u e s t io n s an d a n sw e r s .

L y r ic a l p h r a se s an d in te r e s t in g m o d u la t io n s p u sh th e e x p o s it io n fo rw a rd , an d

B e e th o v e n e n d s th e E x p o s it io n w ith th e sa m e d r iv in g , d o tte d rh y th m s that

a p p e a r e d at th e b e g in n in g . In th e n e x t s e c t io n (D e v e lo p m e n t) B e e th o v e n starts in

C m a jo r rather than th e o r ig in a l k e y o f C m in o r . A g a in , ly r ic a l p h ra ses and

m o d u la t io n s are u s e d to p u sh in to th e n e x t s e c t io n (R e c a p itu la t io n) . T h e d r iv in g

rh y th m s a p p ea r fo r th e la st t im e to w a r d th e e n d o f th e m o v e m e n t , and

B e e th o v e n a ls o retu rn s to th e o r ig in a l k e y .

T h e s e c o n d m o v e m e n t o f th e w o r k is in a s lo w 4 /4 m eter . It is b u ilt o n a

s im p le c h o r d p r o g r e s s io n in A fla t m a jo r , an d f o c u s e s o n th e e x tr e m e ly ly r ica l

m e lo d y . W ith th e u se o f a f e w d im in is h e d s e v e n th c h o r d s , a s e n s e o f te n s io n and

r e la x a tio n is cr e a te d .

T h e th ird m o v e m e n t retu rn s to C -m in o r an d is in a q u ic k cu t t im e .

B e e th o v e n c r e a te s a s e n s e o f m y s te r io u s n e s s in th e b e g in n in g o f th e E x p o s it io n

b y h o ld in g b a c k th e d y n a m ic s . L o n g a fter y o u th in k h e sh o u ld h e ra p id ly

in c r e a s e s th e d y n a m ic to f in is h th e p h ra se . H e , a g a in , u s e s a stro n g s e n s e o f

ly r ic ism a s w e l l a s m o d u la t io n s to d iffe r e n t , u n e x p e c te d k e y s to crea te co n tra st .

Tarantella for Two Pianos D. Shostakovich

Mr. LeFevre, piano I
Mr. Ring, piano II

S h o s ta k o v ic h (1 9 0 6 - 1 9 7 5) w a s a R u ss ia n c o m p o s e r an d p ia n ist . H e

o fte n m a d e p ia n o r e d u c tio n s o f h is o rch estr a l w o r k s , and Tarantella is a

tra n scr ip tio n fo r tw o p ia n o s fro m th e f ilm s c o r e The Gadfly. A taran te lla is a

fa st, u p b ea t fo lk d a n c e , u su a lly in 6 /8 t im e , an d n o r m a lly a c c o m p a n ie d b y

ta m b o u r in e s .

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

Mr. LeFevre presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Piano Performance

degree. He is the student o f Dr. Gerald Anderson.

Mr. Ring presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Piano Performance

degree. He is the student o f Dr. Gerald Anderson.

Upcoming Events

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Wind Symphony
with Grace University Community Band

Kresge Auditorium, 8:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16, 2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26, 2012: Donaldson/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27, 2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

Friday, March 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, April 2, 2012: Hale/Wilder Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

Undent Recital

9 :3 0 a .m .
F r id a y , M a r c h 2 , 2 0 1 2

K r e s g e A u d ito r iu m
L a r se n F in e A r ts C e n te r

Duo for Flue and Piano
III. Lively, with Bounce

Rose Hall, flute
Dr. Karen Ball, piano

♦♦♦♦♦♦

Softly and Tenderly
Ethan M cCallister, tenor

Dr. Je ff Bell, piano

♦♦♦♦♦♦

Sonata No. 3
Adagio

Katelyn Dunkm an, oboe
Seth Lowery, piano

♦♦♦♦♦♦

Porgi amor (from Le Nozze di Figaro)
Grace Huscher, soprano

A ndrea Richardson, piano

PR O G R A M

Invocation

Tre Incantesimi Etruschi, op. 8/A, No. 1
Kyle M iller, piano

♦♦♦♦♦♦

The Blue-Bell
M egan Huntsm an, contralto
A ndrea R ichardson, piano

♦♦♦♦♦♦

Oboe Sonata in D m ajor, op. 166
Andantino

Joy M atthews, oboe
Elizabeth M orley, piano

A. Copland

R. Brown

G. F. Handel

W. M ozart

F. Caldini

E. M acDowell

C. Saint-Saens

In native worth and verdure clad (from The Creation) J. Haydn
Seth Lowery, tenor

Dr. Gerald Anderson, piano

♦♦♦♦♦♦

Romantique L. Niehaus
Justin Miller, alto saxophone

Andrea Richardson, piano

The Lord’s Prayer A. H. Malotte
Tyler Abraham, tenor

Dr. Jeff Bell, piano

Toccata L. Leo
Jamila Coker, piano

Flee as a Bird M. Dana
Rachel Lenger, alto
Dr. Jeff Bell, piano

The Lady is a Tramp R. Rogers
Ben Cherney, baritone

Andrea Richardson, piano

Sea-Shell
Kristin Reinhart, mezzo-soprano

Dr. Jeff Bell, piano

C. Engel

Upcoming Events

Monday, March 12: Schumann Sr. Recital
Kresge Auditorium, 7:00pm

Monday, March 12: Wind Symphony
with Grace University Community Band

Kresge Auditorium, 8:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15, 2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16,2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23,2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26,2012: Donaldson/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27, 2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

Friday, March 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, April 2,2012: Hale/Wilder Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 10, 2012: Zaring/Field Jr. Recital
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

I* OLIVET Department of Music
7 NAZARENE r
If | UNIVERSITY

SENIOR RECITAL
Gary Schumann

Percussion

W ith:
D r. M a tt J a ck lin , p e r c u ss io n

N a ta lie M is s ig g ia , f ife

7:00 pm
Monday, March 12, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Batteries de Timballes A. and J. Philidor

M arch for Two Pair o f Kettledrum s

Mr. Schum ann

Dr. M att Jacklin, percussion

PR O G R A M

Early Military Rudim ental Percussion

Duty Call, 3 Cam ps

Yankee Doodle x 2

Army 2/4 Quick Step

Flam-Five Quick Step

The Downfall o f Paris

Mr. Schum ann

Natalie M issiggia, fife

G. Bruce and D. Em m etts

R. Shuckbrough

G. Bruce and D. Em m etts

R. Duncan

G. Bruce and D. Em m etts

M orris Dance W. Kraft

Solo Number 4 V. Firth

Single Dip Please L. Davila

For W hat Four L. Davila

Mr. Schum ann

Notes

Duty Calls are sim ilar to Bugle Calls only played by fife and drum
and used to inform the troops.

3 Cam ps is sim ilar to Reveille as it is used to wake -up and call the
troops to form ation.

Bruce and E m m etts’ book titled "The Drum m ers' and Fifers'
Guide" is know n to be the first com plete instruction book on
rudim ental drum m ing and eventually becam e the standard m ilitary
manual for the U nited States Arm y during the Civil War. M any
pieces pre-date the Am erican Revolutionary War.

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

Mr. Schumann presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Music Education
degree with an emphasis in Percussion. He is the student o f

Dr. Matt Jacklin.

Upcoming Events

Monday, March 12: Wind Symphony
with Grace University Community Band

Kresge Auditorium, 8:00pm

Tuesday, March 13: Strings/Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Thursday, March 15,2012: Night of Jazz
Kresge Auditorium, 7:00pm

Friday, March 16, 2012: Organ Recital
Centennial Chapel, 12:00pm

Friday, March 23, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, March 26, 2012: Donaldson/Tschetter Sr./Jr. Recital
College Church, 7:00pm

Tuesday, March 27, 2012: Fisher/Seefeldt Sr. Recital
Kelley Prayer Chapel

Friday, March 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

Monday, April 2, 2012: Hale/Wilder Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium, 7:00pm

Tuesday, April 10: Field/Zaring Jr. Recital
Kresge Auditorium, 7:00pm

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 r
UNIVERSITY

8:00 pm
M onday, March 12, 2012

K resge Auditorium
Larsen F ine Arts Center

Invocation
PRO G RA M

Star S p a n g le d B a n n er A rr. T im W aters
A p p a la ch ia n A ir A rr. M ic h a e l B r o w n
(B a se d o n the h y m n “ M y S h ep h erd S h a ll S u p p ly M y N e e d ”)

C o n cer t B a n d

B o u r e e G .F . H a n d el

C la r in et T r io

M a id o f the M ist H .L . C la rk e , A rr. D a v id M arlatt

P aul S te e g e , T rum p et

C o n cer to N o . 2 in B F lat M ajor L u d w ig van B e e th o v e n

III. R on d o
C o n cer t B and

A lic ia S e e v e r s , P ia n o

W h en I’m S ix ty -F o u r J. L e n n o n an d P. M cC a r tn ey , A rr. R .R ic k e r
S a x o p h o n e Q uartet

Star T rek F in a le A rr. Jay B o c o o k

G ra ce U n iv e r s ity C o m m u n ity C o n c e r t B a n d

D a k o ta R h a p so d y M ark C a m p h o u s e

R est F rank T ic h e li
F o lk D a n c e s D m itr i S h o s ta k o v ic h

O liv e t N a z a r e n e U n iv e r s ity W in d S y m p h o n y

A ir fo r B a n d F rank E r ik so n
L igh t C a v a lry O vertu re F ran z v o n S u p p e

A rr. H en ry F illm o r e , E d . R o b ert F oster

C o m b in e d G ro u p s

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

Olivet Nazarene W ind Symphony
Prof. Ryan Schultz, conductor

Flute Bassoon Trombone
Diane Rankin* Ashley Pitzer Cymone Wilder
Rachel Von Arb* Ethan McCallister Zach Kohlmeier
Julia Ross lan Matthews
Desiree Hays Alto Saxophone Lauren Hausken
Brittany Terpstra Paige Penrod Mike Speer
Rose Hall Robin Gerboth

Euphonium
Oboe Tenor Saxophone Glenn Hinkley
Joy Matthews
Katelyn Dunkman

Beth Eddy Jef Maslan

Baritone Saxophone Tuba
Clarinet Renee Runyon Paul Matthews
Monika Alfke Josh Ring
Elise Payne Trumpets
Kylee Stephens Patrick Wright* String Bass
Tracy Van Zandbergen RaeMarie Donaldson* Alyssa Keuther
Megan Elroy Adam Weeks
Olivia Zimmer Andrew Moore Percussion
Nicole Papinuea Jeremy Weber Mike Zaring

Chris Field
Bass Clarinet Horn Melody Abbott
Thadeus Kryszyn Stephanie Moore Allyse Groover
Andrea Lamontagne Kyle Miller Andy Barnard

Brooke Bellamy
Sarah Adams
Nate McManus

Malik Temple

*co-principal

Grace University
Community Concert Band

Mr. Jeffrey R. James, Director
Alicia Seevers, Assistant Conductor

Flute Alto Saxophone Euphonium
Kalli Johnson Julie Gonzales* Joe Newlon*
Sheri Tweedt* Shea Lehman Stephanie Pyke*
Brittnae Maris James Gwaltney*

Cello
Oboe Tenor Saxophone Jonathan Leichtenberg
Rachel Goodale Greg Litchfield*
Amy Guy* Rachel Goodale Tuba
Tiffany Snider* Shea Lehman Marshall Treat*

Jesse McConnell*
Bassoon Baritone Saxophone
Naomi Goossen Scott Rathman* String Bass

Carter Schram
Clarinet Trumpet
Wendy Whaley* Paul Steege* Banjo
Rocksie Gall* Don Prell* Seth Guthrie
Naomi Goossen Amanda Arbaugh*
Rebekah Poeffel Pat James* Percussion
Tiffany Snider* Trevor Franz
Stormy Campbell* Horn Amy Guy*

Carter Schram Alicia Seevers
Bass Clarinet Amanda Arbaugh*
Mandee Webb Piano
Debbie Rathman* Trombone

Steve Hillmer*
Seth Guthrie

Alicia Seevers

Jeff James *Community Members

Words to “My Shepherd Shall Supply My Need”

M y S h e p h e r d w i l l su p p ly m y n eed :

J e h o v a h is H is N a m e ;

In p a stu res fresh H e m a k e s m e fe e d ,

B e s id e th e l iv in g stream .

H e b r in g s m y w a n d e r in g sp ir it b a ck

W h e n 1 fo rsa k e H is w a y s ,

A n d le a d s m e , fo r H is m e r c y 's sa k e ,

In p a th s o f truth a n d g ra ce .

W h en I w a lk th r o u g h th e sh a d e s o f d ea th ,

T h y p r e se n c e is m y stay;

A w o r d o f T h y su p p o r t in g breath

D r iv e s a ll m y fe a r s a w a y .

T h y h an d , in s ig h t o f a ll m y fo e s ,

D o th st il l m y ta b le sp read;

M y c u p w ith b le s s in g s o v e r f lo w s ,

T h in e o i l a n o in ts m y h ea d .

T h e su re p r o v is io n s o f m y G o d
A tte n d m e a ll m y d a y s;

O m a y T h y h o u s e b e m y a b o d e ,
A n d a ll m y w o r k b e p ra ise !

T h er e w o u ld I f in d a s e tt le d rest,
W h ile o th e rs g o a n d c o m e ;

N o m o r e a stra n g er , n o r a g u e s t ,
B u t lik e a c h ild at h o m e .

Jeffrey R. James, Associate Professor of Music has been at
Grace University since 1994. Mr. James graduated from the University
of Nebraska with a B.M.E. in 1978 and a M.M. in 1991. Before coming
to Grace he taught instrumental music at Yutan Public Schools for six
years, and Aurora Public Schools for eight years. The Nebraska State
Bandmasters Association has presented Mr. James with the Jack R.
Snider Outstanding Young Band Director Award. He is also a recipient
of the Outstanding Young Nebraska Band Director, Junior High Division
presented by the American School Band Directors Association. Mr.
James has performed the National Anthem for the Kansas City Royals,
Chicago Bulls, Omaha Royals, and College World Series. He has been a
featured soloist with the Nebraska Wind Symphony. He teaches music
theory, conducting, instrumental methods classes, arranging, applied low

brass, and directs the Community Concert Band. Mr. James has 30
compositions and arrangements published. He and his wife, Pat, have
four children.

Paul Steege is GIS Technical Product Manager at Union Pacific
Railroad in Omaha, Nebraska. Paul has a variety of musical experiences
ranging from solo work to small ensembles to dance bands to large
concert bands over his 48+ years of playing the trumpet. Paul has a
Bachelor of Music Education degree from Wartburg College in Waverly,
Iowa. He taught for five years in two schools in Iowa. He then moved to
Omaha in 1980 and has been a member of various musical groups in the
Omaha area, including 20 years playing trumpet (mostly as principal) in
the Nebraska Wind Symphony. Paul has performed in Europe and China
as well as many locations in the United States. Currently, Paul plays in
the Grace University Community Concert Band and Brass Ensemble,
The Swingtones (a dance band playing mostly Glenn Miller style music)
and a Dixieland band. He also plays on demand in various capacities
such as weddings, church groups, etc. He has been married to his
fantastic wife, Marti, for over 37 years. They have two great sons (both
married to wonderful wives) and two very cute granddaughters.

Alicia Seevers is from Smithville, Missouri, and is a senior
music education major at Grace University. She completes her education
by student teaching in the Fall 2012 semester. Alicia has been a member
of Chorale and Band, and studied private piano throughout her four years
at Grace. She has been to China with the Band, and to Germany with
Chorale. She accompanies Women’s Choir, tutors music theory
students, and helps the music department with tour planning and concert
preparations.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r
U N IV ERSITY

fe a tu r in g

U n iv e r s ity S tr in g s

D r. N e a l W o o d r u ff , c o n d u c to r
and

S tr in g E n se m b le

P ro f. R a c h e l J a c k lin , d irec to r

Tuesday, M arch 13, 2012
7:00 p.m.

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

St. Paul’s Suite Gustav Holst

Jig
Ostinato
Intermezzo
Finale (The Dargason)

U niversity Strings

Invocation

Quartet No. 12 in F M ajor, Op. 96, Am erican Antonin Dvorak
Allegro m a non troppo
Lento

String Quartet
Violin 1- Em ily Borger, V iolin 2- Am elia Claus

Viola- Am anda Luby, Cello- Ben M iller

U niversity Strings
Dr. Neal W oodruff, conductor

Violin I Viola
A m elia Claus* A llison Richmond
Hope Olson
Katie Fitzgerald ‘Cello
Sydney Hunt Ben M iller
Sarah Jensen M arcus Lehm an

Heidi W atson
V iolin II Jessica Cichetti
Bethany Rush Dylan Henricks
A lyssa Alt Sam antha Ellis
Kayla Younglove
Em ily Jarrells Bass
N inette Ponsolle Sarah M arrs

* Concertm aster

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

Upcoming Events
Thursday, M arch 15, 2012: N ight o f Jazz

Kresge A uditorium , 7:00pm

Friday, M arch 16, 2012: O rgan Recital
Centennial Chapel, 12:00pm

Friday, M arch 23, 2012: O rgan Recital
Centennial Chapel, 12:00pm

T uesday, M arch 27, 2012: Seefeldt Sr. Recital
Kelley Prayer Chapel, 7:00pm

Thursday, M arch 29, 2012: H olm es/Tschetter Jr. Recital
College Church, 7:00pm

Friday, M arch 30, 2012: O rgan Recital
Centennial Chapel, 12:00pm

M onday, April 2, 2012: Hale/W ilder Scholarship A uditions
Larsen Rm. 140, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Larsen Rm. 140, 7:00pm

Thursday, April 12, 2012: Dodd/Field Sr. /Jr. Recital
Kresge Auditorium , 7:00pm

Friday, April 13, 2012: Rachel Fisher Sr. Recital
Kresge Auditorium , 7:00pm

M onday, April 16, 2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17, 2012: Nielson/Y oung Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Departm ent of Music
NAZARENE r

I UNIVERSITY

featuring

ONU Jazz Band
w it h

ONU Jazz Combo
and

Prof. Freddie Franken, guitar

7:00 p.m.
Thursday, March 15, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Samba Neil Larsen
Beneath it All Gary Andersen
A Child is Bom Thad Jones
Work Song Nat Adderley

ONU Jazz Combo

With Gratitude Christopher Madsen
Cute Neal Hefti
Last Call Doug Beach & George Shutack

ONU Jazz Band

O N U Jazz C om bo
Prof. Freddie Franken, director

Chris Fields, drums ❖ W es Reece, electric bass
A lyssa Keuther, upright bass ❖ Jam ila Coker, keyboard

Derek Schwartz, guitar ❖ Renee Runyan, tenor sax
Rae M arie Donaldson: Trum pet/Flugelhorn

O N U Jazz Band
Dr. Matt Jacklin, director

SAXOPHONE: ELECTRIC BA
Renee Runayn Trevor Holdham
Justin Miller
Shannon Finch DRUMS:
Andrea LaMontagne Chris Field

TRUMPET: PIANO
Chris Boss Alyssa Keuther
Andrew Moore Jamila Coker
Patrick Wright
Christy Trank

TROM BONE:
Paige Penrod
Paul Matthews
Cymone Wilder
Ian Matthews

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

Upcom ing Events
Friday, M arch 16, 2012: Organ Recital

Centennial Chapel, 12:00pm

Friday, M arch 23, 2012: O rgan Recital
Centennial Chapel, 12:00pm

Tuesday, M arch 27, 2012: Seefeldt Sr. Recital
Kelley Prayer Chapel, 7:00pm

Thursday, M arch 29, 2012: H olm es/Tschetter Jr. Recital
College Church, 7:00pm

Friday, M arch 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

M onday, April 2 ,2012: H ale/W ilder Scholarship Auditions
Larsen Room 140, 7:00pm

Tuesday, April 3, 2012: H opkins Scholarship Auditions
Kresge Auditorium , 7:00pm

Thursday, April 12, 2012: D odd/Field Sr. /Jr. Recital
Kresge Auditorium , 7:00pm

Friday, April 13, 2012: Rachel Fisher Sr. Recital
Kresge Auditorium , 7:00pm

M onday, April 16, 2012: Orpheus Choir Concert
Kresge A uditorium , 7:00pm

Tuesday, April 17, 2012: N ielson/Y oung Auditions
Kresge A uditorium , 6:00pm

T hursday, April 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium , 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge A uditorium , 7:00pm & 9:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

^ | OLIVET NAZARENE UNIVERSITY
presents

The Second Annual

Spring
Festival of .

Organ Music
featuring

March 16 March 23 March 30

1

Edward Zimmerman i Matt Gerhard Thomas Weisflog

2012
played on the magnificent

Ruffatti Pipe Organ
in the

Hetty and Kenneth Hawkins Centennial Chapel

on the campus o f Olivet Nazarene University

Olivet Nazarene University
Dr. John C. Bowling, president

presents

The Second Annual
Spring Festival of Organ Music

featuring

Edward Zimmerman March 16, 2012
Matt Gerhard March 23, 2012
Thomas Weisflog March 30, 2012

Playing the four-manual, 125-rank organ completed in 2010 by Fratelli Ruffatti
(Pipe organ builders o f Padua, Italy) and Marshall & Ogletree (o f Needham,

Mass.) fo r the 3,046-seat Betty and Kenneth Hawkins
Centennial Chapel.

March 16

Edward Zimmerman
professor o f music at Wheaton College Conservatory o f Music

Prelude in E-Flat (BWV 552a)... Johann Sebastian Bach
(1685-1750)

The Prelude in E-flat is a majestic work which opens the Clavieriibung (clavier exercise),
Part III, a religious work for organ solo containing 21 preludes on some of the great hymns
of the Lutheran church. The prelude is a free work (there is no chorale cantus firmus),
yet it is nonetheless theological, for it clearly illustrates the concept of the Holy Trinity in
music. For example, a musical figure representing God the Father opens the work utilizing
the majestic dotted rhythms borrowed from the French ouverture. God the Son is illustrated
in the floating solo line with syncopation (breathing) and dissonant intervals (Suffering
Servant). Finally, the swirling, articulate sixteenth-notes, imitative of virtuosic writing for
strings describes God the Holy Spirit.

Melodia, Op. 59, No. 11...Max Reger
(1873-1916)

Max Reger was one of the most prolific of composers for the organ, and his music is
notable for its depth of emotion as well as the complexity and excellence of compositional
style, utilizing many of the forms of the baroque era. This beautiful work features a soaring
melody in the post-romantic chromatic style.

Rhythmic Trumpet (from Baroques, Op. 41)...............................Seth Bingham
(1882-1972)

Seth Bingham was the organist at the Madison Avenue Presbyterian Church, New York
City, for 40 years. He studied with Horatio Parker at Yale, as well as d’lndy, Widor, and

Alexandre Guilmant in Paris; and taught at Yale, Columbia, and Union Seminary (New
York). Rhythmic Trumpet, from the Baroques suite, is a rollicking “scherzo” utilizing the
trumpet stops on the organ.

Adoration..Felix Borowski
(1872-1956)

The composer was a teacher at the Chicago Musical College (now Roosevelt University),
and was the program annotator for the Chicago Symphony Orchestra from 1908 until his
death in 1956. The beautiful Adoration was at one time a popular piece for solo violin and
piano. This arrangement for organ was transcribed for organ solo in 1907 by New England
organist, George E. Whiting (1840-1923).

Bolero de Concert, Op. 166......................... Louis Janies Alfred Lefebure-Wely
(1817-1869)

Lefebure-Wely played a major role in the development of the French symphonic organ
and was a close friend of the organ builder Aristide Cavaill6-Coll. A popular virtuoso
in his day, he inaugurated many new Cavailld-Coll organs. The Bolero was (and still is)
one of his most famous pieces, originally scored for the harmonium (reed organ without
pedals). The work is typical of his style: splashy, dramatic, and entertaining, but not the
most profound music ever written. Indeed, in his search for a more serious organ style,
Cavaille-Coll turned to the young Guilmant and Widor to create a new, more profound,
style of composition utilizing the full resources of the new French symphonic organ. Widor
succeeded Lef6bure-W61y as organist of the gigantic Cavaille-Coll organ at the church of
St. Sulpice in Paris.

Song of Sunshine...Alfred Hollins
(1865-1942)

Blind from birth, Alfred Hollins was born in Hull, Yorkshire, and died in Edinburgh,
Scotland. He was a highly respected organist, composer, and teacher in his day. Educated
in England and Germany, at an early age he performed for Queen Victoria at Windsor.
When the Presbyterians finally allowed an organ to be installed at Free St. George’s
Church, Edinburgh, Hollins was invited to become the organist, and remained so for the
remainder of his life. In the mid-1920s, he made a concert tour of the United States. Song
of Sunshine was written in 1913, and reflects a thoroughly optimistic outlook on life in the
autumn days before the coming cataclysm the following year. Judging from his music,
and despite two world wars, Hollins seemingly never lost faith that life can be better and
that sweet music can uplift the soul. He authored a lively memoir, A Blind Musician Looks
Back, which was published in 1936.

Sonata No. 1, Op. 42 Felix-Alexandre Guilmant
iii. Final (Allegro assai) (1837-1911)

Guilmant’s dramatic and virtuosic Sonata No. 1 was in 1874 the first organ piece with this
title to be composed in France. Similarly, only two years later, Widor published the first
organ symphony. The Finale of the Sonata is a toccata in the French symphonic tradition,
and is perhaps only the second example in this genre, the first being Lemmens’ famous
‘Fanfare.’ In the music, there are strong indications of a Resurrection emphasis, which
is characteristic of a number of famous large-scale compositions of the late nineteenth
century: pounding chords and swirling scales in D Minor, leading to a lovely yet foreboding
chorale, and finally ending with a dramatic shift to D Major for the final statement of the
Chorale theme, accompanied by the fanfare of herald trumpets.

Edward Zimmerman is professor of music at Wheaton College Conservatory of
Music, where he teaches organ, harpsichord, counterpoint and church music.
He also holds the administrative position of conservatory director of academic
studies. He holds the doctor of musical arts degree from the Eastman School
of Music, Rochester, N.Y., where he studied with the late Russell Saunders. An
accomplished church musician, he has held long tenures as minister of music
at churches in Virginia and Illinois. His work on the liturgical music of French
organist, Felix-Alexandre Guilmant, has been published in the anthology, French
Organ Music from the Revolution to Franck and Widor. He currently maintains
an active performance schedule, including appearances in England and on the
Continent, and the Far East, as well as a schedule of solo concerts across the
USA. His two-volume album release on the Afka label, Germania, features the
music of nineteenth century German organist, Otto Dienel, as performed on
historic nineteenth century organs. As an organ consultant, he has assisted organ
committees and designed organs throughout the USA and Canada, and as far
away as Seoul, Korea. He recently performed a series of organ concerts for the
Flanders Music Festival in Belgium, including an appearance on the international
concert series of St. Salvator Cathedral in Brugge.

At Wheaton, Dr. Zimmerman maintains a large and active studio of organ and
harpsichord students from across the nation. The goal of the organ program is to
prepare students for rewarding careers in organ performance and church music.
Students not only study great organ literature, but also the arts of improvisation
and service playing, continuo playing and conducting. Students are offered cours­
es in Church Music and Hymnody, Bible and Theology, as well as Music Pedagogy,
thus training well-rounded musicians, fully equipped to take their places as lead­
ers in music ministry.

March 23

Matt Gerhard
organist! director o f music at Zion United M ethodist Church, Kokomo, Indiana

Rondo in G...................................... John Bull/transcribed by Richard Ellsasser
(1562-1628) (1926-1972)

Trumpet Voluntary in D..John Stanley
(1712-1786)

Two Gospel Hymn Settings:
A New Name in G lory... Diane Bish

(b. 1941)
How Great Thou Art.. Dan Miller

(b. 1954)

Sche rzo- Pastorale Gottfried H. Federlein
(1883-1952)

Fantasy on “Grim Grinning Ghosts”. Matt Gerhard
(b. 1985)

Two Transcriptions by Virgil Fox (1912-1980):
Come, Sweet Death
Now Thank We All Our G o d Johann Sebastian Bach

(1685-1750)

Finale (from Symphony No. 1) Louis Vierne
(1870-1937)

Matt Gerhard is director of music at Zion United Methodist Church in Kokomo,
Ind., where he oversees all the musical activities for that congregation. Before tak­
ing up his current assignment at Zion UMC, Mr. Gerhard was worship director and
organist at the historic First Baptist Church in Glendale, Calif.

Earning his bachelor’s degree in church music with a concentration in organ from
Olivet Nazarene University, Matt completed a master of music degree in choral
conducting from California Baptist University in Riverside. While at CBU, he was
involved with the University Choir and Orchestra as well as the Chamber Singers
and the theatre department. As an organist and pianist, Matt has given concert per­
formances for the Central Indiana Chapter of the American Theatre Organ Society;
the North Manchester Historical Society of Indiana; his undergraduate alma mater,
Olivet Nazarene University; and for various churches. His repertoire encompasses
not only classical organ literature but also hymns, popular music and silent films.

He has studied organ with Timothy Nelson, Beverly Howard, William H. Brown
and Bob Salisbury. His piano studies have been with Gerald Anderson and Amy
Shumway, while his conducting teachers include Neal Woodruff, Jeff Bell and, most
recently, Gary Bonner with whom Matt continues periodic conducting seminars.

Though still in the early stages of a promising career in church music ministry,
Matt nevertheless brings to his work several youthful years’ experience as organist,
pianist and choir singer at his boyhood “home church,” First Church of the Naza­
rene in Kokomo. During four years as a college student at ONU, his off-campus,
extra-curricular energies were often spent in the music ministries of River Valley
Christian Fellowship and Wildwood Church of the Nazarene.

March 30

Thomas Weisflog
university organist, the University o f Chicago’s Rockefeller Memorial Chapel

Maestoso in C Sharp Minor (Kyrie from Missa Solennelle)
 Louis Vierne

(1870-1937)
arr. Alexander Schreiner

Chant de M ai..Joseph Jongen
(1873-1953)

Trumpet Tune in D David Johnson
(1922-1987)

Francaise, Nazard (Suite Francaise) Jean Langlais
(1907-1991)

Postlude for the Office of Com pline...Jehan Alain
(1911-1940)

Prelude for Rosh Hashana Herman Berlinski
(1910-2001)

Toccata Leo Sowerby
(1895-1958)

Appointed University Organist at the University of Chicago in October, 2000,
Thomas Weisflog directed the historic restoration of Rockefeller Chapel’s massive
E. M. Skinner organ, the largest instrument in Illinois. He also serves as organist
and artist-in-residence with Chicago’s William Ferris Chorale and organist at
Temple KAM-Isaiah Israel.

Mr. Weisflog studied piano with Gavin Williamson in Chicago, organ with
Edward Mondello in Chicago and Norman Peterson at the Eastman School of
Music. He has appeared with the Chicago Symphony Orchestra, the Chicago
Symphony Chorus, the Grant Park Symphony Chorus and the Chicago Chorale.
Additionally, he has performed numerous recitals throughout North America
and Europe. His recordings appear on the Meridian, New World and Vox labels;
Rockefeller Chapel has recently released the first recording of the chapel’s rebuilt
and enlarged historic organ featuring Thomas Weisflog. It can be found at:

http://rockefeller.uchicago.edu/announcements/cd2010.shtml

http://rockefeller.uchicago.edu/announcements/cd2010.shtml

REGISTER NOW!

U4d MJE

Lysa TerKeurst,
N e w Yo r k T i m e s

B e s t s e l l i n g A u t h o r
and president of

of Proverbs 31 Ministry

Paul Aldrich,
Christian Comedian

seen on Showtime
and at The Improv

Call 815-928-5791 or visit www.olivet.edu to
register online.

http://www.olivet.edu

Cl
IP!

OLIVET
N A ZA R EN E
UNIVERSITY

Thank you for attending

The Second Annual

Organ Music
To learn more about

music opportunities at ONU
and to find out about other

upcoming events, please visit
us online at:

www.olivet.edu

Spring
Festival of _

Olivet Nazarene University • O ne University Avenue • Bourbonnais, 111 60914

http://www.olivet.edu

featuring

Susan Slaughter
with

Prof. Brian Reichenbach
M ichelle Riechers

Ruben Puha
and

ONU Brass Students

7:00 p.m.
Monday, March 19, 2012

Room 140
Larsen Fine Arts Center

PROGRAM

Fanfare Jubiloso R. Christopher Teichler
Ms. Slaughter, trum pet

Prof. Brian Reichenbach, trum pet

Invocation

Concerto in E-flat
II. Andante

Johann N epom uk Hum m el

M ichelle Riechers, trum pet

Etude Guilio M arco Bordogni
trans. Joannes Rochut

Cym one W ilder, trom bone

Etude No. 2 Theo Charlier
Ruben Puha, trum pet

Sonata No. 1 Benedetto M arcello
Paul M atthews, tuba

Excerpts from Concerto for Orchestra
Patrick W right, trum pet

Bela Bartok

Concerto in E-flat Johann Baptist Georg N eruda
I. Allegro

RaeM arie Donaldson, trum pet

Susan Slaughter jo ined the St. Louis Sym phony Orchestra in 1969
and four years later becam e the first wom an to be named principal
trum pet o f a m ajor sym phony orchestra. A graduate o f Indiana
University, she received the coveted perform er’s certificate in
recognition o f outstanding musical perform ance. Slaughter has
studied with Herbert M ueller, Bernard Adelstein, Arnold Jacobs,
Robert N agel, C laude Gordon, and Laurie Frink. Slaughter has been
on the faculty o f the Grand Teton Orchestra Sem inar and the National
O rchestra Institute. In 1990, she perform ed with the Bay Area
W om en’s Philharm onic in San Francisco and, in 1991, at the
invitation o f baseball com m issioner Fay Vincent, Slaughter
perform ed the N ational Anthem for game three o f the W orld Series.
Slaughter founded Trum pet Lab, a w eek-long w orkshop designed to
give young m usicians the opportunity to study orchestral literature
w ith a professional m usician. She is also the founder o f the annual
International W om en’s Brass Conference, an organization dedicated
to providing opportunities and recognition for w om en brass
musicians. In 2010 Slaughter retired after 41 seasons w ith the St.
Louis Sym phony Orchestra.

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

Friday, M arch 23,2012: Organ Recital
Centennial Chapel, 12:00pm

Tuesday, M arch 27, 2012: Seefeldt Sr. Recital
Kelley Prayer Chapel, 7:00pm

Thursday, M arch 29, 2012: H olm es/Tschetter Jr. Recital
College Church, 7:00pm

Friday, M arch 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

M onday, April 2, 2012: Hale/W ilder Scholarship Auditions
Larsen Room 140, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium , 7:00pm

Thursday, April 12, 2012: D odd/Field Sr. /Jr. Recital
Kresge Auditorium , 7:00pm

Friday, April 13, 2012: Rachel Fisher Sr. Recital
Kresge Auditorium , 7:00pm

M onday, April 16, 2012: Orpheus Choir Concert
Kresge Auditorium , 7:00pm

T uesday, April 17, 2012: N ielson/Y oung Auditions
Kresge Auditorium , 6:00pm

T hursday, April 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium , 7:00pm

Friday, April 20 ,2012: Show Choir Concert
Kresge Auditorium , 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium , 7:00pm

Upcom ing Events

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Departm ent o f M usic
NAZARENE r
UNIVERSITY

Student Recital

9:30 a.m.
Friday, March 23, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Still Wie Die Nacht
Jessica Brown, alto

Prof. Sonya Comer, piano

Elegie
Elisabeth Holaway, cello

Dr. Gerald Anderson, piano
♦♦♦♦♦♦

Histoires
La cage de cristal
Le Petit ane blanc

Bethany Rush, flute
Andrea Richardson, piano

* * * * * *

Impromptu No. 4, Op. 90
Erin Stephens, piano

Bist du bei mir
Lillian Guenseth, soprano

Dr. Karen Ball, piano
♦♦♦♦♦♦

Canzona
Renee Runyan, alto saxophone

Ryan Drenth, piano
♦♦♦♦♦♦

C. Bohm

G. Faure

J. Ibert

F. Schubert

J.S. Bach

C. Frangkiser

Prelude (from Pour le Piano) C. Debussy
Chantalle Falconer, piano

Christ the Lord is Risen Today
David Rice, baritone

Caleb Carr, tenor
Dr. Je ff Bell, piano

arr. Ovid Y oung

A Lonely Flow er
N icole Papineau, clarinet

Ryan Drenth, piano

R. Schum ann

It W as a Lover and His Lass
Kristin M arshall, soprano
Andrea R ichardson, piano

♦♦♦♦♦♦

The Cross W as H is Own
Alii Hill, alto

Dr. Je ff Bell, piano

T. M orley

M .Jo n es

Song W ithout W ords F. M endelssohn, arr. N. M. Heim
Kylee Stevens, clarinet

Andrea Richardson, piano

It is Enough (from Elijah) F. M endelssohn
M onty Larcom , bass
Dr. Je ff Bell, piano

Upcoming Events
Friday, M arch 23, 2012: Organ Recital

Centennial Chapel, 12:00pm

Tuesday, M arch 27, 2012: Seefeldt Sr. Recital
Kelley Prayer Chapel, 7:00pm

Thursday, M arch 29 ,2012: H olm es/Tschetter Jr. Recital
College Church, 7:00pm

Friday, M arch 30, 2012: O rgan Recital
Centennial Chapel, 12:00pm

M onday, April 2, 2012: H ale/W ilder Scholarship Auditions
Larsen Room 140, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium , 7:00pm

Thursday, April 12, 2012: D odd/Field Sr. /Jr. Recital
Kresge Auditorium , 7:00pm

Friday, April 13, 2012: Rachel F isher Sr. Recital
Kresge Auditorium , 7:00pm

M onday, April 16, 2012: O rpheus Choir Concert
Kresge Auditorium , 7:00pm

Tuesday, April 17, 2012: N ielson/Y oung Auditions
Kresge Auditorium , 6:00pm

Thursday, April 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium , 7:00pm

Friday, April 20, 2012: Show C hoir Concert
Kresge Auditorium , 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium , 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

Calley Seefeldt
soprano

with
Andrea Richardson, piano

Rose Hall, flute
Dr. Neal Woodruff, tenor

7:00 pm
Tuesday, March 27, 2012

Kelley Prayer Chapel

Invocation
PROGRAM

Sei Mio Ben Nicolo Porpora
Si Che Morte Giovanni Buzzoleni

Miss Seefeldt, soprano
Andrea Richardson, piano

Duo for Flute and Piano
III. Lively, with Bounce

Rose Hall, flute
Dr. Karen Ball, piano

Aaron Copland

Regret
The Jewel Song (from Faust)

Claude Debussy
Charles Gounod

Italien
Laue Sommemacht

Fanny Mendelssohn Hensel
Alma Schindler Mahler

Miss Seefeldt, soprano
Andrea Richardson, piano

Sonata in E flat. Hob. XVI/52
Finale: Presto

Andrea Richardson, piano

Franz Haydn

Time to Say Goodbye (Con Te Partiro)
Dr. Neal Woodruff, tenor

The Greatest of These (from Philemon)
Miss Seefeldt, soprano

Andrea Richardson, piano

Francesco Sartori

Harvey Schmidt

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

NO TES
Sei Mio Ben-
You are mine, you are my comfort, for you I carry the chains, for you suffer, for
you suffer, Love me, for you suffer.

I hope you calm and peace
With the thought of you Maggiro
I know breath, they sigh, another beauty.

Si Che Morte
It is that death, that death and distance,
which is death and distance,
I feel in my heart endless punishment,
which only loses life when the soul has room elsewhere

Regret
When I see the summer sky, mild and stilled, you come into my mind, as if you
were a dream, and my true ache for you loves and draws out the hours when I
was dearly loved.

The stars will shine in deepest night; the sun will shine in the clear day, a part of
you floats in the air and penetrates my memory.

Something of you that once was mine: since I possessed all your thoughts, It is
my soul, betrayed, forlorn, that still belongs to you, just you.

The Jewel Song
Ah! 1 laugh to see myself so beautiful in this mirror
Ah! I laugh to see myself so beautiful in this mirror
Is it you Marguerite?
Is it you? Answer me quickly!

No, no it is not you!
No, no this is not your face
This is a daughter of a King!

Oh if he were here,
If he saw me as well
Like a lady he would find me beautiful!

Let us complete the Metamorphosis
1 cannot wait to try the bracelet and the necklace!
God! This is like a hand which on my arm!

Marguerite it has pleased you!
It is no longer your face! No!
It is the daughter of a King, which greets you!

Italien
Lovelier and lovelier the plain dresses itself,
Caressing breezes blow upon me!
Away from prosaic burdens and troubles
I go to the land of poetry.

More golden the sun, bluer the sky,
Greener the greens, spicier the fragrances!
There by the cornstalk, swelling with sap,
Bristles the aloe’s stubborn strength;

Olive, cypress, one blond and one brown,
Are you nodding like charming, greeting women?
What is shining in the leaves, glittering like gold?
Ha! Oranges, are you beautiful ones hiding there?

Defiant Poseidon, was it you
Who sported below and murmured so sweetly?
And this, seeming half meadow, half ether;
Was it the ocean’s fearful terror?

Here will I love, godly one.
Partenope, do you bring the waves to rest?
Now attempt it, Eden of desire,
Calm the waves, the waves of my heart, too!

Greener and greener the meadow and field,
Life more joyful, the world more beautiful!
Away from care’s dark valley
Forth into spring’s sunlit ball!

More colorful the flowers, sweeter the fragrances,
Brighter the heavens, fresher the air!
See how the gazelle leaps, and the doe,
Look how the brook rushes down to the lake!

Over the avalanche’s muffled sound
Shepherd’s pipes echo lovely and fair.
The valleys here are covered by fog, above is joy, is blessed light.

Over and up there I would gladly be!
Valleys and mountains, how distant you are!
Ah, and how far away is peace and rest,
Ah, and how just as far away are you, o love!

Laue Sommernacht
Balmy summer night, in the heavens
There is no star; in the wide forests
We searched for each other deep in the darkness,
And we found each other.

Found ourselves in the wide forests
In the night, the starless night,
Embraced each other in wonder
In the dark night.

Was not our entire life
Simply a groping, simply a searching;
There in its darkness,
Love, fell your light!

Con Te Partiro
When I’m alone,
I dream of the horizon
And words fail me.
There is no light
In a room where there is no sun.
And there is no sun if you’re not here
With me, with me.
From every window,
Unfurl my heart,
The heart that you have won.
Into me you’ve poured the light,
The light that you’ve found
By the side of the road.

Time to say goodbye.
Placed that I’ve never seen
Or experienced with you,
Now I shall.
I’ll sail with you upon ships across the seas,
Seas that exist no more.
It’s time to say goodbye.

I’ll go with you upon ships across the seas,
Seas that exist no more,
I’ll revive them with you.
I’ll go with you,
I’ll go with you.

Miss Seefeldt presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music in Music Ministry degree

with an emphasis in Voice. She is the student o f
Dr. Neal Woodruff.

U pcom ing Events
Thursday, M arch 29, 2012: H olm es/Tschetter Jr. Recital

College Church, 7:00pm

Friday, M arch 30, 2012: O rgan Recital
Centennial Chapel, 12:00pm

M onday, April 2, 2012: H ale/W ilder Scholarship A uditions
Larsen Room 140, 7:00pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium , 7:00pm

Thursday, April 12, 2012: D odd/Field Sr. /Jr. Recital
Kresge A uditorium , 7:00pm

Friday, April 13, 2012: Rachel F isher Sr. Recital
Kresge Auditorium , 7:00pm

M onday, April 16, 2012: Orpheus C hoir Concert
Kresge Auditorium , 7:00pm

Tuesday, April 17, 2012: N ielson/Y oung Auditions
Kresge Auditorium , 6:00pm

Thursday, April 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium , 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium , 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

M onday, April 23, 2012: Cham ber Ensembles Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

I OLIVET
NAZARENE

| UNIVERSITY

Department of Music

Gwen Holmes
mezzo-soprano

&
Rachel Tschetter

violin
with

Andrea Richardson, piano
Dr. Karen Ball, piano

7:00 pm
Thursday, March 29, 2012
College Church Sanctuary

Invocation
PR O G R A M

La Bonne Cuisine
Plumb Pudding
Queues de Boeuf
Tavouk Gueunksis
Civet a Toute Vitesse

Miss Holmes, soprano
Andrea Richardson, piano

Temp Di Minuetto
Miss Tschetter, violin
Dr. Karen Ball, piano

Vieille Chanson
Psyche
Villanelle (from Les Nuits d’Ete)

Miss Holmes, soprano
Andrea Richardson, piano

Allegro
Miss Tschetter, violin
Dr. Karen Ball, piano

Schlagende Herzen
Seitdem dein Aug’
O mio Fernando (from La Favorita)

Miss Holmes, soprano
Andrea Richardson, piano

Sonate for Violin and Piano
Adagio Molto Maestoso
Allegro
Sarabanda
Tambourin

Miss Tschetter, violin
Dr. Karen Ball, piano

L. Bernstein

F. Kreisler

G. Bizet
E. Paladilhe

H. Berlioz

J.H. Fiocco

O. J. Bierbaum
A. F. von Schack

G. Donizetti

J. M. Leclair

I’m Not that Girl (from Wicked) S. Schwartz
Gimme Gimme (from Thoroughly Modern Millie) J. Tesori/D. Scalan
And So It Goes B. Joel

Miss Holmes, soprano
Andrea Richardson, piano

Miss Holmes presents this recital in partial fulfillment of the
requirements for the Bachelor of Music in Music Performance degree

with an emphasis in Voice. She is the student of
Dr. Neal Woodruff.

Miss Tschetter presents this recital in partial fulfillment of the
requirements for the Bachelor of Music in Music Ministry degree with

an emphasis in Violin. She is the student of
Prof. Rachel Jacklin.

N O TE S
Vieille Chanson
In the woods Myrtil when in love
Had caught a gay little starling
My pretty bird to her he said
I'm going to take you to my darling
And for a prize as rare as this is
What lots of kisses, what lots of kisses!
For if my darling always will pay
Two kisses just for a boquet
I shall have ten, I shall have ten ah!
I shall have ten for you my starling!

Now the starling down in the dell
Had herself left a faithful lover
And she strove so hard, so hard
that it soon befell
She did her liberty recover.
Ah cried the shepherd in dismay
Goodbye to kisses from my darling!
Now all my luck has flown away
On your wings you wretched starling!
Once more a-hunting Myrtil went
Yet sad for what he failed to get her.

Either by chance or by intent
In the wood there was his Lucette
And so when she saw
how true was the lad
She showed herself and cried
My darling Myrtil she cried

Be not so sad, be not so sad Myrtil
Be not so sad! Ah!
There's nothing lost
except the starling!

Psyche
I am jealous, Psyche, of all nature
The rays of sun kiss you too often
The wind caresses you hair too much
When it flatters your hair thus, I get moody
Even the air that you breathe
Passes with too much delight between your lips
Your clothes too closely touch you
And as soon as you sigh
Something that startles me, 1 know not what
Fears, among your sighs, some sighs gone astray

V i l l a n e l l e
When verdant spring again approaches,
When winter's chills have disappeared,
Through the woods we shall stroll, my darling,
The fair primrose to cull at will.
The trembling bright pearls that are shining,
Each morning we shall brush aside;
We shall go to hear the gay thrushes Singing.

The flowers are abloom, my darling,
Of happy lovers 'tis the month;
And the bird his soft wing englossing,
Sings carols sweet within his nest.
Come with me on the mossy bank,
Where we'll talk of nothing else but love,
And whisper with thy voice so tender:
Always!

Far, far off let our footsteps wander,
Fright'ning the hiding hare away,
While the deer at the spring is gazing,
Admiring his reflected horns.
Then back home, with our hearts rejoicing,
And fondly our fingers entwined,
Lets return, let's return bringing fresh wild berries
Wood-grown

S c h l a g e n d e H e r z e n
A youth was going through meadows and fields,
Kling klang, his heart did beat;
On his finger shone a golden ring,
Kling klang, his heart did beat;
Oh, meadows, oh fields, how beautiful you are!
Oh, hills, oh, forests, how beautiful!
How good and beautiful are you,

Golden sun in the skies you appear
Kling klang, kling klang, his heart did beat.

The youth hurried with lively step,
Kling klang, his heart did beat.
He took with him many a laughing flower,
Kling klang, his heart did beat.
Over the meadows and fields blows the wind of Spring,
Over hills and forests blows the wind of Spring,
Deep in my heart blows the wind of Spring,
That drives me toward you, gently, softly.
Kling klang, his heart did beat.

Midst meadows and fields a maiden stood,
Kling klang, her heart did beat;
She shielded her eyes with her hand, to look afar,
Kling klang, her heart did beat.
Over meadows and fields,
Over hills and forests,
To me, to me, he is hastening,
Oh, if he only were already with me!
Kling klang, kling klang, her heart did beat.

S e i t d e m d e i n A u g '
Ever since your eyes looked into mine,
And love, as if from heaven above,
Showered down upon me,
What more had the earth to offer?
It gave its best to me,
And with peaceful happiness of the heart
My whole life was filled,
Because of that one moment.

0 m io F e r n a n d o
Oh my Fernando!
To possess the throne the country with you
1 would have given my heart;
but my love, pure as your pardon,
is doomed- oh miserable me!- to
desperate horror.
May the truth be known;
and in your deep contempt
I shall have the pain
which must be the greatest- ah!
If your justified contempt
still be wanting,
may your thunderbolt,

great God, fall on me!

Come on, cruel ones- who is stopping you?
My grief is written in heaven!
Come on, come- it’s a celebration;
may the altar be strewn with flowers.
Already the tomb readies itself for me;
may the sad betrothed who, rejected and
despairing will not have forgiveness
in heaven, be covered with a black veil.

Cursed, despairing,
she will not have forgiveness in heaven.

Ah, cruel ones, who is stopping you?
My grief is written in heaven.
Cruel ones, come.

Ah, the sad betrothed one
will not have forgiveness in heaven.

Upcoming Events
Friday, March 30, 2012: Organ Recital

Centennial Chapel, 12:00pm

Monday, April 2, 2012: Hale/Wilder Scholarship Auditions
Larsen Room 140, 6:30pm

Tuesday, April 3,2012: Hopkins Scholarship Auditions
Kresge Auditorium, 7:00pm

Thursday, April 12, 2012: Dodd/Field Sr. /Jr. Recital
Kresge Auditorium, 7:00pm

Friday, April 13, 2012: Rachel Fisher Sr. Recital
Kresge Auditorium, 7:00pm

Monday, April 16,2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17,2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19, 2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

►OLIVET Departm ent of M usic
NAZARENE r

| UNIVERSITY

9:30 a.m.
Friday, March 30, 2012

Kresge Auditorium
Larsen Fine A rts Center

Invocation
PROGRAM

Etuden fur Timpani #2 R. Hochrainer
M elody Abbott, tim pani

♦♦♦♦♦♦

W altz in Eb major, W oO 84 L. van Beethoven
Ryan Drenth, piano

♦♦♦♦♦♦

Duetto buffo di due Gatti (Humorous duet for two cats) G. Rossini
Sarah High, soprano
Hillary Vaughn, alto
Dr. Je ff Bell, piano

Keiskleiriana 2 #3 J. Delecluse
Allyse Groover, snare drum

♦♦♦♦♦♦

La Cinquantaine J. G abriel-M arie
Em ily Jarrells, violin
Sarah Gliwa, piano

♦♦♦♦♦♦

Exercise 24 G. Topper
Grace Leighton, guitar

Sonata Op. 109 L. van Beethoven
Vivace m a non troppo

Elizabeth M orley, piano
♦♦♦♦♦♦

Aubade C. W idor
Ellen M iller, m ezzo-soprano

Dr. Je ff Bell, piano

Sym phonie Espagnole
Allegro non troppo

Ann K incaid, violin
A ndrea R ichardson, piano

♦♦♦♦♦♦

Three Designs for Three Tim pani
M vt. Ill

M alik Tem ple, timpani
♦♦♦♦♦♦

Jeux D ’Eau
A ndrea Richardson, piano

♦♦♦♦♦♦

M azurka
Brittany Pruitt, violin

Chantalle Falconer, piano
♦♦♦♦♦♦

Till There W as You (from The Music Man)
Kerry VanSyckle, m ezzo-soprano

Prof. Sonya Com er, piano
♦♦♦♦♦♦

C
Lindsey Ram irez, violin

Chantalle Falconer, piano
♦♦♦♦♦♦

W es Reece, guitar
♦♦♦♦♦♦

Bryce Parker, snare drum
♦♦♦♦♦♦

A ndrew Barnard, snare drum

Country Dance

Exercise 20

Etude #1

Etude #6

E. Lalo

R. M uczynski

M. Ravel

E. M lynarski

M. W illson

M. von W eber

G. Topper

A. Cirone

A. Cirone

Friday, M arch 30, 2012: Organ Recital
Centennial Chapel, 12:00pm

M onday, April 2 ,2012: H ale/W ilder Scholarship Auditions
Larsen Room 140, 6:30pm

Tuesday, April 3, 2012: Hopkins Scholarship A uditions
Kresge A uditorium , 7:00pm

Thursday, April 12, 2012: D odd/Field Sr. /Jr. Recital
Kresge Auditorium , 7:00pm

Friday, April 13, 2012: Rachel F isher Sr. Recital
Kresge A uditorium , 7:00pm

M onday, April 16, 2012: Orpheus Choir Concert
Kresge A uditorium , 7:00pm

Tuesday, April 17, 2012: N ielson/Y oung Auditions
Kresge Auditorium , 6:00pm

Thursday, April 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium , 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium , 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium , 7:00pm

M onday, April 23, 2012: Cham ber Ensem ble Concert
Kresge Auditorium , 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium , 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium , 7:00pm

Saturday, April 28, 2012: Com m encem ent Concert
Kresge Auditorium , 7:00pm

Upcoming Events

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R EN E
UNIVERSITY

Department of Music

Undent Recital

9:30 a.m.
Monday, April 2, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Three M ovements for Solo V ibraphone T. H uesgen
A Vision in a Dream

Amy Hum richouser, vibraphone
♦♦♦♦♦♦

Rom ance in Db M ajor, Op. 24, No. 9 J. Sibelius
Desiree Hays, piano

Roda-Roda (from Scenas Infantis) O. Pinto
Brooke Bellam y, piano

Che Fiero Costume G. Legrenzi
Chantelle Cham berlain, m ezzo-soprano

Dr. Gerald Anderson, piano
♦♦♦♦♦♦

Sumare (from Saudades do Brasil) D. M ilhaud
Lauren Hausken, piano

♦♦♦♦♦♦

Aus G oethe’s Faust (from Faust) L.V. Beethoven
Taihla Eddins, alto

Dr. Gerald Anderson, piano

Beau Soir
Em ily Fernette, soprano

Dr. Karen Ball, piano

C. Debussy

Concerto for the Double Bass
Rondo

Alyssa Keuther, string bass
Desiree Hays, piano

♦♦♦♦♦♦

Slavic Dances, no. 8
Joy M acDonald, piano
Dr. Karen Ball, piano

Give M e Jesus
Susan M orrill, m ezzo-soprano

A ndrea Richardson, piano
♦♦♦♦♦♦

Sonata for Eb Alto Saxophone
Paige Penrod, alto saxophone

A lyssa Keuther, string bass

M adrigal for Flute and Piano
Britney Terpstra, flute
Desiree Hays, piano

♦♦♦♦♦♦

A. Capuzzi

A. Dvorak

arr. M. Hogan

H. Eccles

P. Gaubert

Vedrai, carino W. A. M ozart
Bailey Zeilenga, soprano
Andrea R ichardson, piano

M onday, April 2, 2012: Hale/W ilder Scholarship A uditions
Larsen Room 140, 6:30pm

Tuesday, April 3, 2012: Hopkins Scholarship Auditions
Kresge Auditorium, 7:00pm

Thursday, April 12, 2012: Dodd/Field Sr. /Jr. Recital
Kresge Auditorium , 7:00pm

Friday, April 13,2012: Rachel F isher Sr. Recital
Kresge Auditorium , 7:00pm

M onday, April 16, 2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17, 2012: N ielson/Y oung Auditions
Kresge Auditorium , 6:00pm

Thursday, A pril 19, 2012: Testam ent/Chrysalis Concert
Kresge Auditorium , 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium , 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium , 7:00pm

M onday, April 23, 2012: Cham ber Ensem ble Concert
Kresge Auditorium , 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium , 7:00pm

Thursday, A pril 26, 2012: Jazz B and/Concert Singers Concerl
Kresge Auditorium , 7:00pm

Saturday, April 28, 2012: Com m encem ent Concert
Kresge Auditorium , 7:00pm

Upcoming Events

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

fL OLIVET Department of Music
W NAZARENE r
f | U N IV ER S IT Y

HALE/WILDER
VOCAL

SCHOLARSHIP
AUDITIONS

7:00 p.m.
Monday, April 2, 2012

Room 140
Larsen Fine Arts Center

Invocation
PROGRAM

Ich hab’ ein gluhend M esser
The Shepherd (from Blake Songs)
La Flute Enchantee (from Scheherazade)
Quella fiamma

Taylin Frame, m ezzo-soprano
A ndrea Richardson, piano

O del mio dolce ardor
Spring Sorrow
Vergebliches Standchen
Chanson d ’amour

Lillian Guenseth, soprano
Dr. Karen Ball, piano

Charlie Rutlage (from Cowboy Songs)
0 du M ein Holder A bendstem (from Tannhauser)
Sois Heureuse
Bella siccom e un angelo (from Don Pasquale)

David Rice, baritone
Dr. Je ff Bell, piano

N ondisperar (from Giulio Cesare)
Le Charme
Psalm XXIII
Sechs Gesange, No. 1

Mignon
Christine Caven, soprano
Elizabeth M orley, piano

Der Gang zum Liebchen
II mio tesoro intanto (from Don Giovanni)
Apres un reve
Bring Him Home (from Les Miserables)

Caleb Carr, tenor
Dr. Je ff Bell, piano

G. M ahler
R. V. W illiam s

M. Ravel
B. M arcello

C. Gluck
J. Ireland
J. Brahms
G. Faure

C .Iv e s
R. W agner

C. M. W idor
G. Donizetti

G. F. Handel
E. Chausson

P. Creston
L. Beethoven

J. Brahm s
W. A. M ozart

G. Favre
C.M. Schonberg

V illanelle (from Les Nuit d ’Ete) H. Berlioz
The Last Rose o f Sum m er R. A. M iliken
G efror’ne Thranen (from Winterreise) F. Schubert
Dove sono i bei m om enti (from The Marriage o f Figaro) W. A. M ozart

Cassandra Petrie, soprano
A ndrea R ichardson, piano

Congio d ’aspetto (from Admeto) G. Handel
Rom ance C. Debussy
The Cross W as H is Ow n M. Jones
M eine Lieder J. Brahams

A llison Hill, alto
Dr. Je ff Bell, piano

Rabbit at Top Speed (from La Bonne Cuisine) L. Bernstein
Psyche E. Paladilhe
Schlagende H erzen R. Strauss
O mio Fernando (from La Favorita) G. Donizetti

Gwen Holm es, soprano
A ndrea Richardson, piano

Salut, demeure chaste et pure (from Faust) C. Gounod
W ith native w orth and verdure clad (from Creation) J. Haydn
Danza, danza fanciulla gentile F. Durante
Allerseelen R. Strauss

Seth Lowery, tenor
Dr. Gerald Anderson, piano

W hen I Have Sung M y Songs E. Charles
Am arilli, m ia bella G. Caccini
Beau soir C. Debussy
M arienw urm chen (from Das Knaben Wunderhorn) R. Schum ann

Em ily Fem ette, soprano
Dr. Karen Ball, piano

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

THE HALE-WILDER VOICE SCHOLASHIP
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 BENEFACTORS
ROBERT 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 WILDER 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.

Upcoming Events
Tuesday, April 3, 2012: Hopkins Scholarship Auditions

Kresge Auditorium, 7:00pm

Thursday, April 12, 2012: Dodd/Field Sr. /Jr. Recital
Kresge Auditorium, 7:00pm

Friday, April 13, 2012: Rachel Fisher Sr. Recital
Kresge Auditorium, 7:00pm

Monday, April 16,2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17,2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19, 2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r
UNIVERSITY

HOPKINS
SCHOLARSHIP

AUDITION
G" 0 siT '0

7:00 p.m.
Tuesday, April 3, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Four Pieces for Timpani
Recitative

Kreisleriana Book 2, No. 3

Michi

Invocation

timpani

snare drum

m arim ba
Allyse Groover

♦% ♦% ♦% ♦%

J. Bergamo

J. Delecluse

K. Abe

C M ajor (from Selected Studies)
Adante

G M inor (from Selected Studies)
Allegro

A M inor (from Selected Studies)
M oderato assai

Canzona
Sonata No. 3

Allegro
Renee Runyan, alto saxophone

Ryan Drenth, piano

Heinze

Heinze

M uller

C. Frangkiser
G. F. H andel/ arr. S. Rascher

Concerto in C M ajor
Allegro aperto

Sonate for Oboe & Piano
M unter

Sonata for Oboe & Piano
Andantino

Joy M atthews, oboe
Josh Ring, piano

W. A. M ozart

P. H indemith

C. Saint-Saens

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

Tem po di M inuetto F. K reisler
Sonate for V iolin & Piano J. M. Leclair

Adagio m olto m aestoso
Allegro

Rachel Tschetter, violin
Dr. Karen Ball, piano

The Swan o f Tuonela
Adagio
Tristan & Isolde Theme

Katelyn Dunkm an, english horn
Dr. Karen Ball, piano

J. Sibelius
W. A. M ozart

R. W agner

Concerto No. 1
Allegro m aestoso

Duo for Flute & Piano
Poetic, som ew hat mournful
Lively, w ith Bounce

Rose Hall, flute
Dr. Karen Ball, piano

W. A. M ozart

A. Copland

T H E H O PK INS SC H O LA R SH IP

The Hopkins Family Instrumental Scholarship was
established by Dr. and Mrs. Harlow Hopkins in memory o f
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.

Upcom ing Events

Thursday, April 12, 2012: Dodd/Field Sr. /Jr. Recital
Kresge Auditorium, 7:00pm

Friday, April 13, 2012: Rachel Fisher Sr. Recital
Kresge Auditorium, 7:00pm

Monday, April 16,2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17, 2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19, 2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20,2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Saturday, April 28,2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 20, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 1 www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UN IV E R S IT Y

Department of Music

- > |m f ; s '?f f r \ » | f | f

M R S

SENIOR RECITAL
Tyson Dodd

guitar

JUNIOR RECITAL
Chris Field
percussion

with
Annie Kincaid, violin
A lyssa Keuther, bass

Josh Ring, guitar

7:00 pm
Thursday, April 12, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PR O G R A M

Suite in D Minor
Prelude
Rondeau
Menuet

Prism

Is It the Crowning Day?

R. Visee

Mr. Dodd, guitar

Mr. Field, marimba
K. Abe

H. Ostrom/ C. H. Marsh
arr. J. Caudill/ S. Hensley

with Annie Kincaid, violin
Be Thou My Vision D. Forgaill

Mr. Dodd, guitar

Etude No. 9 (from Keiskleiriana 1)
Mr. Field, snare drum

J. Delecluse

My Favorite Things

Sonata No. 2

Invention No. 13

R. Rodgers/ O. Hammerstein
arr. R. B. Yelin

Mr. Dodd, guitar

Mr. Field, timpani
W. Shinstine

J.S. Bach
arr. F. Franken/ T. Dodd

Old Devil Moon

Mr. Dodd, guitar
Mr. Field, drums

Alyssa Keuther, bass
Josh Ring, guitar

Mr. Dodd, guitar
Mr. Field, drums

Alyssa Keuther, bass

E.Y. Harburg/ B. Lane
arr. R. B. Yelin

Inspirations Diabolique R. Tagawa
I. Introduction
II. Dance

III. Adagio - Tarantella
IV. Cadenza
V. Perpetual Motion

Mr. Field, multiple percussion

Yearn S. Bernard/ arr. T. Dodd
Mr. Dodd, guitar

NO TES
Suite in D Minor
The instrument that de Visee used was the 5-string Baroque guitar, and
hence modifications to the arrangements are necessary to accommodate
the new 6-string instrument.

Prism
The improvised feel o f this piece comes from the fact that it was indeed
improvised, although built on a simple concept o f form, as well as a few
melodic ideas. When playing it, the performer must consider what it
would be like to create Prism on the spot.

Is It the Crowning Day?
This song made its first public appear-ance at a conference o f the Siebert
United Evangelical Church, Allentown, Pennsylvania. Some hymnals
show the author as George Walter Whitcomb, Ostrom’s pseudonym.
This is a hymn that speaks of the coming day where we will all see our
Savior face to face.

Be Thou My Vision
The original Old Irish text, Rop til mo Baile is often attributed to Dalian
Forgaill in the 6th century. The text had been a part of Irish monastic
tradition for centuries before its setting to the tune; therefore, before it
became an actual hymn It was translated from Old Irish into English by
Mary Elizabeth Byrne, in 1905. The English text was first versified by
Eleanor Hull, in 1912, and is now the most common text used. This is

my favorite hymn because it is a song o f consecration to the Lord, asking
him to be the guiding path in my life.

Etude No. 9
Etude No. 9 is just one piece in a 13-etude collection by Delecluse. He
later made a second book, called Keiskleiriana 2. These two books
added many more possibilities for snare drum solos, and because of their
high musical quality, instantly became a major part of the snare drum
solo repertoire.

My Favorite Things
The song was first introduced by Mary Martin and Patricia Newey in the
original Broadway production and sung by Julie Andrews in the 1965
film. In the musical, the lyrics to the song are a reference to things Maria
loves, such as 'raindrops on roses and whiskers on kittens, bright copper
kettles and warm woolen mittens'. These are the things she selects to fill
her mind with when times are bad. One o f the most beautiful parts o f this
song, is that the melody can fit either into the key o f E minor, or E major.
I utilize this flexibility in the melody in back to back verses.

Sonata No. 2
The three movements of this sonata are all very different from each other
in both style and technique. Movement I has a moto perpetuo feel with
constant sextuplets, requiring the performer to make each drum speak
individually. The second movement is all about tuning the timpani; the
slow tempo allows for enough time to take each pitch where it needs to
go. Finally, the last movement is relatively fast, with time signature
changes to keep up the energy and spontaneity o f the piece.

Invention No. 13
The Inventions and Sinfonias, also known as the Two and Three Part
Inventions, are a collection o f thirty short keyboard compositions
composed by Johann Sebastian Bach consisting o f fifteen inventions and
fifteen sinfonias They were originally written by Bach as exercises for
the musical education o f his students. We take this classical guitar piece
and fuse it with a modem swing and rhumba feel.

Old Devil Moon
Was originally composed for the 1947 musical Finian's Rainbow. It was
introduced by Ella Logan and Donald Richards. Some notable vocalists
have recorded this song, such as: Frank Sinatra, Miles Davis, Carmen
McRae and recently, Jamie Cullum. This old show tune has a Latin feel
intertwined with a swing section.

Inspirations Diabolique
Composed in 1965, Inspirations Diabolique has a very modem sound for
its age. Its use o f many instruments and implements-as well as its
compositional beauty-has made this piece very popular for student
recitals and the like. Tagawa takes motifs as short as one beat long
(without any sort of definite pitch to aid him) and turns them into entire
themes, forming the basis of the movement.

Yearn
This song holds a special place in my heart, since it is a song that is
calling out and longing for God. Seeking him in every aspect of my life,
and that is how I try to live my life, in a constant pursuit of The Father. I
feel a calling into full-time Worship Ministry, so this song is an anthem
for my life that I would follow him, and worship the Father in Spirit and
in Truth.

Mr. Dodd presents this recital in partial fulfdlment of the requirements
for the Bachelor of Music in Music Ministry degree with an emphasis
in Guitar. He is the student of

Prof. Freddie Franken.
Mr. Field presents this recital in partial fulfdlment of the requirements

for the Bachelor of Music in Music Performance degree with an
emphasis in Percussion. He is the student of

Dr. Matt Jacklin.

Upcoming Events
Friday, April 13, 2012: Rachel Fisher Sr. Recital

Kresge Auditorium, 7:00pm

Monday, April 16, 2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17, 2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19,2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21,2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24,2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 20, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N AZAREN E
U N IV ERSITY

Department of Music

UPPER DIVISION
HEARING

9:30 a.m.
Friday, April 13, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Ich grolle nicht (from Diechterliebe)
Spirate Pur Spirate
Aurore
Young and Foolish (from Plain and Fancy)

Ben Geeding, tenor
Dr. Gerald Anderson, piano

R. Schum ann
S. Donaudy

G. Faure
A. Horwitt/A. Hagne

Cangio d ’aspetto G. F. Handel
Admeto

Romance G. Debussy
The Cross W as His Own M. Jones

Alii Hill, alto
Dr. Je ff Bell, piano

G M inor (from Selected Studies)
Allegro

C M ajor (from Selected Studies)
Adante

Canzona
Renee Runyan, alto saxophone

Ryan Drenth, piano

Heinze

Heinze

C. Frangkiser

Du bist wie eine B lum e F. Liszt
Love’s Philosophy R. Q uilter
_Che Fiero Costum e G. Legrenzi
Someone E lse’s Story B. A ndersson/ T. Rice/ B. U lvaeus

C hantelle Cham berlain, m ezzo-soprano
Dr. Gerald A nderson, piano

Charlie Rutlage (from Cowboy Songs) C. Ives
Sois Heureuse C. M. W idor
3ella siccom e un angelo (from Don Pasquale) G. Donizetti

David Rice, baritone
Dr. Je ff Bell, piano

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

Upcoming Events
Friday, April 13, 2012: Rachel Fisher Sr. Recital

Kresge Auditorium, 7:00pm

Monday, April 16, 2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17, 2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19, 2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23,2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 20, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

* OLIVET
NAZARENE
U N IV E R S IT Y

Department of Music

SENIOR RECITAL
Rachel Fisher

harp
w ith

Dr. Charles Lynch, harp
Cambria Thomas, harp

Diane Rankin, flute
Josh Ring, piano

7:00 pm
Friday, April 13, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
P R O G R A M

Lai et Rotrouenge Harm onized S. M illigan
(Two Trouvere M elodies o f the Third Century)

The Fog is Lifting, Op. 41 C. N ielsen
with Diane Rankin, flute

Concerto en B- flat G. F. Handel/trans. M. Grandjany
Allegro m oderato

M iss Fisher
♦> ♦>

Impromptu in G-flat M ajor F. Schubert
Josh Ring, piano

Deux Petites Pieces Breves et Faciles M. Toum ier
Soupir
Offrande

El Viejo Castillo Moro E. Chavarri/trans. M. G randjany
M iss Fisher

Sonata 1020 J. S. Bach
Allegro

Diane Rankin, flute
Desiree Hays, piano

J. P. Ram eau/ trans. C. Salzedo
with Dr. Charles Lynch, harp

P. Beauchant
with Dr. Charles Lynch, harp
with Cam bria Thom as, harp

The M usic o f the N ight A. Lloyd W ebber/arr. S. W oods
(from The Phantom o f the Opera)

Hello, Young Lovers R. Rodgers/arr. D. Friou
(from The King and I)

M iss Fisher

La Joyeuse

Triptic Dance

Miss Fisher is pursuing a M inor in M usic with an emphasis in Harp.
She is the student o f Dr. Charles Lynch.

Upcoming Events
Monday, April 16, 2012: Orpheus Choir Concert

Kresge Auditorium, 7:00pm

Tuesday, April 17, 2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19, 2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26,2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April30,2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

►OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

UPPER VISION
HEARING
RECITAL

9:30 a.m.
M onday, April 16, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

Four Pieces for Timpani
Recitative

timpani
Kreisleriana Book 2, No. 3

snare drum
M ichi

m arimba

Allyse Groover

Katamiya
m arimba

Portraits in Rhythm for Snare Drum # 3
snare drum

Three Designs for Three Timpani
tim pani

M alik Temple

J. Bergamo

J. Delecluse

K. Abe

E. Sejoum e

A. Cirone

R. M uczynski

| er G ang zum Liebchen J. Brahms
Apres un reve G. Faure
{J mio tesoro intanto (from Don Giovanni) W. A. M ozart

Caleb Carr, tenor
Dr. Je ff Bell, piano

occata L. Leo
Variations on “N el cor piu non mi sento” L. V. Beethoven
)own a Country Lane A. Copland

Jam ila Coker, piano

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

Upcoming Events

Monday, April 16, 2012: Orpheus Choir Concert
Kresge Auditorium, 7:00pm

Tuesday, April 17,2012: Nielson/Young Auditions
Kresge Auditorium, 6:00pm

Thursday, April 19,2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30,2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r

I U N IV E R S IT Y

PIANO
SCHOLARSHIP

AUDITIONS

GT K T °

6:30 p.m.
Tuesday, April 17, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Concerto in C M inor K. 491
Allegretto

Arabeske, Op. 18
Prelude (from Pour le Piano)

Chantalle Falconer, piano

Piano Sonata in D M inor, Op. 31, No. 2 “Tem pest“
Largo Allegro

Impromptu in G-flat M ajor, Op. 90, No. 3
Happy N ew Year

Josh Ring, piano

Jeux d ’Eau
Sonata H. XVI: 52

Finale
Scherzo, Op. 31, No. 2

Andrea Richardson, piano

Preludes 1, 2, and 3 (from Six Preludes)
Sonata in C Minor, Op. 10 No. 1

Prestissimo
Un Sospiro

Chris LeFevre, piano
♦Jo «j> «£♦

Piano Concerto in D M ajor
Vivace

Romance in Db Major, Op. 24, No. 9
Sonata in D Minor, L. 413
W altz, Op. Posth. 70, No. 2
La Sarabande

Desiree Hays, piano

R. Schum ann
C. Debussy

W. A. Mozart

L. Beethoven

F. Schubert
D. Brubeck

M. Ravel
J. Haydn

F. Chopin

R. M uczynski
L. Beethoven

F. Liszt

J. Haydn

J. Sibelius
D. Scarlatti

F. Chopin
G. Grovlez

Polonaise in C M inor, Op. 40, No. 2
Tre Incantesim i Etruschi Op. 8/a
Sonata KV 311,

Allegro con spirito
Kyle M iller, piano

F. Chopin
F. Caldini

W. A. M ozart

Sonata Op. 109
Vivace ma non troppo

Touches
Chorale, Var. 1

Rapsodia Espanola. Op. 70
Elizabeth M orley, piano

L. Beethoven

L. Bernstein

I. A lbeniz

T hank y o u f o r tu rn ing o f f cellu lar p h o n es and fo r re fra in ing
f r o m the use o f fla sh 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 faculty members
o f 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

Thursday, April 19,2012: Testament/Chrysalis Concert
Kresge Auditorium, 7:00pm

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21, 2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24,2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Faculty Jazz Recital
Kresge Auditorium, 8:30pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

O livet Nazarene University I Departm ent o f M usic

800-648-1463 I w w w .olivet.edu

http://www.olivet.edu

►
OLIVET
NAZARENE
U N IV E R S IT Y

Department of Music

TESTAMENT
MEN’S CHOIR

CHRYSALIS
WOMEN’S CHOI

7:00 pm
Thursday, April 19, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Cripple Creek
Homeland

Shout for Joy (Psalm 98)
The King o f Love M y Shepherd Is
Jonah
H ow Deep the Father’s Love for Us

T estam ent’s M en Choir
Prof. Ryan Schultz, piano

arr. K en Ber|
Sir Cecil Spring-Rice/ Z. Randall Stroope

tune by Gustav Holst; arr. by Stroop
Dan Davidso:I

arr. M ack W ilberg
Rollo D ilw ort
Stuart Tow nenI

Lollipop Beverly Ross/ Julius Dixonl
arr. Roger Emersol.

Can't Help Lovin' That Man (from Show Boat) Oscar H am m ersteil
M usic: Jerom e Kern

arr. K irby Shaw
W ade in the W ater Traditional Spiritual arr. M ark Haye
For the Beauty o f the Earth John R utt
God Be In M y Head John Rutter
A Clare Benediction John Rutfc
The M ajesty and Glory o f Your Nam e Linda Lee Johnson/ Tom Fettkl

Chrysalis W om en’s Choir
Andrea Richardson, piano

W

J
erI

Because He Lives Gloria and W illiam J. G aithef
arr. Jack Schradej

Abide in Me Gloria Gaither/W illiam J. Gaither/ Chris Christiaj
My Faith Still Holds G loria and W illiam J. Gaither

arr. Ovid Young
Testam ent M en’s Choir

Chrysalis W om en’s Choir
A ndrea Richardson, piano

Testam ent M en’s Choir
Prof. Ryan Schultz, director

Jam ison Burchfield ♦> Jon Cable ❖ Antonion Funches
M ike Harrington ❖ Robert Henricks ❖ Jerem y Huish

Je f M aslan ❖ Kyle M iller ❖ Tim Phillips ❖ G eoff Sauter
Kyle Shelton ❖ M ichael Speer ❖ Dustin Twining

Chrysalis W om en’s Choir
Prof. Kay W elch, director

Andrea R ichardson, accom panist
M elanie Clark ❖ Brenna Close ❖ Brianna Denhart ❖ Ashley Dettore

Rachel D iVittorio ♦> M egan Dowell *> Emily Fernette
W hitney Foster ❖ Selina Gaines ❖ Alaina Hagan ♦> M ary Hall Jordan

Hedge ❖ G racie H uscher ♦> Liz Kimball ❖ Lizzy Link
Katie M aston ♦> Hayley M eadow s *1* Lindsay M iller ❖ Stacy M iller

Susan M orrill ❖ Kayla M ott ❖ Tori M ott ❖ Sarah M urphy
Sierra N avarro ❖ Christelle Peterson ❖ Kristina Richardson

Nicole Sloan ❖ Erin Stephens ❖ Krystin Stephens *** Hannah Taylor
Carolyn Thrall ❖ Blaire Tom s ♦> Kerry VanSyckle ❖ Ashley W agner

Catie Young ♦> Bailey Zeilenga

T h a n k y o u f o r tu rn ing o f f cellu lar p hones and fo r re fra in ing
f r o m the use o f fla sh photography.

Upcoming Events

Friday, April 20,2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21,2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23,2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Faculty Jazz Recital
Kresge Auditorium, 8:30pm

Saturday, April 28,2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30,2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

O livet Nazarene University I Department o f M usic

800-648-1463 I w w w .olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

* * (M f “ £ ' S'Iff

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Friday, April 20, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Storm y W eather H. Arlen
A lm a del core A. Caldara
W eep You No More, Sad Foundains R. Quilter
Till There Was You (from The Music Man) M. W illson

Kerry VanSyckle, m ezzo-soprano
Prof. Sonya Comer, piano

Lied Op. 36, No. 6 R. Schum ann/ arr. N. M. Heim
No. 6 (from Selected Studies) F. Ferling/arr. C. Rose

Allegro risoluto
Song: A Lonely Flower R. Schum ann/ arr. N. M. Heim

Nicole Papineau, clarinet
Prof. Sonya Comer, piano

Sonata in G L. 388 D. Scarlatti
Arabeske, Op. 18 R. Schum ann
Prelude (from Pour le Piano) C. Debussy

Chantalle Falconer, piano

Elegie
Elisabeth Holaway, cello

Dr. Gerald Anderson, piano

G. Faure

Sonata in D M ajor, KV 311 W. A. M ozart
A llegro con spirito

Polonaise in C M inor, Op. 40, No. 2 F. Chopin
Kyle M iller, piano

Tam bourin Chinois F. Kreisler/ arr. G. H am ilton Green
m arim ba

Dr. Je ff Bell, piano
Etude #6 (from Portraits in Rhythm) A. Cirone

snare drum
Sonata for Three U naccom panied Timpani P. Ram ey

tim pani

Andrew Barnard

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

Upcoming Events

Friday, April 20, 2012: Show Choir Concert
Kresge Auditorium, 7:00pm & 9:00pm

Saturday, April 21,2012: Gospel Choir Concert
Kresge Auditorium, 7:00pm

Monday, April 23, 2012: Chamber Ensemble Concert
Kresge Auditorium, 7:00pm

Tuesday, April 24,2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26,2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Faculty Jazz Recital
Kresge Auditorium, 8:30pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30,2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

►OLIVET
NAZARENE
U N IV E R S IT Y

Department of Music

CHAMBER
ENSEMBLES

7:00 pm
M onday, April 23, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Little B ’s Poem
Black Coffee

ONU Jazz Combo

El Grillo
II est bel et bon
Open Thou mine eyes
You Are the New Day

Josquin des Prei
Pierre Passereau

John R utteJ
John David, arr. Peter Knighf

Concert Singers

A M ighty Fortress Is Our God M artin Luther, arr. Cynthia Dobrinski
Handbell Choir

Sailor's Hornpipe
Saxophone Ensemble

Henry Cowell

Am erican String Quartet
M olto vivace
Vivace ma non troppo

String Quartet

Antonin Dvorak

Piano Trio in C Major, K. 548
Allegro

Piano Trio

W.A. M ozart

Finale (from Symphony No. 102) Franz Joseph Haydn
trans. Arthur Frackenpohl

The Doubtful Wife (from A Gaelic Offering) Catherine M cM ichael
Flute Choir

Afternoon in Paris
Mercy, M ercy, Mercy

ONU Jazz Com bo

ONU Jazz C om bo
Prof. Freddie Franken, director

R aeM arie D onaldson - trum pet, flugelhom ❖ C hris Field - drum s
Renee R unyan - tenor & baritone sax ❖ A lyssa K euther - upright bass

W es Reece - electric bass ♦> Derek Schw artz - guitar
Jam ila Coker - keyboards

C oncert Singers
Dr. Neal W oodruff, director

Tyler Abraham ❖ Anthony Benda ❖ Ali Carter ❖ Ben Chemey
Taylin Frame ❖ Ben Geeding ❖ Gwen Holmes ❖ Cassandra Hustedt

Zach Kohlmeier ❖ Monty Larcom ❖ Chris LeFevre
Rachel Lenger ❖ Seth Lowery ❖ Ethan McCallister ❖ Alyssa Mol

Alyssa Norden ❖ Alexandra Ortiz ❖ Cassandra Petrie
David Rice ❖ Kristin Rinehart ❖ Josh Ring

Calley Seefeldt ❖ Wesley Taylor ❖ Shannon Woodruff

Saxophone Ensem ble
Shannon Finch ❖ Justin M iller ❖ Julianna M unyon

M argaret O 'Neill ❖ M ichelle Spencer ❖ Renee Runyan

String Q uartet
Em ily Borger - violin ❖ Am elia Claus - violin

Am anda Luby - viola ❖ Ben M iller - cello

H andbell Choir
Desiree Hays ❖ Britney Terpstra ❖ Cassidy G landon ❖ Nicole Stone
Rebecca W alker ❖ Kelsey Steines ❖ Em ily Borger ❖ Ashley Tetter

Anthony Benda ❖ Glenn Hinkley ❖ Dawn Gaddis

Piano Trio
Rachel Tschetter, violin ❖ Elisabeth Holaway, cello

Desiree Hays, piano

Flute Choir
Rachel Von Arb ❖ Diane Rankin ❖ Desiree Hays ❖ Britney Terpstra

Elise Rose ❖ Jamie Hill ❖ Ashley Tetter ❖ Nicole Stone

Upcoming Events

Tuesday, April 24, 2012: Bands Spring Concert
Kresge Auditorium, 7:00pm

Thursday, April 26,2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Thursday, April 26,2012: Faculty Jazz Recital
Kresge Auditorium, 8:30pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30,2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Thank yo u fo r tu rn ing o f f cellular phones and fo r refra in ing
fr o m the use o f fla sh photography.

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

|l OLIVET Department of Music
W NAZARENE r
f | U N IV E R S IT Y

BANDS SPRING
CONCERT

7:00 pm
Tuesday, April 24, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

A Festival Prelude Alfred Reel
Black is the Color o f m y True Love's H air arranged by Jam es Cum ow
Images Robert S heidof

Concert Band

Em perata Overture
Salvation is Created
Dances for Sem Yeto

Claude T. Smitl|
Pavel Tschesnokoff/ arr. Bruce Houseknecht

Gary G ilroy
Sym phonic Band

Percussion Concerto (W ind Ensemble Version) Joseph SchwantneJ
ONU W ind Symphony
Dr. M att Jacklin, soloist

NOTES

The Concerto, cast in a three-movement arch-like design, opens with
the soloist stationed near the other percussionists. A collaborative relationship
develops between the soloist and his or her colleagues in an expanded ensemblf
that also includes the piano and the harp. The marimba and drums are most
prominently featured in this movement.

Throughout the second movement, In Memoriam, a slow, dark-hued
elegy, the soloist is placed center stage while the other percussionists remain
silent. Two principal ideas appear: a pair o f recurrent ringing sonorities played
on the vibraphone and an insistent “heartbeat” motif articulated on the bass
drum.

The second movement leads directly into the fast and rhythmic third
movement, which begins with an improvisatory section for the soloist. While
continuing to improvise, the soloist walks back to the initial performance
position of the first movement. As in that movement, the amplified marimba is l
again prominently featured. The final section, drawn from the drum motives of
the first movement, proceeds to a high-energy cadenza and conclusion.

The score bears the dedication “To the memory o f Stephen Albert,” an |
was commissioned by Philharmonic-Symphony Society of New York. The
premiere was given by the New York Philharmonic, Leonard Slatkin
conducting. Christopher Lamb was the soloist. The wind transcription was don |
by Andrew Boy sen.

ONU Concert Band
Dr. M att Jacklin, conductor

Flute Bassoon Trombone
Kristen Richey Danyne Harris Jacob Hoskins
Ashley Sarver Hayley Meadows Trevor Holdham
Katie Gajewski Kaitlyn Holmer
Nicole Stone Alto Saxophone
Emilie Janes Lauren Hoskins Euphonium
Chantelle Chamberlain David Richardson Susanna Lovik
Morgan Van Peursem Shannon Finch Catherine Young
Kelsey Vihnanek
Bethany Rush Tenor Saxophone Tuba
Alisha Evans Kolby Meador Jennifer Rowley
Amanda Oden Cody O ’Riley
Rachel Tschetter Baritone Saxophone
Melyssa Fitzpatrick Margaret O’Neill Percussion
Emily Jarrels Kristin Marshall
Allison Grigus Trumpet Bailey Zeilinga
Paige Watton Truitt Morrow Mike Neil
Elissa Marsh Andy Breeden Linea Ome

Kim Wyman Jerry Sanchez
Clarinet Kerry Van Syckle Jordan Hawkin
Taihla Eddins Chris Boss Seth Wenzelman
Danette Marko Kaci Dunnam Austin Lappe
David Parsons
Amy Bolton Horn
Crystal Fleck Dante Harris
Olivia Zimmer Justin Marrier

Cassandra Petrie
Bass Clarinet Gabi Metzger
Brenda Jones Samantha Lewis

Symphonic Band
Dr. Neal McMullian, conductor

Flute
Kelly Lickteig
Morgan Lishka
Joy MacDonald
Chrissy Michaels
Jessica Morey
Jean Mosey
Taylor Nagel
Elise Rose
Danielle Scheiterle
Ashley Tetter
Samantha Wuske

Oboe
Kayla Tolley

Bassoon
Josh Kurchinski
C h r is McAndrews

Clarinet
Zach Cataldo
Michael Gorski
Joy Jennen
Jessica Raquet

Bass Clarinet
Andrea LaMontagne

Alto Saxophone
April Dhennin
Justin Miller
Julianna Munyon

Tenor Saxophone
Michelle Spencer

Baritone Saxophone
Margaret O’Neill

Trumpet
Ethan Barse
Enos Hershberger
Logan Smith
Jacqueline Trauscht

Horn
Anthony Benda
Kate Hausken
Krista Postell
Kristen Weaver

Trombone
Mark Cooper
Alex Strand
Dustin Twining

Euphonium
Lindsey Johnson
Peter Robinson
Mike Speer

Tuba
Jeremy Huish
Tim Phillips

Percussion
Andy Barnard
Dustin Dehart
Jacob Galloway
Amy Humrichouser
Grace Leighton
Biyce Parker
Austin Peters
Malik Temple

O N U W I N D S Y M P H O N Y
P r o f . R y a n S c h u lt z , d ir e c t o r

F lu te s H o r n
D ia n e R a n k in - c o -p r in c ip a l S te p h a n ie M o o r e
R a c h e l V o n A rb - c o -p r in c ip a l K y le M ille r
J u lia R o s s B r o o k e B e lla m y
D e s ir e e H a y s Sarah A d a m s
B r itta n y T erp stra N a te M c M a n u s
R o s e H all

T r o m b o n e
O b o e C y m o n e W ild er
J o y M a tth e w s Z a c h K o h lm e ie r
K a te ly n D u n k m a n Ian M a tth ew s

L auren H au sk en
C la r in e t s M ik e S p eer
M o n ik a A lfk e
E lis e P a y n e E u p h o n iu m
K y le e S te p h e n s G le n n H in k le y
T r a cy V a n Z a n d b erg en J e f M a sla n
M e g a n E lro y
N ic o le P ap in ea u T u b a

Paul M a tth e w s
B a s s C la r in e t J o sh R in g
T h a d e u s K ry szy n
A n d r e a L a m o n ta g n e P e r c u s s io n

M a lik T e m p le
B a s s o o n M ik e Z a r in g
A s h le y P itzer A ly s s e G ro o v e r
E than M c C a llis te r A n d y B arnard

C h ris F ie ld
A l t o S a x o p h o n e M e lo d y A b b o tt
P a ig e P en ro d

R o b in G erb o th P ia n o
K ate H a u sk en

T e n o r S a x o p h o n e
B e th E d d y S tr in g B a s s

A ly s s a K eu th er
B a r it o n e S a x o p h o n e
R e n e e R u n y a n

T r u m p e t s
P a tr ick W righ t c o -p r in c ip a l
R a e M a rie D o n a ld so n c o -p r in c ip a l
A d a m W e e k s
A n d r e w M o o r e
J e r e m y W eb er

Upcoming Events

Thursday, April 26, 2012: Jazz Band/Concert Singers Concert
Kresge Auditorium, 7:00pm

Thursday, April 26, 2012: Faculty Jazz Recital
Kresge Auditorium, 8:30pm

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

T hank y o u fo r tu rn ing o f f cellu lar p h o n es a n d fo r re fra in ing
f r o m the use o f fla sh photography.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

>OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

ONU JAZZ BAND
&

7:00 p.m.
Thursday, April 26, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

This is My Father’s W orld/For the Beauty o f the Earth
arr. Je ff Flamlin

Over the Rainbow arr. Russ Robinson
That Old-Time Preacher M an arr. Paul Drum m ond

Ben Geeding, soloist
Paper M oon arr. Kirby Shaw

CO NCERT SING ERS

Invocation

Count Bubba

Oblivion

The First Circle

Gordon Goodwin
Prof. Freddie Franken, guitar

Astor Piazzolla/arr. Bob Cum ow
Patrick W right, flugel horn

Pat M etheny and Lyle M ays/arr. Bob Cum ow

ONU JAZZ BAND

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

ONU Jazz Band
Dr. Matt Jacklin, director

Renee Runayn
Justin Miller

SAXOPHONE: ELECTRIC BASS:
Trevor Holdham

Shannon Finch
Andrea LaMontagne
Lucas Sanor

DRUMS:
Chris Field

TRUMPET:
Chris Boss

PIANO
Alyssa Keuther
Jamila Coker

Andrew Moore
Patrick Wright
Christy Trank

PERCUSSION
Allyse Groover

TROMBONE:
Paige Penrod
Paul Matthews
Cymone Wilder
Ian Matthews

Concert Singers
Dr. Neal W oodruff, director

Tyler Abraham *> Anthony Benda ❖ Ali Carter ❖ Ben Cherney
Taylin Frame *> Ben Geeding ❖ Gwen Holmes ❖ Cassandra Hustedt

Zach Kohlmeier ❖ Monty Larcom ❖ Chris LeFevre
Rachel Lenger ❖ Seth Lowery ❖ Ethan McCallister ❖ Alyssa Mol

Alyssa Norden ♦> Alexandra Ortiz ❖ Cassandra Petrie
David Rice ❖ Kristin Rinehart ❖ Josh Ring

Calley Seefeldt ❖ Wesley Taylor ❖ Shannon Woodruff

Upcoming Events

Saturday, April 28,2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30,2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

Featuring

Stacy McMichael, upright bass
Jerry Luzeniecki, tenor sax

Dr. Matt Jacklin, drums
Freddie Franken, guitar

Paul Mathis, Guest Pianist

8:30 p.m.
Thursday, April 26, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

In a Hurry

Speak No Evil

W altzin;

W hat Are You Doing the Rest o f Your Life

Invocation

Lyresto

Christian M cB rid i

W ayne ShorteP

Vicor Assis BrasiP

M ichel LeG rand£

Kenny Burrell/ John ColtraneT

Delilah Max Roach Clifford Browry
(based on recording by B. Hutcherson)

Yes or No W ayne Shortel

A Child is Bom Thad Jones

Stolen M oments Oliver Nelson

W indows Chick Corea

Upcoming Events

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

T hank y o u fo r tu rn ing o f f cellular phones and fo r refraining
f r o m the use o f fla sh photography.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

fL OLIVET Department of Music
HM NAZARENE r
W I U N IV E R S IT Y

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Friday, April 27, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Stormy W eather
A lm a del core
W eep You No M ore, Sad Foundains
Till There W as You (from The Music Man)

Kerry VanSyckle, m ezzo-soprano
Prof. Sonya Comer, piano

Invocation

O del mio dolce ardor (from Paride ed Elina)
Chanson d ’amour
Breit‘ uber mein Haupt
The Salley Gardens
Bist du bei mir

Lillian Guenseth, soprano
Dr. Karen Ball, piano

Salut, demeure chaste et pure (from Faust)
In Native W orth and Honor Clad (from The Creation)
A uf dem Hugel sitz ich Spahend

(from An die fe m e Geliebte)
Lost in the W ilderness (from Children o f Eden)

Seth Lowery, tenor
Dr. Gerald Anderson, piano

H. Ariel!
A. Caldara

R. Q uiltel
M. W illsorl

C. Gluck
G. F au rl

R. Strauss
B. Britteri
J. S. Bacb|

■
C. Gounod

J. Haydni
L. BeethovenJ

S. Schw art^

Sechs Gesange L. Beethoven
M ignon

N on disperar (from Giulio Cesare) G. F. Handel
Som eone E lse’s Story (from Chess) B. Anderson/T. Rice/ B. Ulvaeus

Christine Caven, soprano
Dr. Karen Ball, piano

Thank y o u f o r tu rn in g o f f cellular p h o n es and fo r refra in ing
f r o m the use o f fla sh photography.

Upcoming Events

Saturday, April 28, 2012: Commencement Concert
Kresge Auditorium, 7:00pm

Monday, April 30, 2012: New Horizons/ Wind Symphony Concert
Kresge Auditorium, 7:00pm

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r

| UN IV ER SI TY

99™ ANNUAL

featuring

Student Soloists

University Orchestra
Dr. Neal Woodruff, conductor

7:00 p.m.
Saturday, April 28, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Concerto No. 24 in C M inor, K. 491
Allegretto

Chantalle Falconer (‘14)
piano

O del mio dolce ardor (from Paride ed Elena)
Lillian Guenseth (‘ 14)

soprano

Concerto in Eb
Allegro

RaeM arie Donaldson (‘ 12)
trum pet

W .A. M ozart

C. W. Gluck

J.B. N eruda

M orte di Rodrigo (from Don Carlo)
David Rice (‘14)

baritone

G. Verdi

V* AW ARDS PRESENTATION v
Departm ent o f M usic

2012-2013 Foundation Scholarships

Robert H ale-Dean W ilder Voice Scholarship

The H opkins Fam ily Instrum ental Scholarship

Stephen Nielson - Ovid Young Piano Scholarship

W alter B. Larsen Award for M usical Excellence
and Naom i Larsen Scholarship

Pi K appa Lam bda Installation

Introduction ed Rondo Capriccioso
Chantalle Falconer (‘ 14)

violin

C. Saint-Saens

II mio tesoro intanto (from Don Giovanni)
Seth Lowery (‘14)

tenor

W .A. M ozart

R apsodia Espanola, Op. 70
Elizabeth M orley (‘13)

piano

I. A lbeniz

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

University Orchestra/University String Ensemble
Dr. Neal Woodruff, conductor

V io lin 1 ‘C e llo T ru m p et
C h a n ta lle F a lc o n e r + A ll is o n R ic h m o n d R a eM a r ie D o n a ld so n (‘ 1 2)
A n n K in ca id + E lisa b e th H o la w a y A d a m W e e k s
E m ily B o r g er B e n M ille r S e th L o w e r y
R a ch e l T sch etter E rin E v a n s
C h r istin e C a v en M a rcu s L eh m an T r o m b o n e
R e b e c c a W a lk er Sara D iL e o n a r d o Ian M a tth e w s (‘ 12)
D e s ir e e H a y s H e id i W a tso n Z a c h K o h lm e ie r
C a itlin M ills J e s s ic a C ich etti Jo sh R in g
E m ily Y o u n g lo v e (‘ 12) S a m a n th a E llis
A m e lia C la u se T u b a
H o p e O lso n B a s s P au l M a tth e w s
K a tie F itzg era ld A ly s s a K eu ther
S arah J en sen J ess D illm a n P e r c u ss io n
S y d n e y H unt M e lo d y A b b o tt

F lu te A m y H u m r ic h o u se r
V io lin 11 Ju lia R o ss M ik e Z a r in g
K a itly n P ie rce A u b rey S a m a (‘ 12)
H an n ah Javau x H arp
S a m u e l C u lla d o O b o e R a ch e l F ish er (M 2)
L in d se y R a m ir e z J o y M a tth e w s
L au ren B e a tty K a te ly n D u n k m a n P ia n o
B ritta n y Pruitt D r. K aren B a ll
M a d e ly n L o r en z E n e lis h H orn
E m ily O h se K a te ly n D u n k m a n
B e th a n y R u sh

A ly s s a A lt C larin et
K a y la Y o u n g lo v e E lis e P a y n e
N in e tte P o n s o lle K y le e S te v e n s + C o -c o n c e r tm a s te r
E m ily Jarrells

B a s so o n
V io la A s h le y P itzer
A m a n d a L u b y D r. N e a l M c M u llia n
T ia n n a F rey
Z a c h T h o m a s H orn
J ord an G a rza K y le M ille r
K a tie H a n le y A n th o n y B e n d a
C a m e r o n G u n ter J a c q u e lin e R o s e (‘ 12)

D e id r e S h e ld o n

C a ssa n d ra P etrie

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

Keith Ramsden & Harlow Hopkins, conductors

Prof. Ryan Schultz, conductor

7:00 p.m.
Monday, April 30, 2012

Kresge Auditorium
Larsen Fine Arts Center

P R O G R A M

Invocation

*Galop Dmitri Shostakovich

AThree Scenes from Penn’s Woods
3. Independence Hall

ASinatra!
Come FlyWith Me
Witchcraft
That’s Life
Fly With Me to the Moon

*Sheherazade

*Irish Tune from County Derry

* Waltz No. 2

trans. D. Hunsberger

R. Jager|

arr. S. Bulla

N. Rimsky-Korsakov/ arr. J. Bocook

P. Grainger.

D. Shostakovich/ arr. J. Curnovl

Play!
O Magnum Mysterium

Ride

New Horizons Band

C. Holmquisl
M. Lauridsen

Patrick Wright, conductor
S. Hazo

ONU Wind Symphony

^ Pas Redouble C. St. Saens/ trans. A. Frackenpohl

** Air for Band F. Erickson

** The Stars and Stripes Forever J. Sousa
ONU Wind Symphony & New Horizons Band

* Conducted by Harlow Hopkins, New Horizons Band
A Conducted by Keith Ramsden, New Horizons Band
Conducted by Ryan Schultz, Wind Symphony
^ Conducted by Keith Ramsden, Combine Groups
** Conducted by Harlow Hopkins, Combined Groups

1 ___
Thank y o u f o r tu rn ing o f f cell p hones a n d fo r

not using f la s h photography

O N U W I N D S Y M P H O N Y

P r o f . R y a n S c h u lt z , d ir e c t o r
F lu te s H o r n
D ia n e R a n k in - c o -p r in c ip a l S te p h a n ie M o o re
R a ch e l V o n A rb - c o -p r in c ip a l K y le M iller
Ju lia R o s s B r o o k e B e lla m y
D e s ir e e H a y s Sarah A d a m s
B r itta n y T erp stra N a te M c M a n u s
R o s e H all

T r o m b o n e
O b o e C y m o n e W ild er
J o y M a tth e w s Z a c h K o h lm e ie r
K a te ly n D u n k m a n Ian M a tth ew s

L au ren H a u sk en
C la r in e ts M ik e S p eer
M o n ik a A lfk e
E lis e P a y n e E u p h o n iu m
ECylee S te p h e n s G le n n H in k le y
T racy V a n Z a n d b erg en J e f M aslan
M e g a n E lr o y
N ic o le P a p m ea u T u b a

P aul M a tth ew s
B a s s C la r in e t J o sh R in g
T h a d e u s K r y sz y n
A ndrea L a m o n ta g n e P e r c u s s io n

M a lik T e m p le
B a s s o o n M ik e Z a r in g
A sh ley P itzer A ly s s e G ro o v e r
Ethan M c C a llis te r A n d y B arnard

C h r is F ie ld
A lto S a x o p h o n e M e lo d y A b b o tt
’ a ig e P en ro d
R o b in G erb o th P ia n o

K a te H au sk en
T e n o r S a x o p h o n e
3 e th E d d y S tr in g B a ss

A ly s s a K eu th er
B a r it o n e S a x o p h o n e
3 e n e e R u n y a n

T r u m p e t s
Datrick W righ t c o -p r in c ip a l
t a e M a rie D o n a ld so n c o -p r in c ip a l
A d a m W e e k s
A n d rew M o o r e
lerem y W e b e r

New Horizons Band

Flute Trumpet
Angela Davault John Boyle
Karin Garrett Stephen Brown
Carrie Jones Gail Ferrebee
Sarah Manuel Steve Gall
Sara Michel Sarah Kappel
Belinda Schirmer Keith Ramsden

Oboe Horn
Pam Schultz Cheryl Chaney

Shauntia Mettlin
Clarinet
Michael Barnes Trombone
Nancy Burnett David Godwin
Rich Chiaramonte Dan Wheelock
Rachel Cunningham Michael Williamson
Sue Fox
Kathy Fritz Euphonium
Sandy Godwin R. Bruce Greenlee
Linda Guinn Greg Long
Harlow Hopkins
Joe Lenart Tuba
Karen Miller Paul Dillinger
Trisha O ’Brien Francisco Jones

Bass Clarinet Percussion
Kathy Dahn Angela Chouinard

Debbie Doliber
Saxophone Kathy Maka- Williams
Norman Beyer (Baritone)
Edward Chinski (Tenor)
Marvin Kuipers (Alto)
Linda Rink (Alto)

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

LI OLIVET
m NAZAR.ENE
f I UNIVERSITY
O tl’A RIM tN I O f MUSIC

	Olivet Nazarene University
	Digital Commons @ Olivet
	2012

	Department of Music Programs 2011 - 2012
	Department of Music
	Recommended Citation

	tmp.1431447486.pdf.PP5XY

