
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2013

Department of Music Programs 2012 - 2013
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 2012 - 2013" (2013). School of Music: Performance Programs. 46.
https://digitalcommons.olivet.edu/musi_prog/46

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/46?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Department of Music

2012-2013 Programs

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

Featuring

Ms. Rachel Jacklin
Dr. Gerald Anderson

7:00 p.m.
Thursday, September 13, 2012

Kresge Auditorium
Larsen Fine Arts Center

Praeludium and Allegro F. Kreisler
Ms. Jacklin/Dr. Anderson

Fritz Kreisler is generally regarded as one of the greatest violinists of all
time. Bom in Austria in 1875, his career flourished at a young age. His first
American tour occurred at the young age of 13. After a failed audition for the
Vienna Philharmonic, Kreisler left the violin and studied medicine for a period
of time. Fortunately he returned and went to a prolific performing and
composing career that would influence violin playing for generations to come.
Interestingly enough, Kreisler lacked confidence in his compositional skill. He
falsely attributed a large number of his works to other prominent composers,
claiming that he had found these compositions which had been previously lost
to history. Now knowing the true origin of these compositions, we can say that
his more than 40 works for violin (mostly with piano) form a cornerstone of
the modem violin repertoire. His Praeludium and Allegro, which was
attributed to Italian composer Gaetano Pugnani, begins with dramatic violinj
passages which set the stage for a flurry of intensity in the Allegro. This
composition’s unique dichotomy of expressive qualities in the Praeludium and
virtuosic qualities in the Allegro make it one of the most frequently
programmed works in Kreisler’s opus.

Images, Book I (1905) C. Debussy
1. Reflets dans l’eau
2. Hommage a Rameau
3. Mouvement

Dr. Anderson
In the Images, we hear the emerging qualities of Debussy’s distinct

mature style: the experimentation with tonality, uses of modes, along with,
pentatonic and whole-tone scales, flourishes of harmonic color, and continuous
organic development as opposed to set formal structures.

Reflets dans I'eau is an experience of color and light, with a sweeping
kaleidoscope of Lisztian pianism. Structurally, the piece grows from a three
note motive presented at the beginning: Ab-F-Eb, minor third down, whole step
down. As the music progresses, a melody appears that gives an inverted
retrograde version of the same interval sequence, but with a whole step up,
followed by a major third up. This theme, then, is in the whole tone scale, with
its shimmering color. The interaction of these two ideas is the source of
musical development for the entire piece.

PR O G R A M
Invocation

Hommage a Rameau pays tribute to the great 18th century French
composer Jean-Phillippe Rameau, in the same way that German composers
revere Bach, English composers Purcell. The piece is written in the slow triple
meter of a Sarabande, a Baroque instrumental dance familiar to Rameau. It
refuses to imitate Rameau, but rather imagines what he might have written in
1905, rather than 1705.

While the first piece of the set reflects nature, the second humanity, the
third portrays the perpetual motion of a machine. A triplet figure runs
throughout at a steady, non-rubato tempo. Shifting tonality from C to F#
produces a variety of color, with constant motion.

Sonata #9 for Violin and Piano, in A Major, op. 47 (Kreutzer)
L. van Beethoven

Adagio sostenuto-Presto
Andante con Variazioni
Finale-Presto

Ms. Jacklin/Dr. Anderson
Along with the “Eroica” Symphony, op. 55, the “Kreutzer “ violin/piano

sonata marks Beethoven’s emergence into his second style period, featuring
works that define him as the creative genius and musical innovator we know
him to be. The music is characterized by intense expression cast in expansive
formal architecture.

This period follows a tragic night of the soul in Beethoven’s life. His
encroaching deafness proved to be untreatable, especially frustrating to a
composer. From his now-famous “Fleiligenstadt Testament” of 1802, a
personal outpouring of dark emotions threatening suicide as a result of his
condition, we can trace Beethoven’s path from near-death to a life that sprang
forth with determination and vitality.

The Sonata is comprised of three movements, the outer two being in
sonata form, with the middle movement a theme and four variations. A slow
introduction opens the first movement, revealing the chief musical elements to
be found throughout the work: tonal ambiguity, crescendo with subito piano
dynamic, sforzando, and the use of chorale texture, which becomes a source of
contrast with the stormy, passionate music that typifies the sonata as a whole.

In the” Kreutzer”, the violin and piano are equal partners, both
technically and thematically. Sometimes the two instruments are in unison,
sometimes in imitation, sometimes in opposition. Beethoven marked on the
score “almost like a concerto”. Is it a violin concerto or a piano concerto? Yes.

Upcoming Events

Friday, September 21, 28 & October 5, 2012: Fall Festival of Organ
Music

Centennial Chapel, 12:00 p.m.

Friday & Saturday, September 21 & 22, 2012: Broadway Revue
Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

Monday, September 24, 2012: Faculty Jazz Recital
Kresge Auditorium, 7:00 p.m.

Thursday, September 27, 2012: Faculty Voice Recital
Kresge Auditorium, 7:00 p.m.

Tuesday, October 2, 2012: Orchestra Pops Concert
Esplanade, 7:00 p.m.

Thursday, October 4, 2012: String Ensembles/Chamber Concert
Kresge Auditorium

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

► OLIVET Department of Music
NAZAKENE r
U N IV ERSITY

FACULTY JAZZ
RECITAL

Featuring
Freddie Franken, guitar
Dr. Matt Jacklin, drums

Jerry Luzeniecki, tenor sax
Stacy McMichael, upright bass

Andy Miller, percussion
Patrick Wright, trumpet

Paul Scherer, Guest Pianist

7:00 p.m.
Monday, September 24, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Nardis M. Davis
Recorded in 1958, Miles’ modal period

Morning C. Fischer
Clare Fischer is known for various Latin compositions and promoting
Latin-Jazz

Joy Spring C. Brown

Flutterbye T. Guerrero
Tony Guerrero was a jazz trumpeter who was the music director at
Rick Warren’s Saddleback Church for about ten years

Just Squeeze Me D. Ellingtori
Recorded in 1941

Chega de Saudade A. C. Jobim &V. de Moraes
This song was composed in 1958 and was considered the first Bossa

Invocation

Nova song

Intermission

Afro Blue M. Santamaria
Mongo Santamaria was a Cuban Quinto master

Road Song W. Montgomery
Wes Montgomery was a legendary Jazz guitarist

Daahoud C. Brown
Clifford Brown was a well noted composer and Jazz trumpeter

Contemplation M. Tyner
McCoy Tyner is a Jazz pianist

Sea Journey C. Corea
Chick Corea, a well-known pianist and composer

Chucho P. D'Rivera
Dedicated to Cuban Pianist Chucho Valdes

Upoming Events

Thursday, September 27, 2012: Faculty Voice Recital
Kresge Auditorium, 7:00 p.m.

Friday, September 28 & October 5, 2012: Fall Organ Festival
Centennial Chapel, 12:10 p.m.

Tuesday, October 2, 2012: Orchestra Pops Concert
Esplanade, 7:00 p.m.

Thursday, October 4, 2012: String Ensembles/Chamber Concert
Kresge Auditorium, 7:00 p.m.

Friday & Saturday, October 12 & 13, 2012: Orpheus Variety Show
Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

Tuesday, October 16, 2012: Jazz Band/Jazz Combo Concert
Kresge Auditorium, 7:00 p.m.

The

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

OLIVET
NAZARENE
UNIVERSITY

D epartm ent of M usic

S m

Featuring

Dr. Jeff Bell, baritone
Prof. Martha Dalton, soprano

Prof. Kay Welch, soprano
Dr. Neal Woodruff, tenor

7:00 p.m.
Thursday, September 27, 2012

Kresge Auditorium
Larsen Fine Arts Center

Popular (from Wicked)
This Moment

Prof. Kay Welch, soprano
Prof. Sonya Comer, piano

Something’s Cornin’ (from West Side Story)
Dr. Neal Woodruff, tenor
Prof. Ryan Schultz, piano

God Is My Strength
Simple Song (from MASS)
The Lord’s Prayer
The Twenty-Third Psalm
Softly and Tenderly
De Glory Road

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

Ganymed
Im Abendrot
Rastlose Liebe

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

De miei bollenti spirit (from La Traviata) G. Verdi
Dr. Neal Woodruff, tenor
Prof. Ryan Schultz, piano

Sous le dome epais (from Lakme) L. Delibes
Prof. Martha Dalton, mezzo soprano, (Mallika)

Prof. Kay Welch, soprano, (Lakme)
Prof. Sonya Comer, piano

Der Holle Rache (from Die Zauberflote) W. A. MozaiJ
Prof. Kay Welch, soprano
Prof. Sonya Comer, piano

Si, pel ciel marmoreo guiro (recitative and duet from Otello) G. Verdi
Dr. Neal Woodruff, tenor (Otello)

Dr. Jeff Bell, baritone (Iago)
Andrea Richardson, piano

PROGRAM
Invocation

S. SchwartJ
J. Bucchino

L. Bernstein

B. Hamblenl
L. Bemsteirl

M. Head
A. H. M alottl

R. Browl
J. Wolfe

F. Schubert
F. Schuben
F. Schuben

NOTES

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

Ganymed
How you glow all around me in the morning splendor Spring, beloved!
With thousandfold joy o f love [itself] to my heart urges
the sacred feeling o f your eternal warmth, unending beauty!
That I may hold you in my arm!
Ah, at your bosom I lie and languish,
and your flowers, your grass urge themselves to my heart.
You cool the burning thirst o f my bosom, lovely moming-breeze,
into which the nightingale calls lovingly for me from the misty valley.
1 come! I come! Ah! Where to?
It draws upward!
The clouds glide down, the clouds descend to the longing love.
To me! In your lap upward! Embracing embrace!
Upward to your bosom, all-loving Father!
Im Abendrot (In the evening glow)
Oh, how beautiful is Thy world, Father when it shines golden!
When Thy splendour descends and paints the dust with glitter,
when the red, that in the cloud glows, in my quiet window sinks!
Could 1 complain, could I hesitate? Doubtful be in Thee and me?
No, I will in the bosom carry Thy heaven already here.
And this heart, before it collapses, still drinks glow and sips light.
Rastldse Liebe (Restless love)
Breasting the snow, the rain, the wind in steaming gorges, through haze
of mists, always onward! without pause and rest!
I would rather struggle my way through sorrows than bear so much joy
in life. All the inclinations from heart to heart, how it engenders its own
suffering! What then? Shall I flee? Take to the forests? All would be in
vain! Crown o f life, happiness without rest, art thou, oh love!

De' mici bolienti spiriti
La Traviata is based on Alexandre Dumas’ 1852 play La Dame aux
Camelias (The Fallen Woman). In Verdi’s setting the young Alfredo
meets the beautiful courtesan Violetta. He renounces his place in
society, and convinces Violetta to leave the comforts o f city life for a
home in the countryside. At the opening o f Act II, Alfredo celebrates his
love for Violetta.

Far from her there is no joy for me!
Three months have already flown by since my Violetta
abandoned for me luxuries, riches, loves
and the ostentatious parties
where, accustomed to compliments,
she saw everyone a slave o f her beauty.
And now, content in these pleasant surroundings,
She forgets it all for me.
Here with her I feel m yself reborn;
And, revitalized by the breath o f love
1 forget, in its joys, all the past.
She tempered the youthful ardor
o f my burning spirits
with her calm smile o f love!
Since the day that she said,
“I want to live faithful to you - yes,”
Unconscious o f the universe,
I live almost in paradise. Ah yes!

Otello duet:
Following closely Shakespeare’s tragic play Othello, Giuseppi

Verdi’s opera tells the classic story o f love, deception, and power. In
this duet that ends Act Two the evil Iago slyly convinces Otello that his
wife and been unfaithful to him, then stirs him up into a jealous rage.

Upcoming Events
Friday, September 28 & October 5, 2012: Fall Organ Festival

Centennial Chapel, 12:10 p.m.

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARJENE r
UNIVERSITY

University

Dr. Neal Woodruff, conductor

a On Location ”
with

Concert Singers
Dr. Neal Woodruff, conductor

7:00 pm
Tuesday, October 2, 2012

The Esplanade
Olivet Nazarene University

P R O G R A M

University Orchestra

Overture to Die Meistersinger zu Nurnberg

Finlandia, Op.26

Pirates o f the Caribbean Suite

Invocation

Die Moldau (from Ma Vlast)

Excerpts from West Side Story

Concert Singers
Overture
Jet Song

Ben Geeding - Riff
America

Christine Caven - Rosalia
Taylin Frame - Anita

Tonight
Ben Geeding - Riff
Wes Taylor - Bernardo
Taylin Frame - Anita
Seth Lowery - Tony
Ashley Raffauf - Maria

Richard Wagner

Jean Sibelius

Klaus Bedelt

Bedrich Smetana

Leonard Bernstein

UNIVERSITY ORCHESTRA
Dr. Neal Woodruff, conductor

Flute/Piccolo
Rachel Von Arb
Julia Ross
Justine Von Arb

Oboe
Katelyn Dunkman
Joy Matthews

English Horn
Katelyn Dunkman

Clarinet
Loren Matulis
Elise Payne
Kylee Stevens

Bass Clarinet
Josh Kurchinski

Bassoon
Ashley Pitzer
Josh Kurchinski

Alto Saxophone
Paige Penrod

Tenor Saxophone
Renee Runyan

Horn
Kyle Miller
Paige Penrod
Cassandra Petrie
Nathaniel McManus

Trumpet
Mr. Patrick Wright*
Andrew Moore*
Daniel Sperry

Trombone
Zach Kohlmeier
Abby Ragsdale
Josh Ring

Tuba
Paul Matthews

Piano
Josh Ring

Synthesizer
Dr. Don Reddick

Harp
Kari Sunnarborg

Drumset
Christopher Field

Guitar
Nick Costa

Percussion
Melody Abbott
Brandon Reyes
Amy Humrichouser

Violin I
Chantalle Falconer+
Emily Borger
Christine Caven
Desiree Hays
Caitlin Mills
Rebecca Walker
Rachel Tschetter
Hannah Javaux
Aaron Maia

*co-principal

Violin II
Kaitlyn Pierce
Madelyn Lorenz
Amelia Claus
Brittany Pruitt
Katie Fitzgerald
Samuel Cullado
Lindsey Ramirez
Lauren Beatty

Viola
Amanda Luby
Tianna Frey
Matthew Larson
Zach Thomas
Jordan Garza
Ethan Weniger
Cameron Gunter
Katie Hanley

‘cello
Allie Richmond
Ben Miller
Elisabeth Holaway
Erin Evans
Leah Roth
Matt Crockroft
Jessica Cichetti

Bass
Alyssa Keuther
Jes Dillman
Elijah Gebre

Electric Bass
Jes Dillman

+concertmaster

CONCERT SINGERS
Dr. Neal Woodruff, conductor

Tyler Abraham ♦ Sam Borgman ♦ Jamison Burchfield ♦ Ali Carter
Christine Caven ♦ Ben Cherney ♦ Taylin Frame ♦ Ben Geeding
Lillian Guenseth ♦ Gwen Holmes ♦ Calley Kaeb ♦ Seth Lowery
Elizabeth Morley ♦ Alyssa Norden ♦ Cassandra Petrie ♦ Ashley

Raffauf ♦ David Rice ♦ Kristin Rinehart ♦ Wes Taylor

Upcoming Events

Thursday, October 4: University Strings/Chamber Ensembles
Concert, Kresge Auditorium, 7:00 pm

Friday, October 5: Fall Organ Festival
Centennial Chapel, 12:10 pm

Friday and Saturday, October 12 &13: Orpheus Variety Show,
Kresge Auditorium, 7:00 pm & 9:00pm

Tuesday, October 16: Jazz Band and Jazz Combo Concert
Kresge Auditorium, 7:00 pm

Friday, October 19: “By George”
Concert Singers/University Strings/Dr. Ovid Young

Centennial Chapel, 7:00 pm

Monday, October 22: Voice Students o f Dr. Jeff Bell
Strickler Planetarium, 6:00 pm & 7:30 pm

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

7:00 pm
Thursday, October 4, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Country Moods S. Gardner
i. The Cabin in the Woods

ii. The Little Brook
iii. In the Village

Concerto in G Major A. Vivaldi
i. Presto

ii. Adagio
iii. Allegro

University Strings
Prof. Patrick Wright, conductor

Invocation

Song o f the Open Road N. Dello Joio
Concert Singers

Dr. Neal Woodruff, conductor
Prof. Patrick Wright, trumpet

Elizabeth Morley, piano

For the Beauty o f the Earth arr. P. S. Cota
Amazing Grace arr. P. S. Cota

Olivet Bronze
Prof. Katherine Nielsen, conductor

Desiree Hays ♦> Glenn Hinkley ❖ Alexandra Schoessler ❖ Britney
Terpstra *> Ashley Tetter

Ballet Egyptian No. 1 A. Luigini
transcribed G. E. Holmes

Woodwind Quintet
Rachel Von Arb, flute ❖ Joy Matthews, oboe ❖ Loren Matulis,

clarinet ❖ Stephanie Moore, horn ❖ Ashley Pitzer, bassoon

CONCERT SINGERS

Tyler Abraham ❖ Sam Borgman ❖ Jamison Burchfield ❖ Ali Carter
Christine Caven ❖ Ben Chemey ❖ Taylin Frame ❖ Ben Geeding
Lillian Guenseth ❖ Gwen Holmes ❖ Calley Kaeb ❖ Seth Lowery
Elizabeth Morley ❖ Alyssa Norden ❖ Cassandra Petrie ❖ Ashley

Raffauf ❖ David Rice ❖ Kristin Rinehart ❖ Wes Taylor

UNIVERSITY STRINGS

Violin I Viola
Hope Olson* Allison Richmond
Bethany Rush
Sarah Jensen 'cello
Sydney Hunt Ben Miller
Alyssa Alt Marcus Lehman
Joellen Wainwright Sara DiLeonardo

Heidi Watson
Violin II Michael Szostek
Emily Jarrells
Danielle Kensinger Bass
Noah Crowder John Lehman
Alina Holliday
Kayla Younglove
Thandiwa Nelson *Concertmaster

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

U p co m in g E vents

Friday, October 5: Fall Organ Festival
Centennial Chapel, 12:10 pm

Friday & Saturday, October 12 & 13: Orpheus Variety Show
Kresge Auditorium, 7:00 pm & 9:00 pm

Tuesday, October 16: Jazz Band/Jazz Combo Concert
Kresge Auditorium, 7:00 pm

Friday, October 19: “By George” Concert with
Concert Singers, University Strings, & Ovid Young

Centennial Chapel, 7:00 pm

Monday, October 22: Voice Students o f Dr. Jeff Bell
Strickler Planetarium, 6:00 pm & 7:30 pm

Friday & Saturday, November 2 & 3: “God’s Favorite” Fall Play
Kresge Auditorium, Friday 7:30 pm & Saturday 2:00 pm

Thurs - Sat, November 8-12: “God’s Favorite” Fall Play
Kresge Auditorium, 7:00 pm each evening

Friday, November 9: Megan Huntsman & Gwen Holmes
Sr. Recital - Kelley Prayer Chapel 7:00 p.m.

Thursday, November 15: Rose Hall, flute & Seth Lowery, tenor
Recital ♦> Kresge Auditorium 7:00 p.m.

Saturday, November 17: Gospel Choir Concert
Kresge Auditorium 7:00 p.m.

Mon, November 19: Concert Singers & Chamber Ensemble
Concert ♦> Kresge Auditorium 7:00 p.m.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N AZA R ENE r
UNIVERSITY

7:00 pm
Tuesday, October 16, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PRO GRAM

In the Mood J. Garland
Soloists: Shannon Finch, saxophone; Brian Shaw, saxophone; Jasper
Griffith, trumpet

A New Kind o f Soup P. McKee
Soloists: Chad Olds, saxophone; Josh Ring, piano

Bradley’s Bebop Express D. Beach
Soloists: Daniel Sperry, trumpet; Enos Hershberger, guitar

The Follow D. Beach & G. Shutack
Soloist: Prof. Patrick Wright, trumpet

That’s What I Thought P. McKee
Soloists: Chad Olds, saxophone; Josh Ring, piano

Rent Party M. Tomaro
Soloists: Brian Shaw, saxophone; Paige Penrod, trombone; Daniel
Sperry, trumpet; Jamila Coker, piano; Tyler Bontrager, saxophone;
Cymone Wilder, trombone; Josh Ring, piano; Renee Runyan,
saxophone; Chad Olds, saxophone; Samuel Glover, percussion

Jazz Band
Dr. Don Reddick, conductor

Tenor Madness S. Rollins

Moonglow Hudson, DeLange and Mills

Jazz Combo 1
Prof. Freddie Franken, conductor

❖ •>

Take Five D. Brubeck

C ’est Si Bon Betti, Seelen and Homez
Jazz Combo 2

Prof. Freddie Franken, Conductor

Jazz Band
Saxophone Piano Trombone
Tyler Bontrager Jamila Coker Hardy Carroll
Shannon Finch Josh Ring Paul Matthews
Justin Miller Paige Penrod
Chad Olds Bass Guitar Abby Ragsdale
Renee Runyan Samuel Glover Cymone Wilder
Brian Shaw Trevor Holdham

Guitar
Trumpet Percussion Nick Costa
Aaron Evans Christopher Field Enos Hershberger
Jasper Griffith Jenson Koch
Daniel Sperry Brandon Reyes

Jazz Combo 1
Percussion
Joshua Robinson

Keyboard
Josh Ring

Tenor Saxophone
Renee Runyan

Vocals
Rachel Lenger

Bass
Wes Reece

Guitar
Nick Costa

Trumpet
Seth Lowery

Jazz Combo 2
Percussion
Christopher Field

Keyboard
Jamila Coker

Trumpet
Seth Lowery

Vocals
Ali Carter

Bass
Alyssa Keuther

Guitar
Josh Ring
Derek Schwartz

Trombone
Cymone Wilder

U p co m in g E ven ts

October

19 “By George” Concert with Concert Singers, University Strings,
& Ovid Young, Centennial Chapel, 7:00 pm

22 Voice Students o f Dr. Jeff Bell, Strickler Planetarium,
6:00 pm & 7:30 pm

November
2 Fall Play - Kresge Auditorium 7:30 p.m.

3 Fall Play - Kresge Auditorium 2:00 p.m.

4 Orpheus 80th Reunion Choir - Centennial Chapel 10:30 a.m.

8-10 Fall Play - Kresge Auditorium 7 p.m.

9 Megan Fluntsman (voice) & Gwen Holmes (voice)
Sr. Recital - Kelley Prayer Chapel 7:00 p.m.

15 Rose Hall (flute) & Seth Lowery (voice) Sr. Recital
Kresge Auditorium 7:00 p.m.

17 Gospel Choir Concert - Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December
1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

featuring

Voice Students o f Dr. Jeff Bell
and

Andrea Richardson, piano

6:00 and 7:30 p.m.
Monday, October 22, 2012

Strickler Planetarium
Olivet Nazarene University

P R O G R A M

Invocation

All songs by
Claude-Michel Schonberg (music) and Herbert Kretzmer (lyrics)

At the End of the Day
David Rice, baritone

Sarah Zylstra, soprano
Tyler Abraham, tenor

Sarah Fox, soprano

I Dreamed a Dream
Sarah High, soprano

Master of the House
Monty Larcom, bass

Rachel DiVittorio, soprano

Castle on a Cloud
Sierra Navarro alto

Emily Swartzwelder, alto
Rachel Lenger, alto

Stars
David Rice, baritone

Do You Hear the People Sing?
Chris Umphryes, baritone

Geoff Sauter, tenor

In My Life
Sarah Zylstra, soprano

Ethan McCallister, tenor

A Heart Full Of Love
Ellen Miller, mezzo-soprano,

Geoff Sauter, tenor

On My Own
Alii Hill, alto

A Little Fall of Rain
Kristin Rinehart, alto
Tyler Abraham, tenor

Bring Him Home
Caleb Carr, tenor

Empty Chairs at Empty Tables
Andrew Moore, baritone

Do You Hear the People Sing?
Monty Larcom, bass

Caleb Carr, tenor

NOTES

A studio recital typically features each of a teacher’s students performing
a solo. This recital represents a slight twist on that model by offering
songs that are all by the same composer and from the same original
performance vehicle: Les Miserables, which the composer and lyricist
deliberately created as a seamless combination of musical theater and
opera. Tonight’s songs are presented without the dramatic aspects of
costumes, sets, and acting, so that the music may be paramount.
However, performing in the planetarium offers a unique opportunity to
add the dimension of lighting effects and projected text to provide some
context for the songs. In order to feature each of the 18 singers, some
songs are presented in different voicings than in the original work.

Special thanks to Prof. Steve Case for lighting and projection design, and
for operating the planetarium this evening. Thanks to Andrew Carr for
serving as planetarium technician during rehearsals.

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

COMING EVENTS

November
2 Fall Play - Kresge Auditorium 7:30 p.m.

3 Fall Play - Kresge Auditorium 2:00 p.m.

4 Orpheus 80th Reunion Choir - Centennial Chapel 10:30 a.

8-10 Fall Play - Kresge Auditorium 7 p.m.

9 Megan Huntsman (voice) & Gwen Holmes (voice)
Sr. Recital - Kelley Prayer Chapel 7:00 p.m.

15 Rose Hall (flute) & Seth Lowery (voice) Sr. Recital
Kresge Auditorium 7:00 p.m.

17 Gospel Choir Concert - Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December
1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department of Music
W NAZAKENE r
f I UNIVERSITY

10:00 a.m.
Monday, October 29, 2012

Kresge Auditorium & Room 140
Larsen Fine Arts Center

K R E S G E A U D IT O R IU M P R O G R A M
Invocation

Give Me Jesus
Brianna Denhart, alto

Prof. Sonya Comer, piano

Jet Song (from West Side Story)
Ben Geeding, baritone

Ben Chemey, piano

Heidenroslein
Cameron Gunter, baritone

Chris LeFevre, piano

Warm All Over (from The Most Happy Fella)
Christine Caven, soprano

Dr. Karen Ball, piano

Without You (My Fair Lady)
Lillian Guenseth, soprano

Dr. Karen Ball, piano

Morcean de Concours
Rose Hall, flute

Dr. Karen Ball, piano

On My Own (from Les Miserables)
Allison Hill, alto

Dr. Jeff Bell, piano

Voce di Donna (from La Gioconda)
Ellen Miller, mezzo-soprano

Dr. Jeff Bell

M. Hogan

L. Bernstein

F. Schubert

F. Loesser

F. Loewe

G. Faure

C. Schonberg

A. Ponchielli

Stars (from Les Miserables) C. Schonberg
David Rice, baritone

Dr. Jeff Bell

R O O M 140 PRO GRA M
Invocation

Cruda sorte! Gia so per pratica (from L 'ltaliana in Alegeri)
Gwendelyn Holmes, mezzo-soprano

Andrea Richardson, piano

Snow Towards Evening E
Megan Huntsman, alto

Andrea Richardson, piano

Zigeunerlieder II, Hochgeturmte Rimaflut
Alyssa Norden, soprano

Andrea Richardson, piano

Still Hurting (from The Last Five Years) C
Ashley Raffauf, soprano

Andrea Richardson, piano

Before 1 Gaze at You Again (from Camelot)
Taylin Frame, mezzo-soprano

Andrea Richardson, piano

So Willst du des Armen
Selina Gaines, soprano

Andrea Richardson, piano

Comer o f the Sky (from Pippin) !
Seth Lowery, tenor

Andrea Richardson, piano

Wie Melodien
Cassandra Petrie, soprano
Andrea Richardson, piano

G. Rossini

. R. Warren

J. Brahms

. Schonberg

F. Loewe

J. Brahms

. Schwartz

J. Brahms

Upcoming Events

November
2 Fall Play - Kresge Auditorium 7:30 p.m.

3 Fall Play - Kresge Auditorium 2:00 p.m.

4 Orpheus 80th Reunion Choir - Centennial Chapel 10:30 a.

8-10 Fall Play - Kresge Auditorium 7 p.m.

9 Megan Huntsman (voice) & Gwen Holmes (voice)
Sr. Recital - Kelley Prayer Chapel 7:00 p.m.

15 Rose Hall (flute) & Seth Lowery (voice) Sr. Recital
Kresge Auditorium 7:00 p.m.

17 Gospel Choir Concert - Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December
1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

NATS Preview

7:00 p.m.
Tuesday, October 30, 2012

Room 140
Larsen Fine Arts Center

Invocation
PROGRAM

Snow Towards Evening
Cassandra Petrie, soprano
Andrea Richardson, piano

Are You the New Person?
Lillian Guenseth, soprano

Dr. Karen Ball, piano

E. R. Warren

The Singer

If I Sing

Selina Gaines, soprano
Andrea Richardson, piano

Bed Geeding, tenor
Ben Cherney, piano

N. Rorem

M. Head

Shire & Maltby

F. Wildhom

G. Fenzi

Someone Like You (from Jekyll & Hyde)
Alicia Carter, soprano

Andrea Richardson, piano

Fear No More the Heat o’ the Sun
Madeline Bloom, alto

Emily Swartzwelder, piano

What You Don’t Know About Women (from City of Angels) C. Coleman
Ashley Raffauf, soprano

Andrea Richardson, piano

The Crucifixion S. Barber
Christine Caven, soprano

Dr. Karen Ball, piano

The Way You Look Tonight (from Swingtime)
Gwendelyn Holmes,

Andrea Richardson, piano

J. Kern

Ici-Bas!
Taihla Eddins,

Prof. Sonya Comer, piano

tp .tp .tp .tp .tp .

Quanto e bella (from L ’Elisir d ’Amore)
Seth Lowery, tenor

Andrea Richardson, piano

Evening Song

tp .ip .ip .ip .tp .

Jessica Brown, alto
Prof. Sonya Comer, piano

Not For the Life of Me (from Thoroughly Modern Millie)
Alyssa Norden, soprano

Andrea Richardson, piano
tp.tp.tp.tp.tp.

Gimme, Gimme (from Thoroughly Modem Millie)
Taylin Frame, mezzo-soprano

Andrea Richardson, piano

G. Faure

G. Donizetti

C. Edwards

J. Tesori

J. Tesori

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

Upcoming Events

November
2 Fall Play - Kresge Auditorium 7:30 p.m.

3 Fall Play - Kresge Auditorium 2:00 p.m.

4 Orpheus 80th Reunion Choir - Centennial Chapel 10:30 a.

8-10 Fall Play - Kresge Auditorium 7 p.m.

9 Megan Huntsman (voice) & Gwen Holmes (voice)
Sr. Recital - Kelley Prayer Chapel 7:00 p.m.

15 Rose Hall (flute) & Seth Lowery (voice) Sr. Recital
Kresge Auditorium 7:00 p.m.

17 Proclamation Gospel Choir Concert
Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December
1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

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

10:00 a.m.
Monday, November 5, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Wie Melodien J. Brahms
Andrew Moore, baritone

Dr. Jeff Bell, piano

Canzone for Flute and Piano S. Barber
Bethany Rush, flute

Andrea Richardson, piano

Apres un Reve G. Faure
Jessica Brown, alto

Prof. Sonya Comer, piano

Come Unto Him (from Messiah) G. Handel
Rachel DiVittorio, soprano

Dr. Jeff Bell, piano

Excerpts from the Concerto for Alto Saxophone A. Glazounov
Renee Runyan, alto saxophone

Desiree Hays, piano

Standchen J. Brahms
Kristin Rinehart, alto
Dr. Jeff Bell, piano

Bright is the Ring o f Words (from Songs o f Travel)
R. Vaughn Williams

Jacob Friesen, tenor
Chris LeFevre, piano

Asventuras A. Gerassimez
Chris Field, percussion

Psyche E. Paladilhie
Kristin Marshall, soprano
Andrea Richardson, piano

Andante and Gigue
Justin Miller, alto saxophone

Andrea Richardson, piano

M. Blavet

Piece en Forme de Habanera M. Ravel
Elisabeth Holaway, cello

Desiree Hays, piano

Into the Night C. Edwards
Susan Morrill, mezzo-soprano

Andrea Richardson, piano

Invention No. 8 J. S. Bach
arr. by W. G. Leavitt

Enos Hershberger, guitar
Nick Costa, guitar

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

Upcoming Events

November

8-10 Fall Play - Kresge Auditorium 7 p.m.

9 Megan Huntsman (voice) & Gwen Holmes (voice)
Sr. Recital - Kelley Prayer Chapel 7:00 p.m.

15 Rose Hall (flute) & Seth Lowery (voice) Sr. Recital
Kresge Auditorium 7:00 p.m.

17 Gospel Choir Concert - Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December

1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

u OLIVET Department of Music
f NAZA REN E r

UNIVERSITY

SENIOR RECITAL
Gwendelyn Holmes

mezzo-soprano
&

Megan Huntsman
contralto

with
Andrea Richardson, piano

7:00 pm
Friday, November 09, 2012

Kelley Prayer Chapel

Invocation
P R O G R A M

Se nel ben sempre inconstante
Toglietemi la vita ancor
Cruda Sorte... Gia so per pratica (from L ’Italiana in Algeri)

Miss Holmes

Che faro senza Euridice? (from Orfeo ed Euridice)
Miss Huntsman

Despite and Still
A Last Song
My Lizard
In the Wilderness
Solitary Hotel
Despite and Still

Miss Holmes

Abendempfindung
Vier Gasange

1. Von ewiger Liebe
Miss Huntsman

Vergebliches Standchen
Gretchen am Spinnrade
An die Geliebte

Miss Holmes

Offrande
Si mes vers avaient des ailes

Miss Huntsman

Bonne nuit!
Chanson d’amour
En Priere
Beau Soir

Miss Holmes

A. Stradella
A. Scarla*1
G. Rossi|

C. W. GluJ..

S. Barbl

W.A. M oz^
J. Brahii

J. Brahifls
F. Schubert

H. Wd

R. Hall
R. Haffii

J. Massenet
G. Fauj '
G. Fau|

C. Debussy

heart will freeze, that my love will extinguish. Open for me, my child! Extinguishes your
love, let it extinguish then! Extinguishes it for good, go home to bed, to repose. Good
night, my boy!

G retchen am Spinnrade
My rest is gone, my heart is heavy; I find it never and nevermore. As 1 him not have, it is
to me the grave, the whole world is to me embittered. My poor head is me confused, my
poor mind is me shattered. My rest is gone, my heart is heavy;
I find it never and nevermore. For him only look I from the window out, for him only go
I out from the house. His proud bearing, his noble figure, his lips smile, his eye power,
and his speech’s magic flow, his handclasp, and ah! his kiss! My rest is gone, my heart is
heavy; I find it never and nevermore. My bosom urges itself to him. Ah! could I touch
and hold him! and kiss him, so as I wanted, oh, could I perish with his kisses, oh could I
him kiss, so as I wanted, oh, could 1 perish with his kisses.

An die G eliebte
When, from the deep calm I feel at seeing your image, I mutely take delight in your high
worth, then I properly hear the gentle breathing o f the angel that is disguised within you.
And an astounded, questioning smile springs to my lips, as I wonder: isn't it a deceiving
dream, that now, in you, to my eternal pleasure,
my boldest wish - my only wish - is fulfilled? To the depths then to the depths my senses
fall; 1 hear in the nocturnal distance o f divinity the melodious roaring o f the stream of
fate. Dazed, I tum my eyes then upwards, toward the heavens, and there all the stars are
smiling; I kneel to listen to their song o f light.

Bonne nuit!
The earth sleeps under a pure sky and the stars come down from the blue to watch over
her. A garden is flowering, but the blossoms have folded their wings.
Good night! There is a little roof alone in the garden under the linden tree, supporting a
humble little tower. A tiny bird in its nest cheeps and keeps vigil.
Good night! A child sleeps in the tower, dreaming o f flowers as fresh as she is.
Heaven guards her and shines through her lovely young soul. Good night!

Chanson d'am our
I love your eyes, I love your forehead, oh my rebellious and fierce one. I love your eyes, 1
love your mouth on which my kisses will tire themselves out. I love your voice, I love the
strange gracefulness o f everything you say, oh my rebellious one, my dear angel, my hell
and my paradise! I love all that makes you beautiful, from your feet to your hair, you to
whom my hopeful please ascend, oh my fierce and rebellious one!

En Priere
If the voice o f a child can rise up to You, Oh my Father, Listen to Jesus, kneeling before
You in prayer. If You have chosen me to teach your laws, on the earth, I shall know how
to serve You, magnificent King of kings. Oh Light! On my lips. Lord, place the saving
truth, so that he who doubts, may humbly pray to you. Do not abandon me, give me the
grace necessary, to reduce suffering, to relieve the pain, and misery! Reveal Yourself to
me, Lord in whom I believe, and hope. For You I want to suffer, and die on the cross, at
Calvary!

Beau Soir
When the rivers are red at sunset, and a warm wind crosses the wheat fields,
happiness seems to fill the air, and ascend toward the heart troubled. An invitation to
taste the delights o f being alive, while one is young and the evening is beautiful, for we
go away, as goes away this river; it to the sea, we to the tomb.

Che faro senza Euridice?
Alas! Where have 1 passed? Where has a delirium of love thrust me? Bride! Euridice!
Wife! Ah, she lies no more; I call her to no avail. Poor me - She’s gone, Now and for
always! Oh law! Oh death! Oh cruel recollection! I do not have aid; For me there is no
counsel! I only (oh savage sight) The Mournful appearance o f my horrible state. Be
satiated, cruel fate; I am desperate! What will I do without Euridice? Where will 1 go
without my beloved? What will 1 do? Where will 1 go? What will 1 do without my beloved?
Euridice! Oh God! Answer! I am still faithful to you. Ah, no more aid nor hope come to me
From earth, or heaven!

Abendem pfindung
It is evening, the sun is gone, And the moon sheds silver light; So pass life’s loveliest hours,
They fly by like a dance. Soon flees life’s bright scenes and the curtain falls over is our play!
And a friend’s tears are already falling upon our grave. Soon perhaps (Like a gentle westwinc
comes a quiet premonition), 1 shall close this life’s pilgrim journey and fly away to a land of
rest. If you then weep beside my grave, gazing in mourning at my ashes, Then, my friends, I
shall appear to you, and strew heaven over you. May you also grant me a little tear and pick a
violet for my grave, and with your soulful gaze look down gently upon me. Consecrate for
me a tear, and Ah! Do not feel shame, Oh, it will be in my diadem the most beautiful pearl.

Von ew iger Liebe
Dark, how dark in the forest and in the field. Evening already is it, now silences the world.
Nowhere yet light, And nowhere yet smoke, yes, And the lark it silences now also. Comes
from the village the lad, gives escort to the beloved till home, guides her past the pasture
hedges, talks so much and so many a thing: “suffer you shame and sadden you yourself, suffer
you shame by others about me, be the love dissolved as fast, fast as we earlier united were.
Separate with rain and separate with wind, fast as we earlier were.” Speaks the maiden,
maiden speaks: “Our love, dissolves not! firm is the steel and the iron very much, our love is
firmer still. Iron and steel, one forges them, our love, who changes it? Iron and steel, they can
decay, Our love must eternally, eternally exist.”

O ffrande
Her are fruits, flowers, leaves and branches and her too is my heart that beats only for you. Do
not tear it with your white hands and may this humble gift be sweet to your eyes. 1 arrive
covered with the dew that the morning wind iced on my brow. Let my fatigue, Resting her at
your feet, dram o f the lovely moments That will refresh it. On your young breast let me rest
my head still ringing with your last kisses, let it be stilled after the sweet tempest and let me
sleep a little while you rest.

Si mes vers avaient des ailes
My verses would fly, fragile and gentle, to your beautiful garden, if my verses had wings like
a bird! They would fly like sparks to you cheery hearth, if my verses had wings like my spirit.
Pure and faithful, to your side they would hasten night and day if my verses had wings like
love.

The Blue-bell (from An Old Garden) E. MacDowell
Snow Towards Evening E. R. Warren
Love in the Dictionary C. Dougherty
My Good Lord’s Done Been Here M. Hogan

Miss Huntsman

The Way You Look Tonight (from Swingtime)
Who Will Love Me (from Sideshow)
Keepin’ Out of Mischief Now (from A in’t Misbehavin ’)
Not for the Life of Me (from Thoroughly Modern Millie)
A New Life (from Jekyll and Hyde)

Miss Holmes

M iss Holmes presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Music in Vocal Performance
and Music Education degree with an emphasis in Voice. She is

the student o f Dr. Neal Woodruff.

Miss Huntsman presents this recital in partial fulfillm ent
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 Prof. Martha Dalton.

NOTES
Se nel ben sem pre incostante
If times are good, fortune wanders, always changing, it’s not accustomed to remaining
stable, yet bad times are changeable too. If it's not possible, that sad eyes can break down
cruel harsh planets nor change the heavens, it is no use to weep, nor to sigh.

Toglietem i la vita ancor
Take away from me my life cruel heavens if from me you wish to steal the heart. Deny to
me the light o f the day, severe stars, if you are happy over my sorrow.

Cruda Sorte... G ia so per pratica
Cruel fate! Tyrannical Cupid! Is this the reward for my constancy? No horror, terror or
anguish exists compared to that which 1 now suffer. For you alone, my Lindoro, 1 find
myself in such peril. From whom, oh God, can I hope for counsel? Who will give me
comfort? Keeping cool is what's wanted here, no more rages or terror: now is the time for
courage; now they'll see who I am. From experience I already know the effect o f a
languishing look, o f a slight sigh... I know what to do to tame men. Be they gentle or
rough, cool or ardent, they're all alike more or less... They all seek, they all long for, from
a pretty woman happiness.

Vergebliches Standchen
Good evening, my jewel, good evening, my child! I come out o f love to you, ah, open the
door for me. My door is closed, 1 let you not in; Mother, she advised me wisely, were you
in with pretext it would be the end of me! So cold is the night, so icy the wind, that my

J. Kern
H. Krieger
T. Waller
J. Tesori

F. Wildhom

Upcoming Events

November

15 Rose Hall (flute) Sr. Recital - Kresge Auditorium 7:00 p.m.

17 Gospel Choir Concert - $5/ticket, $3/student
Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December

1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds of the Season - Centennial Chapel 7:00 p.m.

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

SENIOR RECITAL
Rose Hall

flute
ad* °

7:00 pm
Thursday, November 15, 2012

Kresge Auditorium

Invocation
P R O G R A M

Sonata in A Minor Wq. 132

Poco Adagio
Allegro

Miss Hall
Prof. Katherine Nielsen, flute

Comer of the Sky (from Pippin)
Seth Lowery, tenor

Andrea Richardson, piano

C.P.E. B a |
arr. G. Schocker

Morceau de Concours
Miss Hall

Dr. Karen Ball, piano

Trio No. 1 in G Major
Finale: Rondo all’ Ongarese

Rachel Tschetter, violin
Elisabeth Holaway, cello

Desiree Hays, piano

Concerto in D major, K. 314
Rondeau

Miss Hall
Dr. Karen Ball, piano

What You Don’t Know About Women (from City o f Angels)
Ashley Raffauf, soprano

Andrea Richardson, piano

L’oiseau blesse
Miss Hall

Gimme Gimme (from Thoroughly Modern Millie)
Taylin Frame, mezzo-soprano

Andrea Richardson, piano

Concertino, Op. 107
Miss Hall

Dr. Karen Ball, piano

S. Schwaif

G. FauPv

J. Haydn

W . A . M oze|

C. Coleman

D. Gougeon

J. Tesori

C. Chaminade

Miss Hall presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Arts in Music degree with an

emphasis in Flute. She is the student o f Prof. Katherine Nielsen.

NOTES
Sonata in A minor, Wq 128
Carl Philip Emanuel Bach, the second son o f J.S. Bach, composed this piece for
solo flute in 1747 though it was not published until 1763. It contains three
movements, a dignified Poco adagio, a lively Allegro, and a second, virtuosic
Allegro. The duet arrangement played tonight comes from the talented Gary
Schocker, who created this duet by simply playing along with his students as
they studied the sonata in lessons. At the time o f this composition, CPE Bach
was the harpsichordist for Frederick the Great, King o f Prussia, who was a
dedicated flutist.

M orceau de Concours
Gabriel Faure’s Morceau was written in 1898 as a test piece for the flutists at the
Paris Conservatory. At the time o f its composition, Faure served as the director
o f the conservatory, and he was working to move the focus o f the school from
total virtuosity to one that displayed more thorough understanding and ability o f
musical expression. The short length o f this piece, combined with the almost
complete repetition o f the melody gives testament to Faure’s fight for musical
expression in his students’ performances.

Concerto in D M ajor, K. 314, Rondeau
This piece has a unique history in that it is shared with another member o f the
woodwind family, the oboes. Initially composed for oboe in C major, Mozart,
having run out o f time and inclination to deliver a new flute concerto to a patron,
transcribed his oboe concerto up a step into D for the flute. Naturally, flutists
have run with it, claiming it as one o f the primary works studied from the canon
o f flute repertoire. This energetic Rondeau contains charming melodies and two
cadenzas, and is full o f the Classical era’s trend for lightness and varied
melodies and rhythms.

L ’oiseau blesse
Translated as The Injured Bird, Denis Gougeon composed this work for
unaccompanied flute in 1987. The fun and challenge o f preparing this piece
comes from learning how to play all o f the extended techniques included in the
music, along with utilizing extreme ranges and technical abilities. Some o f the
techniques heard in tonight’s performance are:

pizzicato tonguing: air is propelled with a short, dry articulation with
the tongue between the lips to obtain a percussive effect

tongue ram: the tongue is interjected with force directly into the
embouchure hole, completely closing it

whistle tone: air is blown lightly across the embouchure plate held in an
extremely open position

microtones: alternate fingerings are used to create slightly sharper or
flatter notes

flu tter tonguing: the tongue is raised to the top o f the mouth to
interfere with the breath, to create a deeply vibrating sound

voice: the performer sings a separate line o f music while
simultaneously playing what is written for the flute

Concertino, Op. 107
One o f the best loved works in the flute repertoire, Cecile Chaminade composed
this piece in 1902 as an examination piece for the students at the Paris
Conservatory. Chaminade was a unique composer and pianist, who in 1913,
was one o f the first women to earn the award o f Legion d ’Honneur. This piece
is characterized with beautifully flowing melodies and virtuosic phrases, and it
includes a lovely cadenza that concludes with the arrival o f the broad, opening
melody, followed by an exciting coda. The performance you will hear tonight is
arranged for flute and piano, however, this work is also scored for flute and
orchestra.

Upcoming Events

November

17 Gospel Choir Concert - $5/ticket, $3/student
Kresge Auditorium 7:00 p.m.

19 Concert Singers/Chamber Ensemble Concert
Kresge Auditorium 7:00 p.m.

30 Jazz Combo Concert - Northfield Mall 6:30 p.m.

December

1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds of the Season - Centennial Chapel 7:00 p.m.

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

7:00 pm
Monday, Novem ber 19, 2012

Kresge Auditorium
Larsen Fine Arts Center

PRO G RA M

Vienna Philharmonic Fanfare
Brass Ensemble

Prof. Ryan Schultz, conductor

Invocation

R. Strauss

Adagietto
Woodwind Quintet

Z. Kohlmeier

Hymn to St. Cecilia, Op. 27
Concert Singers

Dr. Neal Woodruff, conductor

B. Britten

The Pink Panther

Fanfare for Brass Choir

Saxophone Ensemble

Brass Ensemble

H. Mancini

Z. Kohlmeier

Serenade for Winds, Cello, & Bass in D Minor, Op. 44, B.77 A. Dvorak
Chamber Ensemble

Katelyn Dunkman, oboe ❖ Joy Matthews, oboe ❖ Loren Matulis, clarinet
Elise Payne, clarinet ❖ Kylee Stevens, clarinet ❖ Ashley Pitzer, bassoon

Josh Kurchinski, bassoon ♦> Kavin Sampson, contra bassoon
Kyle Miller, horn ♦> Stephanie Moore, horn ❖ Paige Penrod, hom

Elisabeth Holoway, cello ♦> Alyssa Keuther, bass

Suite Italienne, (from Napoli) Y. Desportes
Flute Choir

Prof. Katherine Nielsen, conductor
Rose Hall ❖ Emily Kammin ❖ Bethany Munroe ❖ Britney Terpstra

Give Thanks H. Smith
arr. by P. Sanders Cota

Olivet Bronze
Prof. Katherine Nielsen, conductor

Joshua Fit the Battle of Jericho arr. M. L. Thompson
Olivet Bronze

Rain C. Bohm
trans. A. Van Leeuwen

Flute Choir
Hayley Marcordes ♦♦♦ Ashley Tetter ♦> Justine Von Arb ❖ Rachel Von Arb

Andante and Rondo (from Trio No. VI)

Saxophone Ensemble

Fanfare (from La Peri)
Brass Ensemble

J. Hook
trans. & ed. H. Gee

P. Dukas

Woodwind Quintet
Rachel Von Arb, flute ❖ Joy Matthews, oboe ❖ Loren Matulis, clarinet

Stephanie Moore, hom ❖ Ashley Pitzer, bassoon

Concert Singers
Tyler Abraham ♦> Sam Borgman ❖ Jamison Burchfield *!* Ali Carter

Christine Caven ❖ Ben Chemey ❖ Taylin Frame ❖ Ben Geeding
Lillian Guenseth ❖ Gwen Holmes ❖ Calley Kaeb ❖ Seth Lowery

Elizabeth Morley *!* Alyssa Norden ❖ Cassandra Petrie <• Ashley Raffauf
David Rice ❖ Kristin Rinehart ❖ Wes Taylor

Trumpet
Andrew Moore
Adam Weeks
Jeremy Weber
Katelyn Spencer
Truitt Murrow
Daniel Sperry
Julie Shreves
Katarena Shiner
Dr. Neal Woodruff
Prof. Patrick Wright

Brass Ensemble
Hom
Kyle Miller
Paige Penrod
Cassandra Petrie
Nate McManus
Stephanie Moore
Brooke Bellamy
Kristin Weaver

Trombone
Zachary Kohlmeier
Abby Ragsdale
Cymone Wilder
Melissa Luby
Anna Hoekstra
Mike Speer

Tuba
Paul Matthews
Nash Meads

Olivet Bronze
Desiree Hays ♦> Glenn Hinkley *> Alexandra Schoessler

Britney Terpstra ❖ Ashley Tetter

Saxophone Ensemble
Tyler Bontrager ♦> Shannon Finch ♦> Anna Kindle ❖ Justin Miller

Chad Olds •> Paige Penrod *> Renee Runyan

Upcoming Events

December

1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds of the Season - Centennial Chapel 7:00 p.m.

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

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

10:00 a.m.
Monday, November 26, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Ici-bas!
Geoff Sauter, tenor
Dr. Jeff Bell, piano

Fairest Lord Jesus
Grace Leighton, guitar

Concertino in D Major, op. 15
In the Style of Antonio Vivaldi, mvt. 1

Emily Jerrells, violin
Samuel Vroman, piano

Pie Jesu (from Requiem)
Emily Femette, soprano

Taihla Eddins, alto
Madie Bloom, piano

Romance No. 3
Katelyn Dunkman, oboe

Dr. Karen Ball, piano

G. Faure

arr. G. Leighton

F. Kiichler

A. Lloyd Webber

R. Schumann

Caro mio ben
Jamison Burchfield, tenor

Emily Kane, piano

T. Giordani

Why Should I Wake Up? (from Cabaret)
Ethan McCallister, tenor

Dr. Jeff Bell, piano

J. Kander

Etuden for Timpani, vol. 3
Amy Humrichouser, percussion

The Five Sacred Trees,
Eo Rossa

Josh Kurchinski, bassoon
Prof. Ryan Schultz, piano

Be Thou My Vision
Wes Reece, guitar

Excerpt from Prism Rhapsody
Allyse Groover, percussion

Sonata No. 3

Paige Penrod, alto saxophone
Prof. Ryan Schultz, piano

R. Hochrainer

J. Williams

arr. D. Forgaill

K. Abe

G. F. Handel
arr. S. Rascher

Upcoming Events

December
1 Handel’s Messiah - Centennial Chapel 7:00 p.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

l OLIVET Department of Music
f NAZARENE r

UNIVERSITY

UPPER DIVISION
HEARING
RECITAL

“ iViT

10:00 a.m.
Friday, November 30, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Lullaby (from The Consul)
O del mio amato ben
On My Own (from Les Miserables)

Sarah Murphy, mezzo-soprano
Prof. Sonya Comer, piano

Lamento (Nocturne)

Caminando (Concertino)
Nicole Papineau, clarinet

Dr. Karen Ball, piano

An die Musik
Apres un reve
But who may abide? (from Messiah)
Santa Fe (from Newsies)

Ben Chemey, tenor
Emily Kane, piano

Clarinet Concerto
Rondo: Allegro

Loren Matulis, clarinet
Chantalle Falconer, piano

G. M enottl
S. Donaudy

C. SchonberjJ

L. BasJ
ed. H. Voxmafi

R. Endresep

F. Schubel
G. Faure

G. F. HandeJ
A. MenkeJ

W. A. Mozart

Upcoming Events

Saturday, Dec. 1- Handel’s Messiah
7:00 pm- Centennial Chapel

M onday, Dec. 3 - Student Recital
10:00 am - Kresge Auditorium

Tuesday, Dec. 5- Upper Division Hearing Recital
9:30 am- Kresge Auditorium

Saturday, Dec. 8 - Sounds of the Season
7:00 pm- Centennial Chapel

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

^ |O L IV E T NAZARENE UNIVERSITY
and

© PN C
presen t

77th Annual Presentation o f
George Frideric Handel’s

Dr. Jeff Bell, conductor

with the
Olivet Nazarene University Orchestra,

Choir and featured soloists

Betty and Kenneth Hawkins
Centennial Chapel

Olivet Nazarene University
Bourbonnais, 111.

King Music is the proud sponsor of the ONU Presents Music Series
GNU Presents is also sponsored by:

OAK
ORTHOPEDICS

PIGGUSH • SIMONEAU • INC

P S I
GEN ERA L CONTRACTORS Funeral Homes. Inc.

Riv e r sid e
HealthCare

History of Messiah

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

During the 1740s and 1750s, there flowed from Handel’s pen a remarkable
series of oratorios — Messiah, Samson, Semele, Joseph and his Brethren,
Hercules, Belshazzar, Judas Maccabaeus, Joshua, Susanna, Solomon,
Jeptha — more than 25 in all.

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 had met with failure. Rather than brood his
time away, Handel set about writing the 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 servant left at his door.
After the completion of the “Hallelujah Chorus,” a servant found him with
tears in his eyes exclaiming, “I did think I saw Heaven before me, and the
great God himself!”

Handel accepted an imitation to give a series of benefit concerts in Dublin,
Ireland. He thought the change from London to Dublin might do him
some good as well as revitalize his finances. Also, he was a philanthropist
who was sensitive 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 had traveled to Dublin and led a series of
concerts. He kept Messiah “up his sleeve” 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 away from the first
performance on April 13. An extract from the Dublin newspaper of April
10, 1742, concerning this public rehearsal reads:

“Yesterday Morning, at The Musick hall there was a public Rehearsal of the
Messiah, Mr. Handel’s new sacred Oratorio, which in the opinion of the best
judges, far surpasses anything of that Nature, which has been performed in this
or any other Kingdom. The Elegant Entertainment was conducted in the most
regular Manner, and to the entire satisfaction of the most crowed and polite
assembly.” ►

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

The Dublin Journal of April 17 contained this report:

“On Tuesday last Mr. Handel’s Sacred Grand Oratorio, the MESSIAH, was
performed at the New Musick-Hall in Fishamble-street; The best Judges allowed
it to be the most finished piece of Musick. Words are wanting to express the
exquisite Delight it afforded to the admiring crowded Audience. The Sublime,
the Grand, and the Tender, adapted to the most elevated, majestic, and moving
Words, conspired to transport and charm the ravished Heart and Ear.”

The oratorio Messiah differs from other oratorios chiefly in that its text
is entirely 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 is a contemplation on the Christian faith, starting with
a section on prophecy and 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 mankind. Like his other oratorios,
Messiah was written to be performed in the concert hall during the Lenten
season, during which time the performance of opera was forbidden.

The text, solely scripture, is drawn from seven Old Testament and five
New Testament books. Although close to the original narrative, the
text was rewritten in recitatives (sometimes prose, sometimes rhymed
verse), arias and choruses. Strangely, 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 described by Dr. Samuel Johnson’s
cutting tongue as “a pompous, conceited, wealthy 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 Handelian.

One well-known tradition has developed regarding Messiah. At the
first performance in London on March 23, 1743, King George II was
reportedly so awed 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 became a tradition that is often followed today.

PROGRAM

Welcome and Invocation

Part One

Overture

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

Aria Mr. Lowery
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 Mr. 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 all nations shall come. The Lord, whom ye seek, shall suddenly
come to His temple, even the messenger o f the covenant, whom ye
delight in; behold, he shall come, saith the Lord of Hosts. (Haggai 2:6, 7;
Malachi 3:1)

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

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

Aria with Chorus Miss Frame
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 that tellest good tidings to Zion, arise,
shine, for thy light is come, and the glory o f the Lord is risen upon thee!
(Isaiah 40:9)

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

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

Chorus
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)

Pastoral Symphony

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

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

Recitative Miss Raffauf
And suddenly there was with the angel a multitude o f the heavenly
host, praising God and saying: (Luke 2:13)

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

Aria Miss Raffauf
Rejoice greatly, O daughter o f Zion; Shout, O daughter o f Jerusalem:
behold, thy king cometh unto thee. He is the righteous Saviour, and
He shall speak peace unto the heathen. (Zechariah 9:9-10)

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

Aria Miss Frame
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 Miss Raffauf
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 Two

Aria Miss Frame
He was despised and rejected o f men, a man o f sorrows and acquaint­
ed with grief. (Isaiah 53:3)

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

Recitative Mr. Lowery
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 Mr. Lowery
Behold and see if there be any sorrow like unto His sorrow.
(Lamentations 1:12)

Recitative Mr. Lowery
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 Mr. Lowery
But Thou didst not leave His soul in hell; nor didst Thou suffer Thy
Holy One to see corruption. (Psalm 16:10)

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, Hal­
lelujah! (Revelation 19:6; 21:15; 19:16)

C horus

Part Three

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

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

Aria Mr. Rice
The 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, to receive power, and riches, and wisdom, and strength, and
honour, and glory, and blessing. Blessing and honour, glory and power,
be unto Him that sitteth upon the throne, and unto the Lamb, for ever
and ever. Amen. (Revelation 5:12-13)

O livet N azarene U niversity
D ep artm en t o f M usic

Soloists

Ashley Raffauf, soprano
Taylin Fram e, alto
Seth Lowery, tenor

D avid Rice, bass

with

Dr. O vid Young, organ
Joshua Ring, harpsichord

Chrysalis Women’s Choir
Prof. Kay W elch, conducto r

Testament Men’s Choir
Prof. Ryan Schultz, conducto r

Orpheus Choir
Dr. Jeff Bell, conducto r

University Orchestra
Dr. Neal W oodruff, conducto r

Concert Singers
Dr. Neal W oodruff, conducto r

Orchestra

Flute
Rachel von Arb
Julia Ross
Justine von Arb

O boe
Katelyn Dunkman
Joy Matthews

Clarinet
Loren Matulis
Elise Payne
Kylee Stevens

Bassoon
Ashley Pitzer
Josh Kurchinski

H orn
Kyle Miller
Paige Penrod
Nathaniel McManus

Trum pet
Patrick Wright
Daniel Sperry

Trom bone
Zach Kohlmeier
Abby Ragsdale
Paul Matthews

H arpsichord
Josh Ring

Tim pani
Melody Abbott

Organ
Dr. Ovid Young

Violin 1
Chantalle Falconer’1'
Emily Borger
Christine Caven
Desiree Hays
Caitlin Mills
Rebecca Walker
Rachel Tschetter
Hannah Javaux
Aaron Maia
Hope Olson
Bethany Rush
Sarah Jensen
Sydney Hunt
Alyssa Alt
Joellen Wainwright

Violin 2
Kait Pierce
Madelyn Lorenz
Amelia Claus
Brittany Pruitt
Katie Fitzgerald
Samuel Cullado
Lindsey Ramirez
Lauren Beatty
Emily Jarrells
Danielle Kensinger
Noah Crowder
Alina Holliday
Thandiwa Nelson
Kayla Younglove

Viola
Amanda Luby
Tianna Frey
Matthew Larson
Zach Thomas
Jordan Garza
Ethan Weniger
Cameron Gunter
Katie Hanley

‘Cello
Ali Richmond
Ben Miller
Elizabeth Holaway
Aaron Evans
Leah Roth
Matt Cockroft
Jessica Cichetti
Marcus Lehman
Sara DiLeonardo
Heidi Watson
Mike Szostek

Bass
Alyssa Keuther
Jesse Dillman
Elijah Gebre
Jon Lehman

* co-concertmaster

Choir

Abbott, Lainee
Abraham, Tyler
Adams, Tori
Albertson, Emily
Bauer, Joseph
Bishop, Marisa
Bloom, Madeline
Boaz, Lisa
Borgman, Sam
Boss, Alicia
Brenner, Amy
Brown, Emma
Brown, Jessica
Burchfield, Brandon
Burchfield, Jamison
Carr, Caleb
Carter, Ali
Caven, Christine
Cherney, Ben
Clark, Melanie
Curtis, Cody
Deckard, Adam
Denhart, Brianna
Dietmeier, Cory
Dillard, Emily
Dillman, Stephanie
DiVittorio, Rachel
Dowell, Megan
Drenth, Ryan
Eddins, Taihla
Fernette, Emily
Flack, Matthew
Fox, Sarah
Frame, Taylin
Friesen, Jake
Gaines, Selina
Gebre, Elijah
Geeding, Ben
Givens, Richard
Glover, Samuel
Gonzalez, Alicia
Guenseth, Lillian
Gunter, Cameron
Hall, Mary
Fiance, Kyle

FIarrington,Micheal
Harris, Dante
Hayes,Lindsey
High, Sarah
Hill, Sidney
Hill, Alii
Holmes, Gwen
Huish, Jeremy
Huntsman, Megan
Jackson, Jordan
Johnson, Eddie
Jones, Matthew
Kaeb, Calley
Kulhan, Brianna
Kurchinski, Joshua
LaMontagne, Andrea
Larcom, Monty
Lee, Victoria
LeFevre, Chris
Leffel, Amber
Linquist, Stephanie
Lowery, Seth
Lutz, Ryan
Marshall, Kristin
Maslan , Jeffrey
McCallister, Ethan
Meadows, Hayley
Means, Seth
Mikhail, Audrey
Miller, Ellen
Miller, Kyle
Mitchell, Keith
Moore, Andrew
Morley , Elizabeth
Morrill, Susan
Murphy, Sarah
Navarro, Sierra
Nichols, Brittany
Nippe, Ray
Norden, Alyssa
Oprondek, Katelyn
Palmer, Brad
Pendry, Austin
Petersen, Christelle
Petrie, Cassandra

Psalms, DeShawna
Radcliffe, Megan
Reed, Anna
Reynolds, Asha
Rice, David
Richardson, Andrea
Rinehart, Kristin
Risinger, Chelsea
Rodeheaver, Rebecca
Rogers, Rebekah
Rush, Emily
Sarver, Ashley
Sauter, Geoffrey
Sesson, Coleman
Shirk, Lindsey
Shrout, Ryan
Smith, McKenzie
Soller, Joshua
Spalding, Michael-Andrew
Spencer, Katelyn
Stephens, Kyrstin
Stephens, Erin
Stolberg, Rebecca
Swartzwelder, Emily
Taylor, Wesley
Toms, Blaire
Towle, Michelle
Twining, Dustin
Umphryes, Chris
VanSyckle, Kerry
Vaughn, Hillary
Walker, Jason
Ward, Sarah
Weniger, Ethan
Wilson, Kate
Young, Catie
Zeilenga, Bailey
Zylstra, Sarah

Join us next week

Olivet Nazarene University would like to thank
the family of Mike Alegro and the local Wendy’s

restaurants for helping to underwrite
the Sounds of the Season.

Sounds of thSeason
Saturday, December 8

All of your favorites performed by
Olivet’s Department of Music

The Betty and Kenneth Hawkins
Centennial Chapel

NO CHARGE
(A free-will offering will be accepted) 800-648-1463 • www.olivet.e

http://www.olivet.e

L OLIVET Department of Music
f N AZAREN E r
' I UNIVERSITY

tudent Recital

10:00 a.m.
Monday, December 3, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
P R O G R A M

Etude #8
Derek Schwartz, guitar

Concerto in C Minor
Allegro

Joy Matthews, oboe
Dr. Gerald Anderson, piano

Sonata No. 1 in E Minor
Alyssa Keuther, string bass

Desiree Hays, piano

The Discordant Psyche
Repressed Anxieties

Malik Temple, percussion

Concerto No. 1 in A Minor
Allegro Moderato

Rachel Tschetter, violin
Dr. Karen Ball, piano

Castle on a Cloud (from Les Miserables)
Rachel Lenger, alto

Elizabeth Morley, piano

F. Sor

A. Marcello

J. Brahms

B. Gregory

J. B. Accolay

C. Schonberg

Stomello
Bailey Zeilenga, soprano
Prof. Sonya Comer, piano

G. Verdi

Send in the Clowns (from A Little Night Music)
Sierra Navarro, alto

Dr. Karen Ball, piano

This Moment
Blaire Toms, soprano

Prof. Sonya Comer, piano

Bluebells of Scotland
Zachary Kohlmeier, trombone

Prof. Ryan Schultz, piano

Souvenir de Sarasate
Brittany Pruitt, violin

Chantalle Falconer, piano

Concerto for Clarinet in B flat
Adagio

Kylee Stevens, clarinet
Desiree Hays, piano

S. Sondheim

J. Bucchino

A. Pryor

W. H. Potstock

W. A. Mozart

Upcoming Events

December

4 Upper Division Hearing Recital - 9:30 a.m.

8 Sounds o f the Season - Centennial Chapel 7:00 p.m.

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Tuesday, December 4, 2012

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Sonata in E major
Adagio ma non tanto

In Ireland
Bethany Rush, flute

Dr. Gerald Anderson, piano

Bist du bei mir
Lasciatemi morire!
To Keep My Love Alive (from A Connecticut Yankee)
Simple Gifts

Kerry VanSyckle, mezzo-soprano
Kyle Miller, piano

Nottumo Op. 54, No. 4
Sonata No. 16 in C major

Brooke Bellamy, piano

Sonata for Three Unaccompanied Timpani
Movement 1
Movement 2

Keiskleiriana
#1

A Little Prayer
Andy Barnard, percussion

J. S. Bach

H. Harty

anom
C. Monteverq

R. Rodgers
arr. L. Henry

E. GreiJ
W. A. Mozart

P. Ramey

J. Delecluse

E. Glennil.

Upcoming Events

Saturday, Dec. 8 - Sounds o f the Season
7:00 pm- Centennial Chapel

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

OLIVET Department of Music
NAZARENE r
UNIVERSITY

10:00 a.m.
Monday, December 10, 2012

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PRO G RA M

A Little Prayer
Melody Abbott, percussion

Summerland
Jamila Coker, piano

Ginger Snaps
Ryan Drenth, piano

Goodnight, My Someone (from The M usic M an)
Sarah Fox, soprano
Dr. Jeff Bell, piano

E. Glennie

W. Grant

S. Chatman

M. Willson

Sonata, Op. 109 L. van Beethoven
Vivace ma non troppo, Prestissimo

Elizabeth Morely, piano

Sonata KV 283
Allegro

Erin Stephens, piano

W. A. Mozart

Doctor Gradus ad Pamassum (from Children’s Corner) C. Debussy
Kyle Miller, piano

M ’appari tutt’ amor (from Martha) F. Flotow
Caleb Carr, tenor

Dr. Jeff Bell, piano

Ich grolle nicht (from Dichterliebe) R. Schumann
Tyler Abraham, tenor

Dr. Jeff Bell, piano

Christmas Vision: Fantasy on Silent Night for 4 Pianos-8 Hands
arr. First Piano Quartet

Christopher LeFevre, piano
Josh Ring, piano

Chantalle Falconer, piano
Desiree Hays, piano

♦ ♦ ♦ ♦ ♦

The Music Department would like to
wish each one of you a very Merry

Christmas and a Happy New Year. We
pray the Lord’s greatest blessings for

you and your families.

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

12:00 p.m.
Thursday, December 13, 2012

Computer Lab -134
Larsen Fine Arts Center

Invocation
PROGRAM

Perpetual Midnight - MIDI Instruments
Dance o f Temptation - MIDI piano duet

Zach Kohlmeier

Fantasy in F# minor - MIDI Piano
Josh Ring

I’d Rather Have Jesus - duet piano/violin
Fiddler’s Revenge - MIDI orchestra

Ben Cherney

Tango to the Death - MIDI Violin duet
On Fire - Vocal trio with MIDI piano

David Rice

Ancient Grove - MIDI WW Quintet
Castle On a Hill - MIDI Brass Quintet
Fugue in D Major - String Trio

Kyrstin Stephens

Love on the Ground - Vocal/Guitar/MIDI Instr.
Fade To Black - Vocal/Guitar
Magic and Miracles - Piano/Vocal

Chantelle Chamberlain

Galactic Conquest - Video Game Soundtrack
Dynamite Goes Boom

Kohlmeier
Subspace Highway

Josh Ring
The Void

Ben Cherney
Adventures in Spaceland

David Rice
Dying Ground

Kyrstin Stephens
Space Capade

Chantelle Chamberlain

♦ ♦ ♦ ♦ ♦

The Music Department would like to
wish each one of you a very Merry

Christmas and a Happy New Year. We
pray the Lord’s greatest blessings for

you and your families.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R EN E r
UNIVERSITY

University
Orchestra

Clinic Concert
Dr. Neal Woodruff

conductor

with
P ro f Roger Rocco
guest conductor, tuba

7:00 pm
Tuesday, January 8, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Serenade for String
University String Ensemble

Prof. Patrick Wright, conductor

Antiche danze et arie per liuto, Suite No.3
I. Italiana

II. Arie di Corte
University Orchestra Strings
University String Ensemble

E. Elgar

O. Respighi

Overture to Russian and Ludmilla

Flight o f the Tuba Bee

Roger Rocco, tuba

Disney Memories

Symphony No. 4, Op. 90 “Italian”
Allegro vivace
Andante con moto
Con moto moderato
Presto

M. Glinka

N. Rimsky-Korsakov
arr. H. Cable

arr. B. Kelley, ONU ‘73

F. Mendelssohn

Violin I
Hope 01son+
Bethany Rush
Sarah Jensen
Sydney Hunt
A lyssa Alt
Joellen W ainwright

concert master

UNIVERSITY STRINGS ENSEM BLE
Prof. Patrick Wright, conductor

Violin II
Emily Jarrells
Danielle Kensinger
Noah Crowder
Alina Holliday
Thandiwa Nelson

Viola
Ethan W eniger

‘cello
Ben M iller
M arcus Lehman
Sara DiLeonardo
Heidi W atson
M ike Szostek

Bass
Jon Lehman

UNIVERSITY ORCHESTRA
Dr. Neal Woodruff, conductor

Flute/Piccolo
Julia Ross
Justine Von Arb
Bethany Munroe

Oboe
Katelyn Dunkman
Joy Matthews

English Hom
Katelyn Dunkman

Clarinet
Elise Payne
Kylee Stevens

Bassoon
Ashley Pitzer
Josh Kurchinski

Contrabasson
Kavin Sampson

Hom
Kyle Miller
Paige Penrod
Cassandra Petrie
Nathaniel McManus

Trumpet
Andrew Moore
Daniel Sperry

Trombone
Zach Kohlmeier
Abby Ragsdale
Josh Ring
Prof. Ryan Schultz

Tuba
Paul Matthews

Piano
Josh Ring

Percussion
Melody Abbott
Jensen Koch
Brandon Reyes

Harp
Kari Sunnarborg

Violin I
Chantalle Falconer+
Emily Borger
Christine Caven
Desiree Hays
Caitlin Mills
Rebecca Walker
Rachel Kish
Hannah Javaux

Violin II
Kaitlyn Pierce
Madelyn Lorenz
Amelia Claus
Brittany Pruitt
Katie Fitzgerald
Samuel Cullado
Lindsey Ramirez
Lauren Beatty

Viola
Amanda Luby
Tianna Frey
Matthew Larson
Jordan Garza
Ethan Weniger
Cameron Gunter

‘cello
Allie Richmond
Elisabeth Holaway
Erin Evans
Leah Roth
Matt Crockroft

Bass
Alyssa Keuther
Jesse Dillman
Elijah Gebre

+concertmaster

Prof. Roger Rocco is an internationally recognized clinician,
performer, conductor, and teacher. Former students o f his have
performed in major orchestras worldwide include the Berlin
Philharmonic, Tokyo Philharmonic, Sendai Philharmonic, Boston
Symphony, New York Philharmonic, St. Louis Symphony,
Alabama Symphony, Sao Paulo Symphony, Venice Philharmonic,
Ceremonial Brass o f the United States Air Force, and the United
States Marine Band. Prof. Rocco is married to Karen and is an avid
bicyclist.

Upcoming Events

January
17 - Joy Matthews, oboe Sr. Recital

Kresge Auditorium, 7:00 p.m.

18 - Kristin Rinehart, alto & Ellen Miller, alto Sr. Recital
Kelley Prayer Chapel, 7:00 p.m.

21 - Taylin Frame, mezzo-soprano & Lillian Guenseth, soprano
Sr. Recital, Kelley Prayer Chapel, 7:00 p.m.

22 - Alyssa Norden, soprano Sr. Recital
Kelley Prayer Chapel, 7:00 p.m.

February
1-2 - Band Winter Showcase

Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

15 - Katelyn Dunkman, oboe Sr. Recital
Centennial Chapel Foyer, 7:00 p.m.

21-23 Spring Musical, Little Shop o f Horrors
Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Joy Matthews
oboe

<*d> °id>

7:00 pm
Thursday, January 17, 2013

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRA M

Concerto for Oboe
Allegro moderato

Miss Matthews
Dr. Gerald Anderson, piano

Eight Pieces for Four Timpani
I. Saeta

V. Improvisation
Chris Field, percussion

Concerto in C Major K. 314
Adagio non troppo

Miss Matthews
Dr. Gerald Anderson, piano

Concertino, Op. 107
Rose Hall, flute

Dr. Karen Ball, piano

Concerto in C minor
Allegro moderato
Adagio
Allegro

Miss Matthews
Dr. Gerald Anderson, piano

ft*

R. Strauss

E. Carter

W. A. M oz^

C. Chaminad“

A. Marcel

M iss Matthews presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Arts in Music degree with an

emphasis in Oboe. She is the student o f Dr. Julie Schmalzbauer.

Concerto for Oboe
Strauss, a German composer, is well known for his operas and
orchestral works. He was a very influential composer during the late-
Romantic and early 20th century eras. This piece was composed near
the end of his life in 1945. This work is a three-movement work.
Following World War II Strauss was living in Garmisch, Bavaria, a
town that American soldiers had secured after the war. Before the war
one of these soldiers, John de Lancie, had been the principal oboist
with the Pittsburg Orchestra. He and Strauss became friends, and one
day de Lancie asked if Strauss had considered writing an oboe
concerto. Strauss simply replied, “No.” The idea grew on Strauss and
he wrote this concerto. It was premiered in Zurich in 1946. Strauss’s
friend de Lancie was shocked that he had written the concerto and
Strauss even gave him the rights for the American premiere. The first
movement is written in D major but does not stay there very long.

Concerto in C Major K. 314
Wolfgang Amadeus Mozart was one of the most prolific and
influential composers o f the classical era. He began composing early
in his life and continued until the very end o f his life. This three
movement concerto was written during 1777. While this concerto was
first written for the oboe, Mozart later reworked it into a flute
concerto. Both of the works are well known and are played often by
oboe and flute players. The second movement of the concerto, which
is more lyrical and passionate, is written in F major.

Concerto in C minor
Alessandro Marcello was given a lot of time to pursue his musical
interests as he was the son of a senator in Venice. He was a Baroque
composer whose works are not often played today. His most famous
work is his oboe concerto in C minor which is often mistakenly
contributed to his brother, Benedetto. The oboe concerto was
originally written for oboe, strings, and harpsichord. Piano is now
played to replace the harpsichord. There are versions of this concerto
written in D minor, but it has been discovered that the C minor
version is the original. This concerto was written with only 2 flats in
the key signature suggesting that the key is actually C Dorian and not
C minor. However, it was also common practice in the Baroque era to
write minor key signatures with one flat less than the key states.

N O T E S

Upcoming Events

January

18 - Kristin Rinehart, alto & Ellen Miller, alto Sr. Recital
Kelley Prayer Chapel, 7:00 p.m.

21 - Taylin Frame, mezzo-soprano & Lillian Guenseth, soprano
Sr. Recital, Kelley Prayer Chapel, 7:00 p.m.

22 - Alyssa Norden, soprano Sr. Recital
Kelley Prayer Chapel, 7:00 p.m.

February
1-2 - Band Winter Showcase*

Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

15 - Katelyn Dunkman, oboe Sr. Recital
Centennial Chapel Foyer, 7:00 p.m.

21-23 Spring Musical, Little Shop o f H orrors*
Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

*Admission fee charged

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

SENIOR RECITAL
Ellen Miller

mezzo-soprano
and

Kristin Rinehart
mezzo-soprano

with

Andrea Richardson, piano
ad 5* fb>° fb*> °d > fb>°

7:00 pm
Friday, January 18, 2013

Kelley Prayer Chapel

PRO G RA M

Toujours
Nuit d’Etoiles

Invocation

Miss Rinehart

G. Faure
C. Widor

Vergebliches Standchen
Nur wer die sehnsucht kennt

Miss Miller

J. Brahms
P. Tchaikovsky

Standchen
In Dieses Grabes Dunkel

Miss Rinehart

J. Brahms
L. van Beethoven

Aubade
Bonjour, Suzon!

Miss Miller

C. Widor
L. Delibes

Non lo diro col labbro (from Tolomeo)
Verdi prati (from Alcina)

Miss Rinehart

G.F. Handel
G.F. Handel

Voi che sapete (from Le Nozze di Figaro)
Voce di donna (from In Gioconda)

Miss Miller

W.A. Mozart
A. Ponchieli

Sea Shell C. Engel
Corals B. Trehame

Miss Rinehart
Never-land (from Peter Pan) L. Bernstein

Miss Rinehart and Miss Miller
Beyond My Wildest Dreams (from The Little Mermaid) A. Menken

Miss Rinehart

O rest in the Lord (from Elijah)
Jesus, Lover of My Soul
Love Changes Everything (from Aspects o f Love)

Miss Miller

F. Mendelssohn
E. Childs

A. Lloyd Webber

N O T E S

Toujour, by Gabriel Faure (1845-1924), is based on a poem entitled
Poeme d ’un Jour by Charles Grandmougin (1850-1930). The passion
behind this piece can be heard in the driving accompaniment as well as
the melody.

Translation:
You ask me to be silent, to flee far from you forever, and depart in
solitude without remembering the one I loved! Rather ask the start to
fall into the infinite, the night to lose its veils, the day to lose its
brightness! Ask the boundless ocean to drain its vast waves, and when
the windless rage in madness, to still their mournful cries! But do not
believe that my soul will free itself from its bitter sorrows, and cast
off its fire, as spring casts off its flowers.

The delicate accompaniment in Nuit d’Etoiles, by Charles-Marie Jean
Albert Widor (1844-1937), supports the text and melody with beautiful
harp-like arpeggios.

Translation:
Starlit spaces, beneath you laces, where the perfumed night-winds
sigh, as through swaying harp strings straying, here I dream of loves
gone by. Over my heart sweet melancholy comes in tender gloom to
brood, and 1 feel my loved one’s spirit hovering near in the
slumbering wood. Through the dark and leafy shadows, when 1 sigh
though scarce aloud. You return poor sleepless spirit, pale and warm
and in the shroud.

Vergebliches Standchen is a dialogue between a man and a woman. He
is persistent, but she will not allow his advances, and she stands by her
decision, telling him—poetically—to get lost.

Translation:
He: Good evening, my treasure, good evening, sweet girl! I come

from love of you, Ah, open the door for me!

She: My door is locked, and I won't let you in: My mother has
advised me well! If you came in, it would all be over for me!

He: The night is so cold, and the wind so icy that my heart will
freeze, my love will be extinguished! Open for me, sweet girl!

She: If your love starts dying, then let it be extinguished! If it keeps
dying, go home to bed, and rest! Good night, my boy!

Nur wer die sehnsucht kennt expresses the loneliness and sadness that
one feels because of a broken heart. The only one who can
understand the pain is someone who is experiencing the same sadness.

Translation:
None but the lonely heart can know my sadness, alone and parted
far from joy and gladness. Heaven's boundless arch I see spread out
above me! Oh, what a distance drear to one who loves me. My senses
fail, a burning fire devours me. None but the lonely heart can know
my sadness

Standchen, one of nearly 200 songs composed by Johannes Brahms
(1833-1897), treats the theme of love in a mood that is quite cheerful.

Translation:
The moon hangs over the mountain, so fitting for love-struck people.
In the garden trickles a fountain; otherwise, it is still far and wide.
Near the wall, in shadows, there stand the students three: with flute
and fiddle and zither, they sing and play there. The sounds waft up to
the loveliest of women, gently entering her dreams. She gazes on her
blond beloved and whispers: "Forget me not!"

Ludwig van Beethoven (1770-1827), undoubtedly one of history’s most
famous composers, produced an incredible variety of musical
compositions. The tempo of In Dieses Grabes Dunkel is lento (slowly)
which is very fitting for the somber mood.

Translation:
In this dark tomb let me lie; you should have thought of me when I
was alive, you ingrate. At least leave naked specters to enjoy their
peace and do not bathe their ashes with futile venom.

Aubade
Translation:
The dawn is bom, and your door is shut! My dear, why do you sleep?

At the hour when the rose wakes are you not going to get up? O, my
charming one, listen here, the lover who sings and weeps as well! All
things knock at your blessed door. The dawn says: I am the day! The
bird says: I am harmony! And my heart says: I am love! I adore you,
my angel, and love you, my beloved. Only for you has God has
completed me. He has made my love for your soul, and my glance for
your beauty!

Bonjour Suzon!
Translation:
Good morning, Susie, my flower of the woods! Are you still the
prettiest? I return to see you from a great journey to Italy, through
paradise I have made a tour; I have made some verses and made love
too. What's it to you? I pass before your house, open your door!
Good morning, Suzanne! When I saw you in the time of lilacs, your
heart was full of new found joy and you said, "I do not wish to be
loved yet." What have you done since I left? He who leaves too
soon, comes back too late; but what's it to me? I pass before your
house; open your door! Good morning, Suzanne!

The aria Non lo diro col labbro comes from Act I of the opera Tolomeo
by G.F. Handel (1685-1759) when Alessandro first sees the Elisa and
instantly falls in love with her.

Translation:
I will not say it with my lips, which have not that courage; perhaps
the sparks of my burning eyes, revealing my passion, will speak.

In Handel’s opera Alcina the lovely aria Verdi prati is sung when a
young man realizes that he must leave the island on which he has landed,
knowing that the island and the beautiful woman trying to seduce him are
actually illusions, and their beauty will haunt him forever.

Translation:
Green meadow, lovely woods, you will lose your beauty. Pretty
flowers, rapid brooks, your charm and beauty will soon change. The
beautiful object has changed to the dismay of the first glance, then
everything will return in you.

In Voi che Sapete, from the opera The Marriage o f Figaro, the young
boy Cheribuno sings about the idea of love and how the very thought of
it causes many different feelings that are new to him.

Translation:
Ladies, you who know what love is, look to see if it is in my heart!
Let me tell you how I feel, it’s so new to me; I don’t understand it. I feel
so full of desire that sometimes it is a pleasure, then it is agony. I’m
freezing cold, then on fire, then in a moment freeze again! I seek
something beautiful outside myself; I don’t know who has it, I don’t
know what it is. I sigh and I groan without control, I quiver and tremble.
I cannot find any peace night or day, and yet, I like this strange new
pain! You, ladies, who know what love is, look to see if it is in my heart!

In Voce di Donna, from the opera La Gioconda,La Cieca has been
accused of witchcraft and sentenced to death. After Luke and Laura save
her life, she recalls the tale dramatically, and she leaves a blessing for
Laura.

Translation:
O voice of woman or angel who has freed me from my chains, my
blindness forbids me the sight of your saintly face. Still you cannot
leave me without a pious offering: I offer you this rosary, pray accept
it. With my prayers added it will bring you blessing. May my
benediction be on your head.

Carl Engel (1883-1944) was a pianist, musicologist, and publisher. In
Sea Shell, the soloist sings about all the different sounds or “songs” that
one might hear when putting sea shell to her ear.

Bryceson Trehame (1879-1948) wrote Corals in 1919. The flowing
piano accompaniment mimics the sounds of the waters of the ocean as
the soloist sings about a beautiful mermaid.

From the musical Peter Pan, written by Leonard Bernstein (1918-1990),
Never-Land is sung by mermaids from the magical place that Peter Pan
calls home. In this duet, mermaids sing about their wonderful, carefree
life.

From the musical The Little Mermaid by Alan Menken (b. 1949) Beyond
My Wildest Dreams occurs toward the beginning of Act II.
Overwhelmed by the splendor around her (and the proximity to the
object of her affection), Ariel finds a melody for her thoughts.

Jesus, Lover of my Soul and O, rest in the Lord were selected to
summarize what my spiritual journey has been throughout my college
career. I have experienced my fair share of storms, and my patience has
been tested time and again. The one thing to get me past every obstacle
was the Lord. He is my rock and my foundation, and these songs are an
expression of my gratitude towards Him.

Love Changes Everything, from the musical Aspects o f Love, lists all
the different attributes of love. It can change your life in a moment and it
can also break you just as fast. Once you experience true love, your life
will never be the same.

<*d> fbr>1

M iss Miller presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Arts in Music degree with an

emphasis in Voice. She is the student o f Dr. Jeff Bell.

Miss Rinehart presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Music Education degree with

an emphasis in Voice. She is the student o f Dr. J eff Bell.

Upcoming Events

January

21 - Taylin Frame, mezzo-soprano Sr. Recital
& Lillian Guenseth, soprano Jr. Recital

Kelley Prayer Chapel, 7:00 p.m.

22 - Alyssa Norden, soprano Sr. Recital
Kelley Prayer Chapel, 7:00 p.m.

February
1-2 - Band Winter Showcase

Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

15 - Katelyn Dunkman, oboe Sr. Recital
Centennial Chapel Foyer, 7:00 p.m.

21-23 Spring Musical, Little Shop o f Horrors
Kresge Auditorium, 7:00 p.m. & 9:00 p.m.

f t*

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

l OLIVET Department o f M usic
f NAZARENE r

UNIVERSITY

T aylin Fram e
mezzo-soprano

JUNIOR RECITAL
L illian G uenseth

soprano

7 : 0 0 p m

Monday, January 21, 2013
Kelley Prayer Chapel

Invocation
PROGRAM

Va per lo mare
Dir chi’ o t ’ami
Lieder eines fahrenden Gasellen (Songs o f a Wayfarer)

2. Gieng heut Morgen ubers feld
4. Die zwei blauen Augen

Miss Frame
Andrea Richardson, piano

Du meines Herzens Kronelein
Ich trage meine minne
Ach ich fuhl’s (from Die Zauberflote)

Miss Guenseth
Dr. Karen Ball, piano

Afraid, am I afraid? (Baba’s Aria from The Medium)
At the Zoo (Poetry by Burges Johnson)

I. The Porcupine
II. The Snake

III. The Giraffe
Miss Frame

Andrea Richardson, piano

Arietta all’antic
Porgi amore (from Le Nozze di Figaro)

Miss Guenseth
Dr. Karen Ball, piano

Le Charme
Aurore
Les Berceaux

Miss Frame
Andrea Richardson, piano

Le Bestiaire
Le Dromadaire
Le Chevre du Thibet
Le Sauterelle
Le Dauphin
L ‘Ecrevisse
La Carpe

Miss Guenseth
Dr. Karen Ball, piano

A. Scarlal
F. Mancim
G. Mahler

M. Keger
K. Hencka"

W. A. Mozif

G. Menol
A. Kramer

G. Rossini
W. A. MozJ

E. Chauss|
G. Faure
G. Fauf"

F. Poulel

In Short (from Edges: A Song Cycle)
Ready to Be Loved (from (Edges: A Song Cycle)
Maybe this Time (from Cabaret)

B. Pasek & J. Paul
B. Pasek & J. Paul

F. Ebb & J. Kander
Miss Frame

Andrea Richardson, piano

Little Elegy
Are You the New Person
In His Eyes (from Jekyll and Hyde)
Without You (from My Fair Lady)

N. Rorem
N. Rorem

F. Wildhom
F. Loewe

Miss Guenseth
Dr. Karen Ball, piano

Adelaide’s Lament (from Guys and Dolls)
When I Look At You

F. Loesser
N. Knighton & F. Wildhom

(from The Scarlet Pimpernel)
Astonishing (from Little Women) J. Howland & M. Dickstein

Miss Frame
Andrea Richardson, piano

M iss Frame presents this recital in partia l fu lfillm ent o f the
requirements fo r the Bachelor o f M usic degree with an emphasis
in Voice Performance. She is the student o f Dr. N eal Woodruff.

M iss Guenseth presents this recital in partial fulfillm ent o f the
requirements fo r the Bachelor o f Music degree with an emphasis
in Voice Performance. She is the student o f Dr. N eal Woodruff.

Va per lo mare
The little boat, over w ave after wave, sails on the sea w hich surrounds it, in like
fashion, m y heart, in the sea o f love, now descends, now rises, as it is thrust about by
the storm you create.

Dir chi’o t’ami
To say that I love you, o dear one, is not enough, for all m y thoughts are o f you, but
if you think well o f my love, you will know that it was inspired by your beauteous
face.

Lieder eines fahrenden Gasellen (Songs of a Wayfarer)
2. G ieng heut M orgen ubers feld
The m orning I w ent through the fields, dew still hung on the grasses, there said to
me the gay finch: “Oh, you there! H ow is it? G ood morning! How goes it? W ill it
not be a beautiful world? A beautiful w orld? Zink! Zink! Beautiful and brisk! H ow I
do like the w orld!” A lso the b lue bell by the field has gaily, sprightly, w ith its little

TRANSLATIONS

bells, kling, kling, kling, kling, rung out its m orning greeting: “W ill it not be a
beautiful w orld? A beautiful world? Kling! Kling! Kling! Kling! A beautiful thing!
How I do like the world!” High-ho! A nd there began in the sunshine right away the
world to sparkle; everything, everything gained sound and color! In the sunshine!
Flow er and bird, large and small! G ood day! Good day! Is it not a beautiful world?
Oh, you! Isn’t it? Oh, you! Isn’t it? A beautiful world! “N ow w on’t my happiness
begin too?! N ow w on’t m y happiness begin too?! No! No! That w hich I seek, can
never, never more blossom for me!
4. D ie zwei blauen Augen
The two blue eyes o f m y sw eetheart they have sent me into the wide world. Then I
had to part from my best beloved place! Oh blue eyes why did you gaze at me!?
N ow I am forever in sorrow and pain! I have gone out in the silent night, in the silent
night over the dark heath; nobody bid me farewell. Farewell! Farewell! Farewell!
M y com rade was love and sorrow! By the road stands a linden tree, there for the first
tim e I rested in sleep! U nder the linden tree! It snowed its blossom s over m e then I
did not know how life can hurt, everything, everything w as well again! Oh,
everything well again! Everything! Everything! Love and sorrow, and world, and
dream!

Du meines Herzens Kronelein (You. Little Crown of my Heart)
You, little crown o f my heart, you are o f pure gold; you appear even lovelier. W hen
others display their cleverness, you are so sweet and quiet, that every heart is given
jo y because o f your charm , not your design. The others seek love and gain with
thousands o f false words; you, artless in speech and glance, prove your w orthiness in
every way. Y ou are like the forest rose, which is not aware o f its blossom 's beauty,
yet, to everyone who passes by, it gives delight and inspiration.

Ich trage meine Minne (I carry my Love)
I carry my love, mute with rapture, in m y heart and my mind w herever I go. Yes, our
encounter, dearest one, cheers through all the days’ allotted to me. Though skies are
grim , and jet-b lack is the night, brightly shines m y love's sun-like splendor. And
though deceitful is the sinful world, and it grieves me, its w retchedness will be
blinded by your snow -like innocence.

Ach, ich fiihl's (Ah. I feel)
Ah, I feel it, it has vanished, love’s happiness has vanished! N ever com e you, hours
o f bliss, those hours o f bliss will never return to my heart again. See, Tamino, these
tears flow, beloved, for you alone. I f you no longer feel the longing o f love, then I
w ill find rest in death.

Arietta all’antica (The Reproach!
In silence I will com plain about my bitter fate but not to love you, dear, do not hope
to obtain that from me. Cruel one, w hy do you still let me suffer like this? Y ou are
cruel! Do not wish it upon me.

Porgi. amor (Grant, love)
O Love, give me som e rem edy for my sorrow, for my sighs! E ither give me back my
darling or at least let me die.

Le Charnie (Op. 2. No. 2)
W hen you surprised m e with your smile, all my being thrilled w ith em otion; w hat it
was unm anned me the while, 1 had not at first any notion. And when your glances

fell on me, all m y soul w as melted with in me; w hat th is sudden passion m ight be,
‘twas beyond m y p o w ’r to define m e. But the charm that m ade m e your slave is one
that g rief holds in its keeping: I did not know ‘tw as love I gave, till that day w hen I
found you weeping.

Aurore (Op. 39. No-1)
From the gardens o f the night the stars fly away, golden bees attracted by an unseen
honey. And the daw n, in the distance, spreading the brightness o f its canvas, w eaves
silver threads into the sky’s blue mantle. From the garden o f my heart, intoxicated by
a languid dream , m y desires fly aw ay with the com ing o f the m om , like a light
swarm to the coppery horizon, called by a plaintive song, eternal and far away. They
fly to your feet, stars chased by the clouds, exiled from the golden sky w here your
beauty blossom ed, and, seeking to com e near you on uncharted paths, m ingle their
dying light w ith the daw ning day.

Les Berceaux (Op. 23. N o.l)
A long the quays, the large ships, rocked silently by the surge do not heed the cradles
w hich the hands o f the women rock, but the day o f farewells w ill com e, for the
women are bound to weep, and the inquisitive men m ust dare the horizons that lure
them! A nd on that day the large ships, pleaing from the vanishing port, feel their
bulk held back by the sound o f the far away cradles.

Le Bestiaire
1. Le D rom adaire (The Dromedary)
Once, with his drom edaries four, did the gallant knight, Don Pedro, w ander abroad,
to see the world? If I had dromedaries, too, that is what I should like to do.
2. La Chevre du thibet (The Goat From Tibet)
Nay, goat, thy fleece prize not, nor yet that one, the fleece o f gold, by Jason
captured; for dearer far to me are the locks o f my own true love.
3.La Sauterelle (The Grasshopper)
Grasshopper, merry little fellow! Food o f the Holy Saint John, w ould that, like thee,
my little verses all might have a charm o f their own!
4.Le Dauphin (The Dolphin) everything well again! Everything! Everything! Lov
and sorrow, and world, and dream!
Dolphins, as ye dance in the sea, heed ye not how false it be? Ever so, in b rief hours
o f gladness, I forget life and all its sadness.
5.L'Eerevisse (The Crab)
Oh! Earthly joys, unsure are ye! Like the crabs on the wild seashore, so you and I
walk backwards, too. So you and I, walk backwards, too.
6. Le Carpe (The Carp)
W ithin your tranquil, shining pools, Carp, what a long life is yours!
Can it be that death pass'd you by, oh! Carp with melancholy eye?

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

Upcoming Events

January
22 - Alyssa Norden, soprano Sr. Recital

Kelley Prayer Chapel, 7:00 p.m.

February
1-2 - Band Winter Showcase*

Kresge Auditorium, 7:00 p.m. & 9:00 p.m.
15 - Katelyn Dunkman, oboe Sr. Recital

Centennial Chapel Foyer, 7:00 p.m.
21-23 - Spring Musical, Little Shop o f Horrors*

Kresge Auditorium, 7:00 p.m. & 9:00 p.m.
26 - String Ensemble/Chamber Concert

Kresge Auditorium, 7:00 p.m.

* Admission fee charged

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A lyssa N orden
soprano

7:00 pm
Tuesday, January 22, 2013

Kelley Prayer Chapel

Zigeunerlieder
Hochgetiinnte Rimaflut
WiBt ihr, wann mein Kindchen
Lieber Gott, du weiBt
Rote Abendwolken ziehn

Miss Norden
Andrea Richardson, piano

Concerto in D Major, Rondeau
Rose Hall, flute

Dr. Karen Ball, piano
Five Poems by Emily Dickinson

It’s All I Have Bring
So Bashful
Poor Little Heart
To Make a Prairie
And This of All My Hopes

Miss Norden
Andrea Richardson, piano

The Little Horses (from Old American Songs)
Whither Must I Wander (from Songs o f Travel)

Kate Wilson, soprano
Andrea Richardson, piano

Charmant Papillon
Regret
Vieille Chanson

Miss Norden
Andrea Richardson, piano

My Heart
Per Me Guinto (from Don Carlo)

David Rice, baritone
Dr. Jeff Bell, piano

Non so piu cosa son (from Le Nozze di Figaro)
Four Arias

Dille Ch’il Viver Mio
Vieni, Vieni
La Pastorella Sul Primo Albore

Miss Norden
Andrea Richardson, piano

PROGRAM
Invocation

J. Brahrr|

W. A. Mozal,

E. Baccfti

arr. A. Coplatl
R. Vaughan Williams

A. Campra
C. Debusa”

G. Biz|

C. CruJ
G. Verdi

W. A. Mozart
A. Vivalf

Romance, Op. 62
Ashley Pitzer, bassoon

Prof. Ryan Schultz, piano
Meadowlark (from The Baker’s Wife)
Begin the Beguine (from Jubilee)
Don’t Cry for Me Argentina (from Evita) F
Not for the Life of Me (from Thoroughly Modern Millie)

Miss Norden
Superboy and the Invisible Girl

Miss Norden with Seth Lowery, tenor
Andrea Richardson, piano

Miss Norden presents this recital in partial fulfillment o f the requirements
fo r the Bachelor o f Music degree with emphases in Music Education and

Voice Performance. She is the student o f Dr. Neal Woodruff.

TRANSLATIONS
Hochgetiirmte Riniaflut
High and tow ering river Rima, thou art so drear, On thy shore I mourn aloud for
thee, my dear! W aves are fleeing, waves are streaming, rolling o 'er the shore afar to
me; on the riverbank o f Rima let me weep for her eternally!

Wiflt ihr. wann mein Kindchen
Know ye, when my loved one is fairest o f all this? If her sweet mouth rosy, je s t and
laugh and kiss. M aiden heart, mine thou art. Tenderly I kiss thee. Thee a loving
heaven hath created ju s t for me! Know ye, when my lover dearest is to me? W hen in
his fond arms, he enfolds me lovingly. Dear sweetheart, m ine thou art. Tenderly I
kiss thee. Thee a loving heaven hath created just for me!

Lieber Gott, du weifit
Dear God, Thou know 'st how oft I've rued this: that I gave m y lover once a little
kiss. Heart's com m and I kiss him, how dismiss? And long as I live I'll think o f that
first kiss. D ear God, Thou know'st how oft in still o f night, how in joy and pain on
him my thoughts delight. Love is sweet, though bitter oft to rue; my poor heart is his
and ever, ever true.

Rote Abendwolken ziehn
Rosy evening clouds hang in the firmament, longing-filled for thee, my love, m y
heart is rent; heaven glows with splendrous light and I dream by day and night but o f
thee, o f the sweetheart dear to me.

Charmant Papillon
Charming butterfly, w hose golden wing fills space like a flower! W hy can't I fly
away behind you like a sister? Charming butterfly, w hose golden wing traverses
space like a flower! I w ould like to fly with you like a sister! You barely alight on
the tender rose leaf in the space you flit through. Oh, how brief your good days!
Charming butterfly, whose golden wing fills space like a flower! I want to fly w ith
you like a sister!

E. Elgar

S. Schwartz
C. Porter

. Lloyd Webber
J. Tesori

T. Kitt

Renrct
When I see the sum m er 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 w as dearly
loved. The stars will shine in deepest night; the sun will shine in the clear day, a part
o f you floats in the air and penetrates m y memory. Som ething o f you that once was
mine: since I possessed all your thoughts, It is m y soul, betrayed, forlorn, that still
belongs to you, ju s t you.

Vieille Chanson
The besotted M yrtill has caught in the woods the dainty warbler; you, m y lovely
bird, he told him: are meant to be a present for my shepherdess if I offer you for a
present she will show her gratitude w ith kisses, if my Lucette usually gives me two
for a bouquet for such a present it will be ten for sure for the warbler. The w arbler
however had his m ate in the valley and as soon as possible wriggled free and dashed
away on clapping wings. Och! Thought the despairing shepherd, no m ore kisses
from my Lucette! All my hopes flew away on the w ings o f the warbler! Sadly Myrtil
returned to the close wood mourning his loss. But there, be it mere luck, be it destiny
was his Lucette. W ell aware o f his good intentions she left her hideaw ay and said:
rest assured, you only lost the warbler.

Non So Piu Cosa Son
I no longer know what I am, w hat I do; now I'm all fire, now all ice; every woman
changes my tem perature, every woman makes m y heart beat faster. The very
m ention o f love, o f delight, disturbs me, changes m y heart, and speaking o f love,
forces on me a desire I cannot restrain! I no longer know w hat I am, etc. I speak o f
love w hile I'm awake, I speak o f love while I'm sleeping, to rivers, to the shadows, to
mountains, to flowers, to the grass, to fountains, to echoes, to the air, to winds, until
they carry away the sound o f my useless words. I speak o f love when I'm awake, etc.
And i f no one is near to hear me I speak o f love to myself.

Dille Ch'il Viver Mio
Tell her I shall end my days w ith her lovely name upon my lips, and thereafter send
her piteous kisses from the mournful shadow.

Vieni. Vieni O Mio Diletto
Come, my beloved. M y affectionate heart waits im patiently for you, forever calling
your name.

La Pastorella Sul Prinio Albore
A shepherdess at the first light o f dawn sings o f love while her flock grazes nearby.
She is not jealous because her shepherd also is held by the bonds o f love.

Upcoming Events
February
1-2 - Band Winter Showcase*, Kresge Auditorium, 7:00 p.m. & 9:00 p.m.
15 - Katelyn Dunkman, oboe, Sr. Recital, Centennial Chapel, 7:00 p.m.
21-22 - Spring Musical, Little Shop o f Horrors*, Kresge Aud. 7:00 p.m.
23 - Spring Musical, Little Shop o f Horror*, Kresge Aud. 2:00 & 7:00 p.m.

*Admission fee charged

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

f NAZARENE
U N IVERSITY

, OLIVET Department of Music

DAY OF
PERCUSSION

featuring

Casey Cangelosi
Ricardo Flores

Jane Boxall
Kevin Nichols

ONU Percussion Ensemble and Faculty
ONU Drumline and Pit

♦ ♦ ♦ ♦ ♦

8:30 a.m. - 4:00 p.m.
Friday, February 8, 2013

Larsen Fine Arts Center

WELCOME
Thank you fo r visiting the campus o f Olivet Nazarene University. We

are glad you are participating in our second annual Day o f Percussion

Festival. We hope that you find today exciting and inspiring.

In the percussion departm ent 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 o f percussion instruments including an Adams 5 octave

Rosewood Artists Classic Marimba, a set o f 5 Adams Fland Flammered

Copper Bowl Timpani, 2 Pearl Philharmonic Snare Drums, a large selection o f

Sabian Fland Flammered Cymbals, a full set o f Pearl Mahogany Concert

Toms, and much more.

The ONU bands and orchestras frequently perform throughout the

Midwest. The Olivet percussion departm ent has given feature performances

at the 2010 Illinois PAS Day o f Percussion and the 2009 Nazarene General

Assembly and Conventions.

I hope you will take a moment to visit our booths that are set up in the

lobby today. Here you will find students and professors that can answer

questions about all o f the ensembles and majors we offer here in the Music

Department at Olivet including Drumline and Percussion Ensemble. You will

also find a large am ount o f 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 fo r future perform ances including

the Percussion Ensemble concert on February 27th. Enjoy your day here at

Olivet Nazarene University.

Thank you fo r coming,

Dr. MattJacklin

music.olivet.edu

SCHEDULE

8:30 AM

9:30 AM

10:30 AM

11:30 AM

12:30 PM

1:00 PM

2:00 PM

3:00 PM

Olivet Nazarene University Percussion Ensemble
Dr. Matt Jacklin & Prof. Andy Miller, Faculty

Kresge Auditorium

Ricardo Flores Clinic:
Afro-Cuban Percussion: The Basics

Room 140

Jane Boxall Clinic:
The Marimba from Zero to Eight Mallets

Room 142

Olivet Nazarene University Drumline and Pit
Kresge Auditorium

Lunch Break

Lounge and Room 131

Casey Cangelosi Clinic
Kresge Auditorium

Kevin Nichols Clinic:
The Art of Drumset: A Solo voice

Room 142

Casey Cangelosi Recital:
Kresge Auditorium

SESSIONS

8:30 AM

Kresge

Auditorium

Olivet Nazarene University

Percussion Ensemble and Faculty

Directors: Dr. Matt Jacklin and Prof. Andy Miller

Program:

Concerto for Violin and Percussion Ensemble L. Harrison

Mvt. 3
Chantalle Falconer, violin

Deep Touch M.JacI^ 1

Ostinato Pianissimo H. Cow|"
Chris Field, xylophone

Sculptures in Wood R. Pawas^ *

Four for Flexatones J. Sfn

Canto Per Klaus R. Acosta

Sonata No.4 for Solo Violin Op. 27

Finale
E. Yse| ;

Intermezzo (from The Nose) D. Shostakovicn

9:30 AM

Room 140

0:30 AM

Room 142

Ll:30 AM

Kresge

2:30 PM

Room 142

Ricardo Flores Clinic

Afro-Cuban Percussion: The Basics

This session will be an introduction to basic techniques on
Afro-Cuban percussion instruments with special attention
given to producing proper sounds on congas and bongos as

well as timbales and hand held instruments. Also discussed
will be the role of the instruments in a Latin Rhythm Section

and the basic patterns played in a mambo.

Jane Boxall Clinic

A unique and visually spectacular concert or clinic program.
Jane plays a solo with 0 mallets, a piece with 1 mallet, and
so on up to an 8-mallet finale.

Olivet Nazarene University Drumline and Pit

The ONU Drumline and Pit will demonstrate their approach
to marching percussion, discussing techniques and using
examples from our warm-up sequence to demonstrate
these skills. Other topics will include arranging for and
interpreting the genre of marching percussion with a
musical aim.

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.

T h e I l l in o is C h a p t e r o f
th e P e r c u s s i v e A r t s S o c ie t y
(I C P A S) is d e d i c a t e d to
t h e d e v e l o p m e n t o f a p o s i t i v e
c o m m u n i t y t h r o u g h o u t
th e n e t w o r k o f e d u c a t o r s ,
s t u d e n t s , a n d p r o f e s s i o n a l
p e r f o r m e r s o f p e r c u s s i v e
a r t s in I l l in o is . I I , P A S s u p p o r t s
th e a d v a n c e m e n t o f th e p e r c u s s i v e
a r t s t h r o u g h th e p u r s u i t o f e x c e l le n c e
in e d u c a t io n a n d p e r f o r m a n c e , th e
p u b l i c a t io n o f n e w s l e t t e r s , th e d e v e l o p m e n t
o f its w e b s i t e , a n d th e p r o d u c t i o n o f o u t r e a c h
a c t iv i t ie s th at e n c o u r a g e i n v o l v e m e n t , e n g a g e m e n t ,
a n d in t e r a c t io n a m o n g its m e m b e r s .

ILLINOIS.PAS.ORG
H AND LIKE US ON FACEBOOK

j o f -

■"“ .o r o * * **

«« 1 - —,11%A

ILLINOIS

P E R C U S S I V E
SOCIET

SUPPORTING EXCELLENCE
IN THE PERCUSSION
COMMUNITY SINCE 1961

1:00 PM Casey Cangelosi Clinic

Kresge

2:00 PM

Room 140

Casey will present a clinic that may touch on topics from
marimba technique and interpretation to his own compo­
sitional process for percussion.

Kevin Nichols Clinic
The A rt o f D ru m set: A Solo Voice is a musical presentation
that takes the instrument out of its own musical "box."
Reflecting the drum set and its evolution, this recital is an

eclectic compilation of works composed to highlight the
melodic side of the instrument. Works by John Cage and

Frank Zappa demonstrate the range of compositional
interest voiced by numerous renowned composers. David
Schmalenberger and Janis Mercer, conveying the language
of world and contemporary art music, express a "united
nations" of instrumental components and cultural
influences, in compositions. Finally, paying homage to the
100 years of the instrument's existence, portions of the
recital will represent the embedded Jazz heritage with
works by Warren "Baby" Dodds and Max Roach.

"The Art of Drumset: A Solo Voice"

Kevin A. Nichols, percussion

Spooky Drum Solo ft2 (1946) W. "Baby" Dodds

(b. 1898- d . 1959)

Echoes and Echoes of Echoes (2002) K. Tiner (b. 1977)

I Remember (1994) D. Schmalenberger (b. 1954)

One4 (1991) J. Cage (b. 1912 - d. 1992)

The Black Page U 1 (1977) F. Zappa (b. 1940- d . 1993)

3:00 PM

Kresge

A ir (1994) J. Mercer (b. 1963)

D rum A lso W a ltzes (1966) M. Roach (b. 1924 - d. 2007

Casey Cangelosi Performance

Silence Must Be T. De Mey

Sleight of and Evil Hand

Meditation no. 1

Chakra Shift

Katamiya

F Minor Prelude

Etude in E Minor

C. Cangeloi

C. Cangeloj

C. Cangelo%:

E. Sejourne

C. Cangeloi.

C. Cangelo|

Thank You to the following sponsors...

King Music

Remo

Zildjian

Illinois Chapter of the Percussive Arts Society
Supporting percussion excellence in Illinois since 1961

illinois.pas.org | facebook.com/Percussive.Arts.Society.lllinois

Mare Brands Than Anyone In The Area |
G e t Free Sales Tax On Your IXIext Purchase

Text To: 36000 Mes sage: K464 ,” d * O '* " '" »
Drums I Percussion f
Guitars I Amplifiers d
Keyboards I Pianos £

Sheet Music I Accessories g

 j H
-Making,Music A Part Of \'our Ufa!

8 15 -5 7 3 -9 1 6 3

AH m ajo r C rodlt C ardt A n o f to d
financ ing A railaU o

 iworadR
670 W. Broadway, Bradley

CaR U i B efo re You Buy Online,

c n o a n D T l e C:A B A I'frBB W e - S U P P O R T - It www.kin9rnvticoniino.co1n
r n 1 '"'rg 'vim.*; m 'i "gm

HTTP://DEX.TO/KRJ9YYQ2MJ66A0

http://www.kin9rnvticoniino.co1n

OLIVET NAZARENE UNIVERSITY
and

© P N C
present

Adults: $12 Senior adults: $6 Students: $6, Tiger Dollars Accepted
To reserve tickets or for more information, call 815-939-5110.

Thursday, February 21, 7 p.m.
Friday, February 22,7 p.m.
Saturday, February 23, 2 & 7 p.m.

Wendy's Old Fashioned Hamburgers is the proud sponsor
of the ONU Presents Community Series

ONU Presents is also sponsored by:

ancy -̂ ernon
Funeral Homes

R i v e r s i d e
IIm M Gov

Book and Lyrics by Howard Ashman Music by Alan Menken. Based on the film by Roger Corman Screenplay by Charles
Griffith Originally produced by the WPA Theatre (Kyle Renick. Producing Director) Originally produced at the Orpheum

Theatre. New York City by the WPA Theatre, David Geffen. Cameron Mackintosh and the Shubert Organization

LITTLE SHOP OF HORRORS is presented through special arrangement with Music Theatre International (MTI) Ail authorized performance materials are
also supplied by MTI. 421 West 54th Street. New York. NY 10019 Phone: 212-541-4684 Fax: 212 397-4684 www MTIShows com

Artist Bios for
2 0 1 3 ONU Day of Percussion

Casey Cangelosi

Composer, educator, and award winning percussionist, Casey Cangelosi is a "Voice
of the new generation" -Fernando Meza, 2010 International Marimba Festival. His
composition style and boundary-pushing virtuosity has nicknamed Cangelosi "The

Paganini o f Percussion" among his peers and "a marimbist o f magisterial pow er and

insight" by the Classical Marimba League.

Cangelosi has performed at some of today's most recognized festivals including the
PiteD Percussion Repertoire Festival in PiteD, Sweden; the 2010 International
Marimba Festival in Minneapolis, Minnesota; the 2011 Zeltsman Marimba Festival
in Appleton, Wisconsin; PASIC 2011 in Indianapolis, Indiana; and the Zivkovich
International Marimba and Percussion Summer Academy in Engers, Germany. In
the 2011-2012 academic year alone, Cangelosi appeared as an invited guest-
artist/clinician to over 30 universities, high schools, and middle schools including
the University of Alaska FairBanks, University of Texas at El Paso, Middle Tennessee
State University, University of Delaware, University of North Florida, Juan Diego
High School, and the Toledo Center for the Arts.

Cangelosi has received numerous composition awards from the Massachusetts
Percussive Arts Society, Sam Houston State University, and the Classical Marimba
League. Since 2011, he has been commissioned for over 20 compositions by many
performing institutions, universities, companies, ensembles, and individual soloists.

Casey has won several performance awards from academic institutions as well as
the Percussive Arts Society, and is an MTNA National Young Artist. Casey Cangelosi
is proudly sponsored by ProMark, Majestic, Mapex, Remo, Beiner Bags, Grover Pro
Percussion, and Zildjian.

Ricardo Flores

Artist, performer, and educator—Percussionist Ricardo Flores has been electrifying
audiences for years playing classical percussion, drum set, and world percussion in
archestral, chamber, jazz, pop, Latin and many other musical settings. He joined
:he faculty at the University of Illinois at Urbana-Champaign in 2000 where he holds
the title of Associate Professor on the Percussion Faculty specializing in drum set
and Latin percussion and directs the Steel Band / World Percussion Ensemble.

Flores has appeared with numerous groups and artists including the Cleveland Jazz
Orchestra, the Jack Shantz Jazz Unit, the Akron Symphony, the Ohio Chamber
Orchestra, the Cleveland Ballet and Opera Orchestras, Cleveland Pops Orchestra,
the Naples Philharmonic, the Symphony of Southwest Florida, the Florida
Orchestra, Luciano Pavarotti, Aretha Franklin, Diane Shuur, Tony Bennett, Alex
\cufia, Hal Linden, Mitzi Gaynor, Louie Bellson, Terry Gibbs, the Four Freshmen,
jiggs Whigham, Victor Mendoza, John Riley, Howard Johnson, Vernon Reid, John
Faddis and Peter Erskine.

Currently Principal Percussionist of the Champaign-Urbana Symphony and the
Sinfonia da Camera, Ricardo also plays drums and Latin percussion with various jazz
groups throughout the Midwest. He has presented concerts, clinics and master
:lasses throughout the United States, Canada, Europe, China and South America at
such venues as the Eastman School of Music, Northwestern University, The Florida
State University, the Hartt School of Music, the 2005 Percussive Arts Society
nternational Convention in Columbus, OH, the 2005 Tri-CJazz Festival in Cleveland,

the 2008 International Association of Jazz Educators Conference in Toronto, the
Sichuan and the Wuhan Conservatories and the Second Dalian International
broadcasting Music Festival (China), the Sixth International Percussion Forum in
Zagan, Poland, the 2nd International Congress of Percussion and the
Crossdrumming Festival in Jelenia Gora and Warsaw, Poland and the Fourth
3atagonian Percussion Festival in Argentina. In 2006 he performed on the Carnegie
Hall stage as a soloist with the University of Illinois Wind Symphony.

Ricardo can be heard on recordings with performers such as Arturo Sandoval, Dan
A/all, Kenny Anderson, Chip Stevens, the Jack Shantz Jazz Unit, the Cleveland Jazz
Orchestra and Sinfornia da Camera. He is former President of the Illinois Chapter of
The Percussive Arts Society and serves on the PAS Drum Set Committee.

Kevin Nichols

Kevin A. Nichols, Associate Professor of Music at Western Illinois University, teaches
applied percussion and percussion methods course, coach jazz combos, and is the
Drumline Instructor/Arranger for the Marching Leathernecks. Outside of WIU, he is
active as a performer, director, clinician and adjudicator throughout the Midwest
and Southwest.

Recently, he received a Doctor of Musical Arts degree from the University of Iowa
The focal point of his research focal point is compositions written for drum set as a
multi-percussion instrument. Presentations of his research have been hosted by
McKendree University, Kansas State University, Oklahoma City University, Bradley
University, and Chicago State University. He holds two Master of Music degrees
from Northwestern University, in Jazz Pedagogy and Percussion Performance, a:
well as a Bachelor of Music degree in Percussion Performance from Illinois
Wesleyan University.

Active on the drum set, he is a member of the John Cooper Jazz Orchestra, Peoriz.
Heritage Ensemble, Savoy Stompers, and the Matt Warnock Trio. His WIU
performances include solo recitals, the Faculty Chamber Series, and Summer Musk
Theatre. Dr. Nichols is also a founding member of the resident faculty jazz combo,
the Hopper Jazztet.

Mr. Nichols is a member of the PAS Drumset Committee and a former officer foi
the Illinois Chapter of PAS. He is a member of M.E.N.C., C.M.S., and Phi Mu Alpha
Sinfonia.

Mr. Nichols is an Educational Artist for the Avedis Zildjian Cymbal Company and
Remo, Inc.

Matt facklin

Matt Jacklin is an engaging artist and educator. Currently, he is the Director of
Percussion Studies at Olivet Nazarene University in Bourbonnais, IL where he
teaches applied percussion lessons, arranges for and teaches the drumline and
front ensemble for the marching band, directs the percussion ensemble, conducts
the concert band, and co-directs the jazz band. He has been featured in concerto
and solo recital appearances throughout the Midwest and Southwest. He is also
active as an orchestral percussionist, performing most recently with the Kankakee
Valley Symphony Orchestra, the Heartland Festival Orchestra, and the Sugar Creek
Symphony and Song Opera Festival. In addition, Jacklin performs frequently on
Steel Drums in local venues throughout central Illinois. In 2001, he presented a solo
electronic percussion clinic and demonstration at the Percussive Arts Society
International Convention. In 2011, Jacklin completed the Doctoral of Musical Arts
degree from the University of Illinois at Urbana-Champaign.

Jane Boxall
Percussionist Jane Boxall is an award-winning international concert artist. Born in the UK,
Jane completed two degrees in music at the University of York before relocating to the
United States in 2004. She studied with renowned percussionist William Moersch at the
University of Illinois, earning a doctorate in percussion performance. Jane has performed
and toured in the US, UK, Italy, Belgium, France and Ireland. Currently living in Vermont,
Jane is an enthusiastic music educator, working with students from pre-school to
University. Jane keeps a busy schedule as a solo marimbist, playing new music and
vintage ragtime. She is one half of piano-marimba ensemble Ricochet Duo, one half of
Snap-Drag drum duo, one third of Drumshtick percussion group, one third of riot-grrrl
punk band Doll Fight! and an in-demand session drummer and percussionist. Jane plays
and endorses Coe Percussion marimbas, District Drum Company snare drums and Vic
Firth sticks and mallets.

Andy Miller

Andy Miller is a freelance percussionist currently teaching at Olivet Nazarene
University where he teaches private lessons and co-directs the percussion
ensemble. His undergraduate studies were in percussion performance at Wright
State University and he went on to pursue a Masters degree made possible by the
Swanson Family Percussion Fellowship at the University of Illinois. In 2010 he
appeared twice as a concerto soloist with the University of Illinois Wind Symphon\
and Symphony Orchestra. Andy has performed with the Dayton Philharmonic
Orchestra, the Champaign-Urbana Symphony Orchestra, has improvised dance
accompaniment for Kirstie Simson and members of the Trisha Brown Dance
Company, and recorded with the Afro-pop group Rhythm Manding He was awarded
a Fulbright fellowship to Colombia in 2011 where he studied contemporary
percussion interpretation at the Pontificia Universidad Javeriana and organized the
Contemporary Percussion Sound Exchange Project that culminated in a series of
concerts given in Bogota premiering new works for percussion by American and
Colombian composers. Currently, Andy is working to develop a Pan-Americar
approach to contemporary percussion repertoire and interpretation as well as
exploring improvisation for percussion and dance.

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

Upcoming Events

February
15 Katelyn Dunkman Recital, Centennial Chapel, 7 pm
! 1 -22 Spring Musical, Little Shop o f Horrors, Kresge, 7 pm*

23 Spring Musical, Little Shop o f Horrors, Kresge, 2 pm & 7 pm*
25 Commencement Concert Auditions, Kresge, 6 pm
16 String Orchestra/Chamber Concert, Kresge, 7 pm

27 Percussion Ensemble Recital, Kresge, 8:30 pm
28 ONU Bands Concert, Kresge, 7 pm

klarch
1 Real Men Sing!, Kresge, 7 p.m.
‘ 1 Chris LeFevre & Wes Taylor Recital, Kresge, 7 pm
2 Faculty Jazz Recital, Kresge, 7 pm

14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm
' 5 Zeilenga, Wilson & Sauter Recital, Kelley Prayer Chapel, 7 pm
8 E. Morley & M. Zaring Recital, Centennial Chapel 7 pm

19 Composers of Olivet Concert, Kresge, 7 pm
21 Night of Jazz, Kresge, 7 pm
!2 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm

25 C. Field & C. Falconer Recital, Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital, Centennial Chapel, 7 pm

April
4-5 Spring Play, The Foreigner, Kresge, 7 pm*
i Spring Play, The Foreigner, Kresge, 2 pm & 7 pm*
1 Dr. Karen Ball & Andrea Richardson Recital, Kresge, 7 pm
12 Show Choir Concert, Kresge, 7 pm & 9 pm*
‘ 2 Spring Organ Festival, Centennial Chapel, 12:10 pm
6 Testament & Chrysalis Concert, Kresge, 7 pm

18 Orpheus Choir Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
!0 Gospel Choir Concert, Kresge, 7 pm*

22 Jazz Band/Combo & Concert Singers, Kresge, 7 pm
23 ONU Bands Concert, Kresge, 7 pm
!5 Chamber Concert, Kresge, 7 pm

26 Spring Organ Festival, Centennial Chapel, 12:10 pm
26 Jazz Combo, Northfield Square Mall, 6:30 pm
17 Commencement Concert, Kresge, 7 pm

**Tickets needed for this event **

. 5

< * 8 ? f 4
J 5 » g t \
■ r

Nearly 100 percent of our students receive some type of financial
assistance, totaling more than 335 million annually.

Scan this code or go to: www.divetedit/admissions/uniitrgractuate. to find
out your pdentwl award.

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, I I 60914

Olivet Nazarene Univer*ty'°l'vl¥)quirtnient o f Music

800-648-1463 I www.olivet.edu

http://undergrad.olivet.edu/

http://www.divetedit/admissions/uniitrgractuate
http://www.olivet.edu

OLIVET Department o f M usic
NA ZARENE r
UNIVERSITY

Katelyn Dunkman
oboe, English hom

7:00 pm
Friday, February 15, 2013

Centennial Chapel

Invocation
PROGRAM

Romance No. 1
Romance No. 3

Miss Dunkman, oboe
Dr. Karen Ball, piano

The Five Sacred Trees
I. Eo Mugna

Josh Kurchinski, bassoon
Prof. Ryan Schultz, piano

Adagio K. 580A
Miss Dunkman, English horn

Dr. Karen Ball, piano

The Five Sacred Trees
III. Eo Rossa

Josh Kurchinski, bassoon
Prof. Ryan Schultz, piano

Suite for English Horn and Bassoon
Miss Dunkman, English horn

Josh Kurchinski, bassoon

Nancy
Melody Abbott, marimba

Swan of Tuonela
Miss Dunkman, English horn

Dr. Karen Ball, piano

“dS «%»'"dS "dS

R. SchumatJ

J. Willianf

W. A. Mozart

J. William*

A. Hovhaness

E. Sejoume

J. Sibelius

M iss D unkm an p resen ts th is recita l in p a r tia l fu lf illm en t o f th e
requirem ents f o r th e B achelor o f A r ts degree with em phasis in oboe.

She is th e stu den t o f Dr. Ju lie Schm alzbauer.

NOTES

Romance N o .l and No.3
R obert Schum ann, a G erm an com poser, w as p ro foundly in fluenced by literature
and an ongoing battle fo r the love o f h is life. H is three rom ances are song-like
and dem onstra te how artistically -successfu l w orks do no t need to b e overly
com plex. T on igh t you w ill hear the first rom ance, w hich features an expressive
oboe them e and an inventive p iano accom panim ent, and the th ird rom ance,
w hich inverts the approach o f the preceding rom ance b y being m ore
rhy thm ically involved and stark.

The Five Sacred Trees: I and III
John W illiam s, a w ell-know n A m erican film score com poser, c reated T he F ive
Sacred T rees fo r Jud ith L eC lair, the principal bassoon ist o f the N ew Y ork
Philharm onic in 1995 to hono r the orchestra 's 150th anniversary . T he first
m ovem ent o f the concerto , E o M ugna, is nam ed a fter the oak tree. It opens w ith
a long bassoon solo th a t lends so lem nity to the piece. John W illiam w rites “Eo
M ugna, the great oak, w hose roo ts extend to C onnia’s W ell in the ‘o th e rw o rld ,’
stands guard o ver w hat is the source o f the R iver Shannon and the font o f all
w isdom .” T he th ird m ovem ent o f the concerto , Eo R ossa, is nam ed after the yew
tree. I t w as believed tha t th is tree had pow er over destruction and reb irth and it
w as referred to as "a m other's good" o r "D iadem o f the A ngels” .

Adagio
W olfgang A m adeus M ozart, an A ustrian com poser, is w idely recognized as one
o f the g rea test com posers in the h is to ry o f W estern m usic. H is A dagio has a
m elodic, expressive E nglish hom line, how ever the accom panim ent w as nev er
com pleted and m an y scholars believe that com posing had becom e quite d ifficu lt
fo r h im tow ard the end o f h is life. T he E nglish hom m elody can also be found in
som e o f his choral w orks.

Suite for English Horn and Bassoon
A lan H ovhaness w as an A m erican com poser o f A rm enian and Scottish ancestry .
H is m usic o ften evokes a m ood o f m ystery o r contem plation . T he B oston G lobe
m usic critic R ichard B uell w rote: "A lthough he has b een stereo typed as a se lf­
consciously A rm en ian com poser, h is ou tpu t assim ila tes the m usic o f m any
cu ltu res” . T his w ork rep resen ts the early period o f h is ou tpu t that is n o t w ell-
know n. T he three m ovem ents o f the suite are m arked A dagio esp ressivo ,
A llegro grazioso , and A ndante espressivo, and are p u re ly m elod ic throughout.
The m iddle m ovem ent is a gentle dance, w hile the o u te r m ovem ents h ave a
quality o f m ystical con tem pla tion tha t seem s a lm ost free form . T his un fa iling ly
calm and sooth ing m usic show s that H ovhaness had a g ift fo r long, flow ing
m elodies from the v e ry beg inn ing o f h is career.

Nancy
N ancy, b y E m m anuel Sejourne, is a short w ork fo r so lo m arim ba. S e joum e
w rote th is p iece as a g ift to h is c lose friend, w orld -renow ned m arim bist, R o b ert
V an S ice w ho had recen tly lost a fam ily m em ber to cancer. It is a very qu ie t

w ork, w hich never gets louder than m ezzo-forte. T he p iece also allow s the
perfo rm er to p lay w ith the tem po. T his gorgeous p iece o f m usic b y one o f the
w ell-know n m asters o f m arim ba is a m odera tely -d ifficu lt w ork bu t requ ires
som e advanced techniques.

Swan of Tuonela
The Swan o f Tuonela is an 1895 tone poem by the Finnish com poser Jean Sibelius.
This piece was originally composed as the prelude to The Building o f the Boat,
which recounts Lemminkainen's travels at the edge o f the underworld in Finnish
mythology, Tuonela. Lemminkainen is told he must kill a swan that swims in
Tuonela's w ater in order to win a beautiful maiden's love. Sibelius decided that the
melancholic tim bre o f the English hom fit the role o f the swan perfectly. At the top
o f the score Sibelius wrote: “Tuonela, the land o f death, the hell o f Finnish
mythology, is surrounded by a large river o f black waters, and a rapid current, in
which The Swan o f Tuonela glides majestically, singing.”

"dS “dH ftp "ds

Upcoming Events
February
21-22 Spring M usical, Little Shop of Horrors, K resge, 7 pm *
23 Spring M usical, Little Shop of Horrors, K resge, 2 pm & 7 pm *
25 C om m encem ent C oncert A uditions, K resge , 6 pm
26 S tring O rchestra/C ham ber C oncert, K resge, 7 pm
27 P ercussion E nsem ble R ecital, K resge, 8:30 pm
28 O N U B ands C oncert, K resge, 7 pm

March
11 C hris L eF evre R ecital, K resge, 7 pm
12 F acu lty Jazz R ecital, K resge, 7 pm
14 B en G eeding & A shley R a ffau f R ecital, K resge, 7 pm
15 R eal M en S ing!, K resge, 6 pm
15 B ailey Z eilenga, K ate W ilson & G eo ff Sauter R ecital,

K elley P rayer C hapel, 7 pm
18 E lizabeth M orley & M ike Z aring R ecital, C entennial C hapel 7 pm
19 C om posers o f O livet C oncert, K resge, 7 pm
21 N igh t o f Jazz, K resge, 7 pm
22 R achel K ish & D esiree H ays R ecital, K resge, 7 pm
25 C hris F ie ld & C hantalle F a lconer R ecital, C en tenn ial C hapel, 7 pm
26 Josh R ing & M onty L arcom R ecital, C entennial C hapel, 7 pm

*Admission fee charged

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET NAZARENE UNIVERSITY
Larsen Fine Arts Center

February 21-23, 2013

R e s e n t e d b y

ILIVET NAZARENE UNIVERSITY
NC and WENDY'S OLD-FASHIONED HAMBURGERS

OLIVET N A Z A R E N E UNIVERSITY a n d © P N C
p r e s e n t

Book and lyrics by Howard Ashman
Music by Alan Menken

Wendy’s Old-Fashioned Hamburgers is the proud sponsor of the
ONU Presents Fine Arts Series

I i v i r s i d i - yy
111‘nlthi lire

e r n o f i

FUNERAL HOMES

PIGGUSH * SIMONEAU • INC

GENERAL CONTRACTORS O A K
ORTHOPEDICS

As a courtesy to our perform ers ...

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.

Jerry is in his tenth year as director of the theater program at Olivet
Nazarene University, and he is thrilled to present this beautiful produc­
tion 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, S w eet 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.

MUSICAL NUMBERS

ACT I
Prologue (Little Shop of Horrors)"...
Skid Row (Downtown)".......................
Da-Doo"..
Grow for Me".....................................
Don't It Go to Show Ya Never Know"

Chiffon, Crystal, Ronnette

Chiffon, Crystal, Ronnette

................Seymour
Mushnik, Chiffon,

Company

Crystal, Ronnette, Seymour
"SomewhereThat's Green
"Closed for Renovations"..
"Dentist!"........................... Orin, Chiffon, Crystal, Ronnette

Seymour, Audrey, Mushnik
Audrey

"Mushnik and Son"...........
"Feed Me (Git It)"..............
"Now (It's Just the Gas)"

.Mushnik and Seymour
Seymour and Audrey II
 Seymour and Orin

ACT II
CallBackintheMorning"..........
Suddenly, Seymour"................
Suppertime"..............................
The Meek Shall Inherit" .
Sominex/Suppertime"..............
Finale (Don't Feed the Plants)

...Seymourand Audrey
Seymour and Audrey

Audrey and Plant
................Company

.Audrey II
Company

THE SETTING
It is the early 1960s.
All action takes place in Skid Row and Mushnik's Skid Row Florist Shop.

the C

t
Taihla Eddins (Ronnette) is a sophomore criminal justice and
psychology double major from Bloomington-Normal, III. She is
currently a member of Orpheus choir and wind symphony. She
would like to thank her family and friends for their support and
hopes that everyone enjoys the show.

Alyssa Norden (Crystal) is a senior music education and a vocal
performance major with a musical theatre minor. Her freshman
year, she was in ONU's productions of Little Women and Cotton Patch
Gospel. She also recently played Tammy in KVTA's production of
Hairspray. Alyssa is a member of Concert Singers and wants to thank
her friends and family for their support.

Ashley Sarver (Chiffon) is a sophomore journalism major with a
political science minor from Urbana, Ohio. She previously appeared
on Olivet's stage in Once Upon a Mattress as Queen Aggravain. She
would like to thank her family for their support.

Seth K. Lowery (Mushnik) is a junior from Kankakee, III., studying
music performance. He has been featured as a soloist in Handel's
Messiah and Olivet's Commencement Concert, and performed the
role of the Jester in Olivet's production of Once Upon a Mattress. He
was also the music director of Green Room's "Broadway Revue." He
is very pleased to take the ONU stage again with such a talented
cast.

Lillian Guenseth (Audrey) is a junior vocal performance major with
a minor in musical theatre from Galesburg, III. This will be her third
musical at Olivet. A couple of her favorite roles include Robin from
ONU's production of Godspell and Miss Adelaide from Guys and Dolls.
She is a member of Orpheus Choir, Concert Singers and Green Room.

Ben Geeding (Seymour Krelborn) is a junior from Manteno, III.,
majoring in music ministry and minoring in political science. This is
Ben's first production on the Olivet main stage. He is a member of
The Olivetians, Orpheus Choir and Concert Singers. He also directed
Olivet's show choir,The Clefhangers,for a semester.

*

ir

the Cast
Mark Bishop (Orin, Bernstein, Snip, Luce et al.) has been a
professor of communication at Olivet for the past twelve years,
teaching television, video production and film studies. For the past
eight years, he's also been the Saturday morning meteorologist
at WLS-TV, ABC 7 in Chicago. He's thrilled to be working with the
students in Little Shop of Horrors, a show that he says has been on his
"bucket list"for years.

Nicholas Allen (Derelict, Audrey II manipulation) is a sophomore
at Olivet. He is majoring in multimedia studies with a double
concentration in broadcast journalism and film studies. He first hit
Olivet's stage last school year when he appeared in the fall play
production of These Shining Lives. Nick's other stage credits at Olivet
include Once Upon a Mattress, Metamorphoses, All I Really Need to
Know I Learned in Kindergarten and just recently in God's Favorite. He

is so blessed to be a part of the theater program and to get another opportunity
to work with a great director and cast. The Little Shop o f Horrors happens to be
Nick's favorite musical of all time, and he is honored to be involved! He is also the
chaplain of Green Room, the University drama club, and is incredibly excited to see
what God has in store for this wonderful department.

Wesley James Taylor (Audrey II voice) is a senior marketing major.
He has appeared previously in dozens of productions, most recently
in Once Upon A Mattress and Godspell on Olivet's stage, and in
Hairspray with KVTA. Audrey II is one of his dream roles, and Wesley
is very excited to bring this character to life. He'd like to thank his
family for their support, and the directors and a wonderful cast for
a fun ride!

Tessa Dattilo (Assistant to the director) This is the fifth production
that Tessa has been involved with on Olivet's main stage. You might
have seen her in "Broadway Revue" in 2011 and 2012, as well as
Once Upon A Mattress. She worked in the light booth for last year's
Metamorphoses and this year's fall production, God's Favorite.

the Crew
Director: Jerry Cohagan
Music Director: Don Reddick
Vocal Director: Kay Welch
Choreographer: Hannah Jacobson
Assistant to the Director: Tessa Dattilo
Stage Managers:Tessa Dattilo, JT Cummings
Stage Crew: Skylar McCance, Morgan Van Peursem, Stephanie Collier,
Francisco Ramirez

Lighting and Sound Design: Matt Steinacker
Set Construction: Jim Trimby, Joe Denault,John Helmes,Carl Fletcher,
Zarah Miller, Shelby Van Buren
Costuming: Rebecca Schnurr, Lynda Cohagan

Set, costuming, plant rental provided by Theatre at the Center,
Munster, Ind.

Special thanks to: Jim Trimby, Joe Denault, Ann Davis and Theatre at the
Center set design crew for their valuable assistance and to everyone else
who lent a hand after the playbill went to print.

Upcoming events: The Foreigner on April 4-6,2013

the Ba
Conductor: Don Reddick

Keyboards: Don Reddick, Ryan Schultz

Guitar: Freddie Franken

Bass Guitar: Jesse Dillman

Drum Set: Jensen Koch

Scene and Heard

G odspell
Spring 2011

All M y Sons
Fall 2010

God/s Favorite
Fail 2012

Once U pon a M attress
Spring 2012

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

933 N. Convent
Bourbonnais, IL 60914

815-932-/230

We invest in the com m unity]
because o f the benefits. For
everyone.

©PNC
sm

<*d> cb* «d> cb* ads cb*

10:00 am
Friday, February 22, 2013

Room 140
Larsen Fine Arts Center

PROGRAM

Embraceable You (from Crazy fo r You)
Kerry VanSyckle, mezzo-soprano

Prof. Sonya Comer, piano

Invocation

G. Gershwil

Vaga Luna
Ethan McCallister, tenor

Dr. Jeff Bell, piano

V. Bellini

Pepperino
Nicole Papineau, clarinet

Dr. Karen Ball, piano

R. M. AndersoJ

Deep River
Katelyn Spencer, alto

Prof. Sonya Comer, piano

M. Hogan

Do Not Go, My Love
Jessica Brown, alto

Prof. Sonya Comer, piano

R. Hageman

Etude #6
Brandon Reyes, snare drum

A. Ciron

I Got Me Flowers (from Five Mystical Songs) R. Vaughan William
David Rice, baritone
Dr. Jeff Bell, piano

O Rest In The Lord (from Elijah) F. Mendelssohn
Emily Albertson, mezzo-soprano

Prof. Sonya Comer, piano

Silent Noon
Susan Morrill, mezzo-soprano

Andrea Richardson, piano

R. Vaughan Williams

The Nearness o f You H. Carmichael & N. Washington
Enos Hershberger, guitar

Kreisleriana etude no. 9
Malik Temple, percussion

J. Delecluse

Stars
Cameron Gunter, baritone

Chris LeFevre, piano

Schoberg-Boublil

Total Blues
Aaron Evans, trumpet
Jamila Coker, piano

J. Snidero

American Lullaby
Sierra Navarro, alto
Desiree Hays, piano

G. Rich

Upcoming Events

February
22 Spring Musical, Little Shop o f H orrors,

Kresge, 7 pm*
23 Spring Musical, Little Shop o f Horrors,

Kresge, 2 pm* & 7 pm*
25 Commencement Concert Auditions, Kresge, 6 pm
26 String Orchestra/Chamber Concert, Kresge, 7 pm
27 Percussion Ensemble Recital, Kresge, 8:30 pm
28 ONU Bands Concert, Kresge, 7 pm

March
11 Chris LeFevre Recital, Kresge, 7 pm
12 Faculty Jazz Recital, Kresge, 7 pm
14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm
15 Real Men Sing!, Kresge, 6 pm
15 Bailey Zeilenga, Kate Wilson & G eoff Sauter Recital,

Kelley Prayer Chapel, 7 pm
18 Elizabeth Morley & Mike Zaring Recital,

Centennial Chapel 7 pm
19 Composers o f Olivet Concert, Kresge, 7 pm
21 Night o f Jazz, Kresge, 7 pm
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
25 Chris Field & Chantalle Falconer Recital,

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital,

Centennial Chapel, 7 pm

*Admission fee charged

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

PROCLAMATION GOSPEL CHOIR
Presents

The Fan’s Choice!
Prayer and Welcome

Jade Green and Shawnn Cooper, Co-President’s

Choir in Song
“Lift Him Up”

“He's Worthy”
Solo: Dante Harris

Congregational Worship
Romans 8:28-31

Shelby Allen and Narmaly Jean Baptiste
“Our God”

“Awesome” with “Our God is an Awesome God”

Choir in Song
“Something Happens” -Choir's Choice

“Break Every Chain”
Pastor Sharon Norman, Worship Pastor

Grand Rapids International Fellowship Church o f the Nazarene, Grand Rapids, Michigan

Video- He’s Able

Choir in Song
“Superman”- F a n ’s Choice

“He's Able” - Choir's Choice
Trio- Megan Eylander, Lizzy Link. Aaron Link

Senior Testimony
Melanie Toppmeyer

“Do You Know Jesus?” - Senior's Choice

“Oh Happy Day” - F a n ’s Choice
feat. Pastor Sharon Norman

Senior Testimony
Tremmell Young

“Sold Out” - Senior's Choice

Senior Moments and Final Remarks

“Ride On!” - F a n ’s Choice

OLIVET
N AZAREN E
UNIVERSITY

D epartm ent of M usic

6:00 p.m.
Monday, February 25, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Voi, che sapete (from Le Nozze di Figaro)
Jessica Brown, mezzo-soprano

Prof. Sonya Comer, piano
Romance, Op. 62

Ashley Pitzer, bassoon
Prof. Ryan Schultz, piano

Questa o quella (from Rigoletto)
Tyler Abraham, tenor

Dr. Jeff Bell, piano
Concerto for Marimba and Strings

II. Rythmique Energique
Chris Field, marimba
Ben Chemey, piano

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

Andrea Richardson, piano
Concerto No. 1 in A Minor

Allegro
Rachel Kish, violin

Dr. Karen Ball, piano
M’appari tutt’amor (from Martha)

Caleb Carr, tenor
Dr. Jeff Bell, piano

Addio (from La Traviata)
Ali Carter, soprano

Dr. Gerald Anderson, piano
Concerto No. V in A major K219

Allegro Aperto
Amanda Luby, violin

Kyrstin Stephens, piano
Stride la vampa (from II Trovatore)

Rachel DiVittorio, soprano
Dr. Jeff Bell, piano

Stizzoso, mio stizzoso (from La Ser\>a Padrona)
Christine Caven, soprano

Dr. Karen Ball, piano

Quando m’en vo (from La Boheme)
Sarah Fox, soprano
Dr. Jeff Bell, piano

Invocation

W. A. Moz^

E. Elg|

G. Ver|

E. Sejoun|

W. A. Moztfli

J. Accolly

F. Flotow

G. Verdi

W. A. Mozart

I
G. Ver|

G. PergoleJ

G. Puccil

Capriccio Brillant, Op. 22
Chantalle Falconer, piano

Dr. Gerald Anderson, piano
Questo amor (from Edgar)

Ben Geeding, baritone
Dr. Karen Ball, piano

Les oiseaux dans la charmille (from Les Contes d ’Hoffmann)
Selina Gaines, soprano

Dr. Gerald Anderson, piano
Concerto No. 1 in G

Allegro Maestoso
Rose Hall, flute

Dr. Karen Ball, piano
What a movie! (from Trouble in Tahiti)

Sarah High, mezzo-soprano
Dr. Jeff Bell, piano

Cello Concerto in E minor, Op. 85
Adagio

Elisabeth Holaway, cello
Desiree Hays, piano

La ci darem la mano (from Don Giovanni)
Sarah Zylstra, soprano

Chris Umphryes, baritone
Dr. Jeff Bell, piano

Concerto in E minor, Opus 64
Allegro maestoso

Chantalle Falconer, violin
Dr. Gerald Anderson, piano

The Five Sacred Trees
Eo Mugna
Eo Rossa

Josh Kurchinski, bassoon
Prof. Ryan Schultz, piano

It is enough (from Elijah)
Monty Larcom, bass
Dr. Jeff Bell, piano

Quanto e bella (from L ’Elisir d ’Amore)
Seth Lowery, tenor

Andrea Richardson, piano

F. Mendelssohn

G. Puccini

J. Offenbach

W. A. Mozart

L. Bernstein

E. Elgar

W. A. Mozart

F. Mendelssohn

J. Williams

F. Mendelssohn

G. Donizetti

Der Vogelfanger bin ich ja (from Die Zauberfldte)
Ethan McCallister, baritone

Dr. Jeff Bell, piano
Rhapsodie hebraique, “Schelomo”

Ben Miller, ‘cello
Dr. Gerald Anderson, piano

Concerto in D minor Op. 40
Adagio, molto sostenuto

Kyle Miller, piano
Dr. Karen Ball, piano

Son lo spirito che nega (from Mefistofele)
Andrew Moore, bass
Dr. Jeff Bell, piano

Concerto No. 2, Op. 18
Adagio sostenuto

Elizabeth Morley, piano
Dr. Karen Ball, piano

Ah! forse e lui.. .Sempre libera (from La Traviata)
Ashley Raffauf, soprano

Andrea Richardson, piano
E sogno? O realta (from Falstaff)

David Rice, baritone
Dr. Jeff Bell, piano

Piano Concerto No. 3 in G Major, Op. 45
Moderato assai

Josh Ring, piano
Dr. Gerald Anderson, piano

Deh vieni alia finestra (from Don Giovanni)
Geoff Sauter, baritone
Dr. Jeffery Bell, piano

Concerto for Piano No. 3 in C minor
Allegro con brio

Chris LeFevre, piano
Dr. Gerald Anderson, piano

Tous les trois (from La Fille du Regiment)
Ashley Raffauf, soprano

Seth Lowery, tenor
Ben Geeding, baritone

Andrea Richardson, piano

W. A. Mozart

E. Bloch

F. Mendelssohn

A. Boito

S. Rachmaninoff

G. Verdi

G. Verdi

A. Rubinstein

W. A. Mozart

L. van Beethoven

G. Donizetti

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

7:00 p m
T u e sd a y , F eb ru a ry 26, 2013

K resge A u d ito riu m
L a rse n F in e A rts C en te r

PROGRAM

Quartet No. 1 in D Major
Andante cantabile
Allegro non tanto e con fiioco

String Quartet
E m ily B orger, v io lin ❖ A m elia C laus, v io lin

A m anda Luby, v io la ❖ B en M iller, ‘cello

Capriol Suite
Basse Danse
Pavane
Tordion
Bamsles
Pieds-en-l’air
Mattachins (Sword Dance)

University Strings

Invocation

P. Tchaikovsky

Mutations from Bach
University Orchestra Brass

P. Warlock

S. Barber

March and Procession of Bacchus
Dusk
Cloud Nine
Music from The Incredibles

Concert Band

L. Delibes
S. Bryant

R. Saucedo
M. Giacchino/arr. J. Bocook

Les Chanson des Roses
En une seule fleur
Contre qui, rose
De ton reve trop plein
La rose complete
Dirait-on

Concert Singers
Elizabeth Morley, piano

M. Lauridsen

Three Choral Ballads
September
The Garden of the Seraglio
If I Had

Concert Singers

W. Stenhammer

V iolin I:
H o p e O lson*
B ethany R ush
Sarah Jensen
S ydney H un t
A lyssa A lt
Joe llen W ainw righ t

U niversity Strings
Prof. Patrick Wright, conductor

V iolin II:
E m ily Jarre lls
D an ie lle K ensinger
A lin a H o lliday
N o ah C row der
K ay la Y oung love

Bass:
Jon L ehm an

‘C ello:
M arcus L ehm an
Jessica C ichetti
H eid i W atson
Sara D iL enardo
M ike Szostek
A lina E llis

C o n c e r t B a n d
D r. N ea l M cM u llian , condu ctor

Flute: B assoon: T rom bone:
R yan S helton H ay ley M eadow s H ard y C arro ll
Ju lia R oss Sam uel G lover
S teph L arson A lto Saxophone: Jake H oskins
K elsey V ihnanek S tephan ie C o llier T rev o r H o ldham
K elly L ick te ig A lee H atfie ld
L iz O strow sk i E lizabe th S m ith E uphon ium :
E m ily Jarrels C o d y M anning K ataren a S h iner
Jean M osey L auren H osk ins
B ethany R ush M ichelle S pencer Tuba:
A lisha E vans C ody O ’R iley
D an ie ll Scheiterle T en or Saxoph one: C atie Y oung
A m anda O den A nna Salazar
Jessica M o rey P ercussion:
M elissa H ale B a rito n e Saxophone: M elo d y A bbo tt
A llison G rigus C hris Spence G race B row n
C han te lle C ham berla in C urtis C ase

T um pet: A d am D eckard
C larinet: D an ie l Sperry D ustin D ehart
N ico le P ap ineau Jasp er G riffith N ich o las E ckart
B en S trait A aron E vans Jacob G allow ay
A m y B o lton T ru itt M urrow M ichael K reb ill
K ris tin M inerd A ustin L appe
A nnie P erez H orn: K ris tin M arshall
W h itney W illiam s C assandra P etrie

Sam L ew is
M ike Z aring

B ass C larinet:
B ren d a Jones

U niversity O rchestra Strings
Dr. Neal Woodruff, conductor

V iolin I: V iolin II: V iola:
C han ta lle Falconer* K ait P ierce A m anda L uby
E m ily B orger M adelyn Lorenz M atthew L arson
C hris tine C aven A m elia C laus E than W en ige r
D esiree H ays B rittany P ruitt Jo rdan G arza
C aitlin M ills K atie F itzgerald C am eron G un ter
A aron M aia Sam uel C ullado
R achel K ish L indsey R am irez ‘C ello:
H annah Javaux E lisabe th H olaw ay

Bass: E rin E vans
A lyssa K eu ther L eah R oth
Jesse D illm an M atthew C ockroft
E lijah G ebre

S y m p h o n ic B a n d
P rof. R yan S ch u ltz , con d u ctor

Flute: A lto Saxophone: T rom bone:
K ris ten R ichey A pril D hennin A nna H oekstra
K assand ra Spinne A nna K indle A lex S trand
E m ily K am m in D yam ond R oss K ate lyn H olm er
H ay ley M arcordes M elissa L uby
B e th an y R ush T en or Saxophone:
A sh ley T e tte r J im m y W illiam s E uphonium :
E lyse T ram an tano P e te r R obinson
M o lly H otle B ariton e Saxophone: E m ilie Janes
N ico le S tone R enee R unyan G lenn H ink ley
Jo y M acD onald
C hrissy M ichaels T rum pet: T uba:
L auren K asle r L ogan Sm ith C orey V inson

K im W ym an Josh S o ller
C larinet: K erry V an Syckle
E m ily R ush Ju lie Shreves Percussion:
O liv ia Z im m er K ate lyn S pencer A llyse G roover
S tephanie D illm an K aci D unnam Jacob G allow ay
Z ach C ata ldo G race L eigh ton
C rysta l F leck H orn: M ichael K reb ill
W h itney W illiam s M egan R oghan Seth W enzlem an

D ante H arris B G H utchens
B ass C larinet: M elyssa F itzpa trick Jona than B oss
S ky lar M cC ance K rista P oste ll A ustin P eters

B assoon:
Josh K urch insk i

Two Norwegian Airs E. Grieg
Im Volkston, Op. 63, No. 1
Kuhreigen und Bauemtanz, Op. 63, No. 2

University Orchestra Strings

Petite Symphony C. Gounod
Andante cantabile
Scherzo: allegro moderato

University Orchestra Woodwinds

Joy Revisited F. Ticheli
Contre Qui Rose M. Lauridsen/arr. H. Robert Reynolds
Undertow J. Mackey

Symphonic Band

University' Orchestra Brass
Prof. R yan Schultz, conductor

K yle M iller, horn ❖ Paige Penrod, h o m ❖ N athania l M cM anus, horn
Sarah H igh, h o m ❖ Prof. P atrick W right, trum pet ♦> A ndrew M oore, trum pet

D aniel Sperry, trum pet ♦> D r. N eal W oodruff, trum pet
Z ach K ohlm eier, trom bone ❖ A bby R agsdale, trom bone ❖ Josh R ing , trom bone

❖ Paul M atthew s, tuba ♦> M elody A bbott, tim pani

Concert Singers
D r. N ea l W oodruff, cond uctor

T yler A braham ❖ T ori A dam s ❖ M adie B loom ❖ Sam B orgm an
Jam ison B urchfie ld ♦> A li C arter ❖ C hristine C aven ♦> B en C hem ey

T ay lin F ram e ❖ B en G eeding ❖ L illian G uenseth ❖ C alley K aeb
Seth L ow ery ❖ E lizabe th M orley ❖ A lyssa N o rd en ❖ C assand ra P etrie

A sh ley R a ffa u f ❖ D avid R ice ❖ K ristin R inehart •> W es T ay lo r

University Orchestra Woodwinds
D r. N eal M cM ullian , con d u ctor

Ju lia R oss, flu te ❖ B ethany M unroe, flu te ❖ Justine V on A rb , flute
K ate lyn D unkm an , oboe ❖ Joy M atthew s, oboe ♦> E lise P ayne, c larine t

K ylee S tevens, flu te ♦> A shley P itzer, bassoon ❖ Josh K urch in sk i, b assoon
K yle M iller, h o m ❖ P aige P enrod , h o m

Upcoming Events
February
27 Percussion Ensemble Recital, Kresge, 8:30 pm
28 ONU Bands Concert, Kresge, 7 pm

March
11 Chris LeFevre Recital, Kresge, 7 pm
12 Faculty Jazz Recital, Kresge, 7 pm
14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm
15 Real Men Sing!, Kresge, 6 pm
15 Bailey Zeilenga, Kate Wilson & Geoff Sauter Recital,

Kelley Prayer Chapel, 7 pm
18 Elizabeth Morley & Mike Zaring Recital,

Centennial Chapel 7 pm
19 Composers o f Olivet Concert, Kresge, 7 pm
21 Night o f Jazz, Kresge, 7 pm
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
25 Chris Field & Chantalle Falconer Recital,

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital,

Centennial Chapel, 7 pm

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

O liv e t N azarene U niversity I D ep artm en t o f M usic

800-648-1463 I w w w .olivet.edu

http://www.olivet.edu

i. OLIVET Department of Music
f NAZARENE r

UNIVERSITY

Dr. M att Jacklin
Prof. Andy Miller

Chantalle Falconer, violin
cb®

8:30 p.m.
W ednesday, February 27, 2013

K resge A uditorium
Larsen Fine A rts Center

PROGRA M

Concerto for Violin and Percussion Ensemble L. Harrison
Chantalle Falconer, violin

Percussion Ensemble, Dr. Matt Jacklin, director
Chris Field, Malik Temple, Jensen Koch

Allyse Groover, Mike Zaring

March for Two Pairs o f Kettle Drums J. & A. Philidor
Melody Abbott
Malik Temple

Ostinato Pianissimo H. Cowell
Chris Field, xylophone

Percussion Ensemble, Prof. Andy Miller, director
Austin Lappe, Melody Abbott, Matt Beiber,

Dustin Dehart, Andy Barnard,
Prof. Andy Miller, Dr. Matt Jacklin, Piano

Sculptures in Wood R. Pawassar
Brandon Reyes, Amy Humrichouser

Nick Eckart, Dr. Matt Jacklin

Four for Flexatones J. R. Seo
Prof. Andy Miller, Malik Temple

Chris Field, Dr. Matt Jacklin

Invocation

Canticle No. 3 L. Harrison
Prof. Andy Miller, Jensen Koch, Brandon Reyes

Amy Humrichouser, Malik Temple

Improvisation no. 1
Dr. Matt Jacklin

Prof. Andy Miller

M. Jacklin

Intermezzo (from The Nose) D. Shostakovich
Percussion Ensemble

®d>

Percussion Ensemble
Dr. Matt Jacklin, director

Prof. Andy Miller, director
Austin Lappe, Melody Abbott, Matt Beiber, Dustin Dehart

Andy Barnard, Chris Field, Malik Temple, Jensen Koch
Allyse Groover, Mike Zaring, Brandon Reyes

Amy Humrichouser, Nick Eckart

Upcoming Events

F ebruary
28 ONU Bands Concert, Kresge, 7 pm

M arch
11 Chris LeFevre Recital, Kresge, 7 pm
12 Faculty Jazz Recital, Kresge, 7 pm
14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm
15 Real Men Sing!, Kresge, 6 pm
15 Bailey Zeilenga, Kate Wilson & G eoff Sauter Recital,

Kelley Prayer Chapel, 7 pm
18 Elizabeth Morley & Mike Zaring Recital,

Centennial Chapel 7 pm
19 Composers o f Olivet Concert, Kresge, 7 pm
21 Night o f Jazz, Kresge, 7 pm
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
25 Chris Field & Chantalle Falconer Recital,

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital,

Centennial Chapel, 7 pm

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

Dr. Eugene Rousseau,

7:00 p m
T h u rsd ay , F eb ru a ry 28, 2013

K resge A u d ito rium
L arsen F ine A rts C en ter

PROGRAM
Invocation

Star Spangled Banner F. Scott Key/arr. S. Smith
Prof. Ryan Schultz, conductor

Variations On A Theme o f Robert Schumann R. Jager
Dr. Neal M cM ullian, conductor

Diversion for Alto Saxophone and Band B. Heiden
Euguene Rousseau, alto saxophone

Dr. Harlow Hopkins, conductor

Hymn to a Blue Hour J. M ackey
Prof. Ryan Schultz, conductor

Porgy and Bess Medley G. G ershwin
Euguene Rousseau, alto saxophone

Dr. Harlow Hopkins, conductor

Blue Shades
Prof. Ryan Schultz, conductor

F. Ticheli

W ind Symphony
Piccolo Oboe Clarinet
Bethany Munroe Joy Matthews K ylee Stevens

Katelyn Dunkman M onika Alfke
Flute Elise Payne
Bethany Munroe Bassoon Tracy Van Zandbergen
Justine Von Arb A shley Pitzer M egan Elroy
Elise Rose Josh Kurchinski M ichael Gorski
Desiree Hays Ethan M cCallister
Rose Hall Bass Clarinet
Britney Terpstra Taihla Eddins Contra Bass C larinet

Andrea LaM ontagne Mike Szostek
Alto Saxophone
Tyler Bontrager Tenor Saxophone Baritone Saxophone
Paige Penrod Brian Shaw Renee Runyan
W alker Runyan

Horns Trombones
Trumpets Stephanie Moore Cymone W ilder
Vincent Jones Kyle M iller M elissa Luby
Andrew Moore Brooke Bellamy Zach Kohlmeier
Adam Weeks Kristin W eaver Abby Ragsdale
Jackie Trauscht N ate M cM anus
Jeremy W eber Euphonium
Audrey Smith Percussion Glenn Hinkley

M alik Temple Suzanna Lovik
Tubas Amy Humrichouser
Josh Ring Brandon Reyes String Bass
Paul M atthews Jensen Koch Alyssa Keuther

Piano
Matt Beiber
Andy Barnard

Lauren Hausken

P R O G R A M N O T E S
Variations on a Theme o f Robert Schum ann was written on com m ission for the
N orth H ills H igh School Band in Pittsburgh, Pennsylvania, and w as prem iered by this
excellent ensem ble and their fine director, W arren M ercer, at the 1969 Eastern
Region M usic Educators N ational Conference in m eeting in W ashington, D.C. The
them e is “ The H appy Farm er,” and the variations evolve one from the other
throughout the w ork using rhythmic, m elodic and intervallic relationships for the
basis o f their variance. The basic structure is as follow s:Them e, The H appy Farm er
(also known as the “ Red W ing Polka.”) V ariation I, Them e is juxtaposed throughout
“ solo” voices in a H aydn-esque fashion V ariation II, Flutes outline them e in scherzo­
like styleV ariation III, Free variation on rhythm ic values. V ariation IV, M elodic and
intervallic variation. V ariation V , D istortion o f m elodic line in rhapsodic variation.
Variation VI, Rhythm ic variation o f them e.

- Program note by the composer

B ernhard H eiden (1910-2000) w as bom in Frankfurt am M ain and received his
m usical training at the H ochschule fur M usik in Berlin w here he studied with Paul
H indem ith from 1929 until 1933. In 1935 he cam e to the U nited States and settled in
D etroit w here he was active as a com poser, arranger, and conductor. D iversion for
A lto Saxophone and Band was com posed while he served w ith the 445th Army
Service Forces Band during W W II. He received his M .A. degree in M usicology from
Cornell U niversity in 1946 and in the sam e year jo ined the faculty o f the Indiana
U niversity School o f M usic w here he served as Professor o f M usic and longtim e
Chairm an o f the Com position Departm ent until his retirem ent in 1981. Mr. Heiden is
the recipient o f num erous com m issions and grants, including a G uggenheim
Fellowship, grants from the From m M usic Foundation, the N ational Endow m ent for
the Arts, and “M eet the C om poser”.

The blue hour is an oft-poeticized m om ent o f the day - a lingering tw ilight that halos
the sky after sundow n but before com plete darkness sets in. It is a tim e o f day known
for its rom antic, spiritual, and ethereal connotations, and this magical m om ent has
frequently inspired artists to attem pt to capture its rem arkable essence. This is the
sam e essence that inhabits the sonic world o f John M ackey's Hymn to a Blue Hour.
Program m atic content aside, the title itself contains two strongly suggestive
im plications - first, the notion o f hymnody, w hich im plies a transcendent and perhaps
even sacred tone; and second, the color blue, which has an inexorable tie to A m erican
music. C ertainly Hymn to a Blue Hour is not directly influenced by the blues, per se,
but there is frequently throughout the piece a sense o f nostalgic rem orse and longing -
an overw helm ing sadness that is the same as the typically m orose jazz form. Blue
also has a strong affiliation w ith nobility, authority, and calm ness. All o f these
notions are w oven into the fabric o f the piece - perhaps a result o f M ackey using what
was, for him , an unconventional compositional method.

- Jake W allace

On an O ctober night in 1926, G eorge G ershw in, w ound up from rehearsals o f his
B roadw ay-bound m usical Oh! Kay, found h im self unable to sleep. H e turned to a
popular new novel, Porgy, about A frican-Am erican life in the Charleston ghetto
w ritten by a w hite South C arolinian named DuBose Heyward. The com poser was
enthralled and read until dawn. H is savvy theatrical sense told him this w as a story
crying out for dram atic treatm ent, and he prom ptly fired o ff a letter to H eywood
expressing his interest in using it for a future opera. But G ershw in adm itted he d idn’t

have the technical know ledge yet to tackle such an ambitious project. It w ould be
another nine years before Porgy and Bess had its premiere. At last in 1933, Gershwin
felt ready to em bark on his operatic project. The first m ajor piece he com posed was
the enchanting "Sum mertim e," sung at the beginning o f the opera. The most intense
period o f work, however, cam e during the sum mer o f 1934 when Gershwin rented a
cottage near H eywood's sum m er hom e on Folly Island, o ff Charleston, and immersed
h im self in local G ullah and black culture. Gershwin was dazzled by the spirituals and
the G ullah tradition o f "shouting": accom panying spirituals with com plicated
rhythm ic patterns beaten out by hands and feet. Back in N ew York, George's brother
Ira jo ined the creative team to write m any o f the lyrics. Porgy and Bess opened at
Broadw ay's Alvin Theater on O ctober 10, 1935. The audience loved the show, but
critics w ere m ore reserved. Especially they questioned what kind o f work Porgy and
Bess was: musical, operetta, or opera? G ershwin m aintained it was an opera and had
follow ed the operatic conventions o f using continuous music with the dialogue
largely in sung recitative. This version, for alto saxophone and wind band, was
arranged by R alph Hermann.

In 1992 I com posed a concerto for traditional jazz band and
orchestra, Playing With Fire, for the Jim Cullum Jazz Band and the San Antonio
Symphony. That work was com posed as a celebration o f the traditional jazz music I
heard so often while grow ing up near N ew O rleans. I experienced trem endous jo y
during the creation o f Playing With Fire, and my love for early jazz is expressed in
every bar o f the concerto. However, after com pleting it I knew that the traditional
jazz influences dom inated the work, leaving little room for my own musical voice to
com e through. I felt a strong need to com pose another work, one that w ould com bine
my love o f early jazz with my own musical style. Four years, and several
com positions later, I finally took the opportunity to realize that need by
com posing Blue Shades. A s its title suggests, the w ork alludes to the Blues, and a
jazz feeling is prevalent — how ever, it is in not literally a B lues piece. There is not a
single 12-bar blues progression to be found, and except for a few isolated sections,
the eighth-note is not swung. The work, how ever, is heavily influenced by the Blues:
"B lue notes" (flatted 3rds, 5ths, and 7ths) are used constantly; Blues harm onies,
rhythm s, and m elodic idiom s pervade the work; and m any "shades o f blue" are
depicted, from bright blue, to dark, to dirty, to hot blue. A t tim es, Blue
Shades burlesques som e o f the cliches from the Big Band era, not as a mockery o f
those conventions, but as a tribute. A slow and quiet m iddle section recalls the
atm osphere o f a dark, sm oky blues haunt. An extended clarinet solo played near the
end recalls Benny G oodm an's hot playing style, and ushers in a series o f "wailing"
brass chords recalling the train w histle effects com m only used during that era.

— Frank Ticheli

Eugene Rousseau has performed across North Am erica and on five continents since
his Carnegie Hall debut. The legendary saxophonist Marcel Mule described Rousseau
as "a brilliant saxophonist and distinguished artist," and critics the world over have
echoed M ule's praise.

Rousseau's artistry has inspired many "firsts." He gave the first solo saxophone
recitals in Paris, Berlin, Vienna, London and Amsterdam. He has given a yearly
master course at the prestigious M ozarteum in Salzburg during 1991-2001, marking
the first tim e that the saxophone was included at that institution. He has premiered
num erous works w ritten for him, including the Partita by Juan Orrego-Salas (w ith the
Haydn Trio o f V ienna), Jindfich Feld's Sonata for alto saxophone and piano, and
Concerto for saxophones and orchestra, Bernhard Heiden's Fantasia Concertante for
alto saxophone and winds, Hear Again in M emory, by Frederick Fox, Don Freund's
Skyscrapings for alto saxophone and piano, and Concertos by Libby Larsen, Claude
Baker, and David D eBoor Canfield.

Rousseau has appeared with the M innesota Orchestra under Leonard Slatkin, the Pan-
American Festival Orchestra under Lukas Foss, the Indianapolis Symphony under
Raym ond Leppard and Phillipe Entremont, the BBC Orchestra in London, the
Janacek Philharm onic (Czech Republic), the Prague Symphony, the Kansai
Philharm onic (O saka), the Santiago Philharm onic (Chile), the recitals and m aster
classes throughout the world on a variety o f topics related to his instrument. H is solo
perform ances include appearances with the U.S. Army Band at Kennedy Center, the
Budapest Strings in Hungary, and the Tokyo Bach Band, as well as the Hamamatsu
International W ind Instrum ent Festival in Japan.

The Chicago-born Rousseau's service to the saxophone comm unity is o f long
standing. Since 1972, he has been the Y am aha Corporation's ch ief consultant for
saxophone research, contributing to the developm ent o f acoustic im provem ents in
saxophones and mouthpieces. In 1985, he recorded a video program for Yam aha,
Steps to Excellence. Rousseau co-founded the W orld Saxophone Congress in 1969
and has been President o f both the North American Saxophone A lliance (1979-80)
and the Comite International du Saxophone (1982-85). In M ay 1998, he was honored
as a D istinguished A lumnus by the U niversity o f Iowa, at which institution he earned
the Ph.D. degree, his principal teacher being Himie Voxman. He holds the title o f
D istinguished Professor o f Music at Indiana University, having served on the IU
faculty from 1964 to 2000. Dr. Rousseau joined the faculty o f the U niversity o f
M innesota School o f M usic in fall 2000. In 1993, Eugene Rousseau was designated
an honorary faculty member o f the Prague Conservatory. In 2003, Rousseau and the
U niversity o f M innesota School o f Music hosted the 13th W orld Saxophone Congress
Convention.

Harlow Hopkins w as bom and educated in Flint, M ichigan. He made his m usical
debut in the high school band and orchestra. In 1949, he began a m usic major at
O livet specializing in clarinet. He is noted as being the first student ever selected to
direct Orpheus Choir in a p iece w hile on tour. W hile a senior in ONC he w as selected
W ho’s W ho in Am erican C olleges and U niversities. Upon graduation, Dr. Walter
Larsen offered him a position at O livet, and so he taught part-time in ’53 and began
full-tim e in ’54. Serving his country in the Army, the last 13 months o f duty were
spent traveling Europe with the Seventh Arm y Sym phony which prom oted goodw ill
between the U S and European countries. During this tim e he also continued to work
on his master’s degree at A m erica’s Conservatory o f M usic in Chicago. H e received
his m aster’s degree in ’56 after typing the thesis during Arm y leave.

Dr. H opkins then returned to O livet in 1957 and began his 39 year span as director o f
band. During ’8 6 -’70 he conducted the Kankakee Sym phony and played first clarinet
in the Kankakee Sym phony Orchestra from 1972 - 2012.

In the 1973-74 academ ic year he w as named “Outstanding Educator” and in ’74 was
an O livet Alum ni Layman “O” Award recipient. H e also received his doctorate in
1974 from Indiana University.

Dr. H arlow H opkins and his w ife, Harriet (‘53), fund the H opkins Fam ily
Instrumental Scholarship, which is offered annually to an outstanding instrumental
m usic major. G oodw in Hall w as renamed in 1994 as the Hopkins Alum ni H ouse to
honor Dr. H arlow E. H opkins, professor o f m usic from 1954-1996 and chair o f the
D ivision o f Fine Arts from 1974-1996.

Upcoming Events
M arch
11 Chris LeFevre Recital, Kresge, 7 pm
12 Faculty Jazz Recital, Kresge, 7 pm
14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm
15 Real Men Sing!, Kresge, 6 pm
15 Bailey Zeilenga, Kate Wilson & Geoff Sauter Recital,

Kelley Prayer Chapel, 7 pm
18 Elizabeth Morley & Mike Zaring Recital,

Centennial Chapel 7 pm
19 Composers o f Olivet Concert, Kresge, 7 pm
21 Night o f Jazz, Kresge, 7 pm
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
25 Chris Field & Chantalle Falconer Recital,

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital,

Centennial Chapel, 7 pm

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

O livet N azarene U niversity I D epartm ent o t M usic

800-648-1463 I w w w .olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A ZA REN E ^
UNIVERSITY

ad5* f&P

10:00 a.m.
Friday, March 01, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Opening (from Glassworks) P. Glass/arr. t
Amy Humrichouser, percussion

The Silver Swan
Tori Adams, soprano

Prof. Sonya Comer, piano

Minuet in C
Grace Leighton, guitar

Sonata No. 14 in C# minor, Op. 27, No. 2
Jamila Coker, piano

Why Can’t You Behave? (from Kiss Me Kate)
Sarah Murphy, mezzo-soprano

Prof. Sonya Comer, piano

. Humrichouse'r

O. Gibborf

F. S(J

,. van Beethoven

C. P o rt|

If With All Your Hearts (from Elijah)
Caleb Carr, tenor

Dr. Jeff Bell, piano

F. Mendelssohl

La ci darem la mano (from Don Giovanni)
Sarah Zylstra, soprano

Chris Umphryes, baritone
Dr. Jeff Bell, piano

W. A. Mozart

On My Bedside Table
Ben Cherney, baritone

Andrea Richardson, piano

J. Bucchino

Stride la vampa (from II Trovatore)
Rachel DiVittorio, soprano

Dr. Jeff Bell, piano

G. Verdi

Weep You No More Sad Fountains
McKenzie Smith, soprano

Madeline Bloom, piano

R. Quilter

Sonata in C major, K. 545
Allegro

Brooke Bellamy, piano

W. A. Mozart

Concertino for Clarinet C. M. Weber/rev. Bonade-Hite
Kylee Stevens, clarinet

Desiree Hays, piano

Porgi amor (from Le Nozze di Figaro)
Sarah High, soprano
Dr. Jeff Bell, piano

W. A. Mozart

Upcoming Events

March
11 Chris LeFevre Recital, Kresge, 7 pm

12 Faculty Jazz Recital, Kresge, 7 pm

14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm

15 Real Men Sing!, Kresge, 6 pm

15 Bailey Zeilenga, Kate Wilson & G eoff Sauter Recital,
Kelley Prayer Chapel, 7 pm

16 Rachel Lenger Recital, College Church UC, 10:30 am

18 Elizabeth Morley & Mike Zaring Recital,
Centennial Chapel 7 pm

19 Composers o f Olivet Concert, Kresge, 7 pm

21 Night o f Jazz, Kresge, 7 pm

22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm

25 Chris Field & Chantalle Falconer Recital,
Centennial Chapel, 7 pm

26 Josh Ring & Monty Larcom Recital,
Centennial Chapel, 7 pm

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

UNIVERSITY

Chris LeFevre
piano

with

Wesley Taylor
tenor

Andrea Richardson, piano
< » f&o&rb*

7:00 pm
Monday, M arch 11, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Sonata No. 2
Presto martellato
Adagio
Vivace spiritoso

Invocation

N. Dello Joio

Mr. LeFevre

Give Me Jesus
Mr. Taylor

Rise Up, O Men of God
Lilly's Eyes (from The Secret Garden)

Mr. Taylor
David Rice, baritone

Bess, You Is My Woman Now (from Porgy and Bess)
Mr. Taylor

Prof. Kay Welch, soprano

Traditional Spiritual

W. Walter/arr. O. Young
L. Simon

G. Gershwin

Variations serieuses, Op. 54

What You Need

Mr. LeFevre
"ds fb* “ds r t f ""ds

Mr. Taylor

F. MendelssolJ

J. Bucchino

J. R. Brown
A. Lipga

J. Tesori

I'd Give It All For You (from Songs fo r a New World)
Crazier Than You (from The Addams Family)

Mr. Taylor
Ashley Raffauf, soprano

Don't Let Me Go (from Shrek the Musical)
Mr. Taylor

Concerto No. 3 for Piano and Orchestra in C minor, Op. 37 L. van Beethovf
Allegro con brio

Mr. LeFevre
Dr. Gerald Anderson, piano

N O T E S

Piano Sonata No. 2
Norman Dello Joio studied under Paul Hindemith in the early 1940’s.
This sonata, composed in 1943, gives evidence of how Hindemith had
a great influence on Dello Joio’s compositional ideas. It was
Hindemith who told Dello Joio, "Your music is lyrical by nature,
don’t ever forget that” (excerpt from a biography on the official
Norman Dello Joio website). Music of this time period tended to be
very systematic, but Hindemith encouraged Dello Joio to stay true to
himself as a composer, and avoid staying attached to the “system”.
Despite completing his first Sonata in only four days, Dello Joio spent
a myriad of time on this work, making sure he took Hindemith’s
advice to heart.

Variations serieuses, Op. 54
In 1841 a monument was to be constructed in honor of the great
Ludwig van Beethoven. In honor of this historic event Viennese
publisher, Pietro Mechetti requested the greatest composers of the day
to compose pieces for an anthology that would raise funds specifically
to benefit the monument. Mendelssohn was reluctant to do so at first.
He felt under-qualified to represent a composer as great as Beethoven.
However, he eventually submitted the final draft o f this, his
Variations serieuses (Variations on a theme in D minor).

Concerto for Piano No. 3 in C minor, Op. 37
This concerto is oddly reminiscent of the C minor concerto written by
Mozart. It is said that Beethoven was greatly influenced by Mozart,
and that he pays tribute to him in many other works as well. Despite
the presence of these Mozartean ideas, Beethoven still manages to
make the work his own through great lyricism in the themes he
presents and the presence of unexpected or unique modulations. One
o f the similarities between the concerti is that in the first movement of
each work, there is an extended orchestral tutti in which the pianist is
expected to wait patiently for several minutes before he enters.

M r. L eF evre p resen ts th is recita l in p a rtia l fu lf illm en t o f th e requ irem ents
f o r the B achelor o f M u sic degree with em phasis in p ian o perform ance.

H e is th e stu den t o f Dr. G erald A nderson.

Upcoming Events
M arch

12 Faculty Jazz Recital, Kresge, 7 pm

14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm

15 Real Men Sing!, Kresge, 6 pm

15 Bailey Zeilenga, Kate Wilson & Geoff Sauter Recital,

Kelley Prayer Chapel, 7 pm

16 Rachel Lenger Recital, College Church UC, 10:30 am

18 Elizabeth Morley & Mike Zaring Recital, Centennial Chapel 7 pm

19 Composers of Olivet Concert, Kresge, 7 pm

21 Night of Jazz, Kresge, 7 pm

22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm

25 Chris Field & Chantalle Falconer Recital, Centennial Chapel, 7 pm

26 Josh Ring & Monty Larcom Recital, Centennial Chapel, 7 pm

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r
UNIVERSITY

FACULTY JAZZ
RECITAL

Featuring
Prof. Freddie Franken, guitar

Dr. Matt Jacklin, drums
Prof. Jerry Luzeniecki, tenor sax

Prof. Stacy McMichael, upright bass
Prof. Andy Miller, percussion

Dr. Don Reddick, piano
Prof. Kay Welch, vocals

Prof. Patrick Wright, trumpet

7:00 p.m.
Tuesday, March 12, 2013

Kresge Auditorium
Larsen Fine Arts Center

Mr. Kenyatta L. MorJ a

I Won’t be Back J. Btf \

You Go to My Head H. Gillespie/J. F. Coots

Close Enough for Love P. Williams/J. Man| 1

April Joy P. Methsnv

Improvisation No. 1 M. Jacklin

The Summer Knows/When Autumn Comes M. LeGrand/Murphy & Wildhl n

Groove Yard C. Perkins

Israel J. Ca?-si

Voyage K. BarJ n

Montgomeryland Funk W. Montgomery

fb®“"d5* <b®r b®

PROGRAM

Invocation

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

Upcoming Events

March
14 Ben Geeding & Ashley Raffauf Recital, Kresge, 7 pm

15 Student Recital, Kresge, 10 am

15 Real Men Sing!, Kresge, 6 pm

15 Bailey Zeilenga, Kate Wilson & Geoff Sauter Recital
Kelley Prayer Chapel, 7 pm

16 Rachel Lenger Recital, College Church UC, 10:30 am

18 Elizabeth Morley & Mike Zaring Recital
Centennial Chapel, 7 pm

19 Composers of Olivet Concert, Kresge, 7 pm

21 Night of Jazz, Kresge, 7 pm

22 Student Recital, Kresge, 10 am

22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm

25 Chris Field & Chantalle Falconer Recital, Centennial Chapel, 7 pm

26 Josh Ring & Monty Larcom Recital, Centennial Chapel, 7 pm

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NA ZA REN E r

I UNIVERSITY

Ashley Raffauf, soprano
Andrea Richardson, piano

Ben Geeding, baritone
Dr. Karen Ball, piano

7:00 pm
Thursday, March 14, 2013

Kresge Auditorium
Larsen Fine Arts Center

P R O G R A M

Una voce poco fa (from II Barbiere di Silviglia)
Miss Raffauf

Questo amore (from Edgar)
Che fiero costume

Mr. Geeding

Liebeslieder
Rings die Natur
Du einzig Teure

Miss Raffauf

Ich grolle nicht (from Dichterliebe)
Das wondem (from Die Schbne Midlerin)
Als die geliebte sich trennen wolte L.

Mr. Geeding

Quatre Chansons de Jeunesse
Pantomime
Pierrot

Miss Raffauf

Rose Cherie
The Dodger (from Old American Songs)

Mr. Geeding

Ah! forse e lui...Sem pre libera (from La Traviata)
Miss Raffauf

Dr. Neal Woodruff, tenor

Invocation

G. Rossini

G. Puccini
G. Legrenzi

A. Dvorak

R. Schumann
F. P. Schubert

van Beethoven

C. Debussy

A. E. M. Gretry
A. Copland

G. Verdi

Jet Song (from West Side Story) L. Bernstein
If I Sing (from Closer than Ever) R. Maltby and D. Shire

Mr. Geeding

I’m Not Alone (from Carrie the Musical)
Miss Raffauf

M. Gore

If I D idn’t Believe in You (from The Last Five Years) J. R. Brown
Mr. Geeding

Still Hurting (from The Last Five Years)
Miss Raffauf

J. R. Brown

Tous les trois reunis (from La Fille du Regiment)
Miss Raffauf
Mr. Geeding

Seth Lowery, tenor

G. Donizetti

M iss R a ffa u fp resen ts th is recita l in p a rtia l fu lf illm e n t o f th e requ irem en ts
f o r th e B ach e lor o f M u sic degree in E du cation with em ph asis in voice.

S h e is th e stu den t o f D r. N ea l W oodruff.

M r. G eeding p resen ts th is recita l in p a r tia l fu lf illm e n t o f th e requ irem en ts
f o r th e B ach e lor o f M u sic degree in M in istry with em phasis in voice.

H e is th e stu den t o f Dr. N ea l W oodruff.

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

U na voce poco fa
A voice has just echoes here into my heart. My heart is already wounded and it
was Lindoro who shot. Yes, Lindoro will be mine. I’ve swore it, I’ll win. The
tutor will refuse, I’ll sharpen my mind. Finally he’ll accept, and happy I’ll rest.
Yes, Lindoro will be mine. I’ve swore it, I’ll win. I’m gentle, respectful,
obedient, sweet, loving. I can be ruled and I can be led. But if I’m crossed with
love, I can be a viper! And I’ll play a hundred tricks to get my way!

Q uesto am or
This shameful love o f mine, I wish to forget; but by a horrible spell my emotions
are enslaved. A thousand times to heaven I swore to flee from her! And to her I
returned! She laughs at my tears o f my indignation. She sneers and I, a coward,
with a crushed heart at her feet I lay prostrate and o f her alone I dream, I desire!
Ah misfortune! I love her.

C he fiero costum e
How cruel are the ways o f that pitiless god to make us worship him by making
us suffer! The treacherous deity compels me in my passion to idolize a pleasing
appearance. O evil fate, that a sightless infant, his mouth still full o f milk, can
command my respect. Yet this false and barbarous tyrant has entered through
my eyes to bring me grief.

L ieb eslied er (L ove Songs)
R ings d ie natur: Nature lies peaceful in slumber and dreaming, midnight hath
locked her in loving embrace; far through the forest, light breezes are streaming,
peace falls from heaven, a gentle grace. Flowers are sleeping, waves ever
singing, murmuring shyly the old artless lay. Rapturous dreams over all lightly
swinging. Care and unrest and all strife fly away. Radiant starlight o f faith, and
o f promise. Heaven and earth are now blended in one; Once crowned with
gladness, to joy responsive. Where is a heart now, so heavy as mine? Where is a
heart now, so heavy as mine!

D u ein zig teure: Thou only dear one, but for thee my heart shall glow forever;
though dark fate should bid us sever, mine in spirit, art thou ever. Oh were I but
a fair white swan! Afar I ’d bear love, winging; to thee my heart, my last sweet
song, Even dying, to thee bringing, even dying to thee bringing.

Ich grolle n icht
I bear no grudge, even though my heart may break, eternally lost love! I bear no
grudge. However you may shine in the splendor o f your diamonds, no ray o f
light falls in the darkness o f your heart. I have long known this. I saw you in a
dream, and saw the night within the void o f your heart, and saw the serpent that
is eating your heart- I saw, my love, how very miserable you are.

D as w andern
Wandering is the miller’s joy, wandering! He must be a miserable miller, who
never likes to wander. Wandering! W e’ve learned this from the water, from the

TRANSLATIONS

water! It does not rest by day or night, it’s always thinking o f its journey, the
water. We see this also with the wheels, with the wheels! They don’t like to
stand still, and turn all day without tiring. With the wheels. The stones
themselves, heavy though they are, the stones! They join in cheerful dance, and
want to go yet faster. The stones! Oh, wandering, wandering, my joy, oh,
wandering! Oh, Master and Mistress, let me continue in peace, and wander!

Als die gelieb te sich trenn en w olte
The hope that once I cherished now is dead, for she I loved to other arms has
fled; to thee o Death this heart I now resign, remembering the joy that once was
mine. And yet I know this love will still enslave me, nor age, nor time, nor
separation save me; for still I see, in all my wild despair, thine image, thine
image, so sweet and so wondrous fair. O gentle Hope, if now I am forsaken, and
if no more her love I can awaken, in all my dreams, in all m waking hours, I
triumph, I triumph, in happy memories healing power. Then think not, love, that
this fond heart lies bleeding, nor for thy faithless love will e ’er be pleading,
thine image swells within this lonely heart, forget thee, forget thee? Not till life
and light depart, not till life and light, till life depart.

Q uatre C h ansons de Jeunesse
Pantomime: Pierrot, who is nothing like Clitandre, empties a bottle without ado
and ever practical, cuts into a pate. Cassandre, at the end o f the avenue, sheds a
concealed tear for his disinherited nephew. That impertinent Harlequin schemes
the abduction o f Columbine and whirls around four times. Columbine dreams,
surprised at the feeling a heart in the breeze and at hearing voice in her heart.
Pierrot: The good Pierrot, whom the crowd observes, having finished
Harlequin’s wedding, follows the boulevard du Temple in a dream. A little girl
in a supple bodice teases him, in vain, with her roguish eye; and meanwhile,
mysterious and smooth, making fun o f her dearest delicacy, the pale moon with
the bull’s horns darts a glance with her eye into the wings to her friend Jean
Gaspard Debureau.

R ose C herie
Dear Rose so cherished, my lovely flower! Dear rose so cherished, come to my
heart! See how it blossoms, this tender flower! Ah, flower divine, be always
mine. Dear rose so cherished, dear rose so cherished, come to my heart. Dear
rose so cherished. Come and gently die on my heart. Dear Rose so cherished,
come and gently die on my heart, gently die on my heart!

Ah! forse e lu i...S em p re libera
How strange it is . .. how strange! Those words are carved upon my heart! Would
true love bring me misfortune? What do you think, o my troubled spirit? No
man before kindled a flame like this. Oh, jo y ...I never knew...to love and be
loved! Can I disdain this for a life o f sterile pleasure? Was this the man my
heart, alone in a crowd, delighted many times to paint in vague, mysterious
colors? This man so watchful yet retiring, who haunted my sick-bed and turned
my fever into a burning flame o f love! That love, the pulse o f the whole world,
mysterious, unattainable, the torment and delight o f my heart. It’s madness. It’s

empty delirium! A poor, lonely woman abandoned. What can 1 hope? What
should I do? Plunge into the vortex o f pleasure and drown there! Enjoy myself!
Free and aimless I must flutter from pleasure to pleasure, skimming the surface
o f life’s primrose path. As each day dawns, as each day dies, gaily I turn to new
delights that make my spirit soar!

T ous les trois reunis
Here we are, all we three, you and I, you and he. I was never so glad, so excited.
Is it you? Is it true? What a joy, once again! Once again reunited! I was never so
glad and excited! Is it you? Is it true? What a joy. It’s too good to be true, w e’re
united again, it’s too good. I can hardly believe are together again. What a joy!
Those were the days! We were so happy! I missed you so. You went away! The
good old days are here again!

f & e f t *

Upcoming Events
March

15 Real Men Sing!, Kresge, 6 pm

15 Bailey Zeilenga, Kate Wilson & Geoff Sauter Recital,

Kelley Prayer Chapel, 7 pm

16 Rachel Lenger Recital, College Church UC, 10:30 am

18 Elizabeth Morley & Mike Zaring Recital, Centennial Chapel 7 pm

19 Composers of Olivet Concert, Kresge, 7 pm

21 Night of Jazz, Kresge, 7 pm

22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm

23 Melody Abbott Recital, Kresge, 9:30 am

25 Chris Field & Chantalle Falconer Recital, Centennial Chapel, 7 pm

26 Josh Ring & Monty Larcom Recital, Centennial Chapel, 7 pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

I OLIVET
NAZARENE

| UNIVERSITY

Department o f M usic

Kate Wilson, soprano
Andrea Richardson, piano

Bailey Zeilenga, soprano
Prof. Sonya Comer, piano

Geoffrey Sauter, baritone
Dr. Karen Ball, piano

7:00 pm
Thursday, March 14, 2013

Kresge Auditorium
Larsen Fine Arts Center

Program

Invocation

It Only Takes a Moment (from Hello Dolly)
Once Upon a Time (from All American)
It Feels Like Home

Mr. Sauter

J. Herman
C. Strouse

J. Bucchino

Whither must I wander? (from Songs of Travel) R. Vaughan Williams
O mio babbino caro (from Gianni Schicchi)
Vedrai, carino (from Don Giovanni)

Miss Wilson

Die Forelle
An die Nachtigall
Les Papillons
Claire de Lune

Miss Zeilenga

Mr. Sauter

Ich liebe dich
Nur ver die sehnsucht kennt

Heidenroslein
En Priere
Apres un reve

Miss Wilson

Stomello
Luna d ’estate
Una donna quindici anni (from Cosi fa n tutte)

Miss Zeilenga

G. Puccini
W. A. Mozart

F. Schubert
F. Schubert

E. Chausson
C. Debussy

L. van Beethoven
P. Tchaikovsky

F. Schubert
G. Faure
G. Faure

G. Verdi
F. Tosti

W. A. Mozart

Amarilli mia bella G. Caccini
with Prof. Freddie Franken, lute

Deh vieni alia finestra (from Don Giovanni) W. A. Mozart
Mr. Sauter

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

I Hate Music - A Song Cycle
1. My name is Barbara
2. Jupiter has seven moons
3. I hate music!
4. A big Indian and a little Indian
5. I’m a person too

Miss Zeilenga

L. Bernstein

At the River (from Old American Songs)
Shall We Gather by the River?

Miss Wilson
with Katelyn Dunkman, English horn

arr. A. Copland
E. Wilson

Ici-bas!
Lydia

Mr. Sauter

G. Faure
G. Faure

The Song with the Violins J. Bucchino
A Summer in Ohio (from The Last Five Years) J. Brown

Miss Zeilenga

Eternal Father, Strong to Save J. Kykes/arr. E. Wilson
with Dr. Eric Wilson, tenor and Melissa Wilson, soprano

Over the Rainbow (from The Wizard o f Oz)
Miss Wilson

H. Arlen

Go the Distance (from Hercules)
Mr. Sauter

A. Menken

I See the Light (from Tangled)
Miss Wilson and Mr. Sauter

A. Menken

NOTES
In the Broadway musical Hello, Dolly! Cornelius confesses to Irene that he
is not rich, but he loves her anyway, and he expresses this is the poignant I t
O nly Takes a M om ent.

Based on the novel Professor Fodorski, the show A ll Am erican deals with
the unlikely collision o f science and sports. O nce Upon a Tim e is the
enduring love song from the show.

O M io b a b b in o caro (Translation)
Oh my Daddy dear, I like him, he is very handsome. I want to go to Porta
Rossa to buy the ring! Y es, yes, I want to go there! And i f m y love were in
vain, I would go to Ponte V ecchio and throw m yself in the Am o! I am
pining and I am tormented, oh God! I would want to die! Daddy, have pity,
have pity! Daddy, have pity, have pity!

V ed ra i, c a r in o (Translation)
Y ou will see, my dear i f you'll be good the cure I have for you! It’s natural It
won't g ive you disgust though no apothecary can prescribe it. It's a certain
balm I carry within m e which I can give you, i f you'll try it. You want to
know where I keep it? Then feel it beating, put your hand here.

D ie F ore lle (Translation) The Trout
In a bright little brook there shot in merry haste a capricious trout: past it
shot like an arrow. I stood upon the shore and watched in sweet peace the
cheery fish's bath in the clear little brook. A fisher with his rod stood at the
water-side, and watched with cold blood as the fish swam about. So long as
the clearness o f the water remained intact, I thought, he would not be able to
capture the trout with his fishing rod. But finally the th ief grew weary o f
waiting. He stirred up the brook and made it muddy,
and before I realized it, his fishing rod was twitching: the fish was squirming
there, and with raging blood I gazed at the betrayed fish.

A n D ie N a ch tig a ll (Translation) To the Nightingale
H e slumbers sweetly on m y heart m y guardian angel sang lullabies. N ow I
can happily and lightly - enjoy every flower and every lea f - and every
petal... nightingale, ah! Nightingale, ah! Sing not m y love awake.

Les Papillons (Translation) The Butterflies
The snow-white butterflies fly in swarms over the sea. Beautiful white
butterflies, when can I travel the blue path o f the air? Tell m e, oh beauty o f
beauties m y dancing-girl with the jet-black eyes-if they were to lend me
their w ings, tell me, do you know where I would fly? N ot taking one kiss
from the roses, I'd fly across valleys and forests to alight on your half-closed
lips flower o f my soul, and there I'd die.

C la ire d e L u n e (Translation) M oonlight
Your soul is a select landscape where charming masqueraders and
revelers go playing the lute and dancing and almost Sad beneath their
fantastic disguises. A ll sing in a minor key o f victorious love and
the opportune life, they do not seem to believe in their happiness and their
song m ingles with the m oonlight, with the still moonlight, sad and beautiful,

that sets the birds dreaming in the trees and the fountains sobbing in ecstasy,
the tall slender fountains among marble statues.

The beauty o f G od ’s creation is explored in this set o f French and German
songs. Franz Schubert is best known for his contribution to the German
lieder genre, for which he wrote over 600 songs. ‘Les Papillons’ and ‘Claire
de lune’, w hile written by separate com posers, are both part o f larger song
cycles. Each cycle encom passes different aspects o f late romantic era
Parisian life, including the search for love and descriptions o f beauty.

Ich lieb e d ich (EnglishTranslation)
I love you, just as you love me, in the evening and in the morning; there was
no day, where you and I didn’t share our sorrows. Shared by you and m e
they were easy to endure; you com forted in sorrow me, I cried in your
laments, Therefore G od’s blessing upon you, you, m y life ’s joy. God protect
you, keep you for me, protect and keep us both!

N u r v e r d ie se h n su ch t k en n t (Translation)
Only the longing knows, realizes, what I suffer! A lone and separated from
all joy , look I to the firmament to where m y beloved is. Ah! W ho loves and
knows m e is in the distance. It stuns m e, it bum s m y heart. Only the
longing heart knows what I suffer!

H eid en ro sle in (Translation)
Saw a boy a little rose, little red rose on the heath, young and lovely like the
morning. So he ran to have a close look at it, and gladly did. Little rose, little
rose, little red rose on the heath. Said the boy; I w ill pick you, m y red rose
on the heath! Said the rose: I will prick you and I won't stand it, and you
won't forget me. Little rose, little rose, little red rose on the heath. And the
rough boy picked the rose, little red rose on the heath, and the red rose
fought and pricked, yet she cried and sighed in vain, and had to let it happen.
Little rose, little rose, little red rose on the heath.

E n P r iere (Translation)
If the voice o f a child can reach you, o my Father, listen to the prayer o f
Jesus, on his knees before you! If you have chosen m e to teach your laws on
earth, I w ill know how to serve you, noble King o f kings, O Light! On m y
lips, Lord, place the salutary truth, in order that he who doubts should with
humility revere you! Do not abandon me; give m e the necessary gentleness,
to ease suffering, to relieve sorrow, the misery! Reveal yourself to me, Lord,
in whom I believe and hope: for you I wish to suffer and to die on the cross,
at Calvary!

A p res u n rev e (Translation)
In a sleep which your im age charmed I dreamed happiness, ardent mirage;
your eyes are softer, your vo ice pure and clear you radiated like a sky
brightened by the dawn; you called me, and I left the ground to flee with you
towards the light; the skies between us opened their clouds; unknown
splendours, divine g leam s... A las, alas, sad awakening from dreams! I call
you, o night, return to m e your illusions; return, return radiance return, O
night mysterious!

S to rn e llo (Translation)
You say that you don't love m e, so I don't love you. you say that you reject
me, so I reject you. You'll have your fish-hook set for other fishes so I w ill
pick new roses in other gardens. Let us agree about it, now, together: you
behave as you like and I'll do as I please. I'll devote to m yself, each one
commands me, servant to everyone, but I won't serve anyone. A constant
love affair is only madness. Inconstantly I live with pride and boldness. I
won't be scared o f you. If I w ill meet you I won't cry anymore i f you shall
leave m e, just like a nightingale out o f his cage all night and day long I'll
rejoice and sing.

L u n a d ’e sta te (Translation) Summer Moon
Summer m oon, I have a dream in m y heart and I go on singing all night by
the sea: I stopped at a flower-decked window because m y soul has caught
the fever o f love. I stopped at a flower-decked w indow where there are two
spellbinding eyes. And whoever sees them suffers from love and dreams
with desire, summer moon! Summer m oon, love is like the sea and m y heart
is a constantly m oving wave: but it can only be stopped by her eyes and her
rosy lips. And I go on singing all night by the sea because o f two sleeping
eyes. I have tears in my eyes and hope in m y heart and 1 shine like you,
summer moon!

U n a d o n n a q u in d ic i an n i (Translation) A Woman o f Fifteen Years
A woman o f fifteen years must know all the good methods, where the devil
keeps his tail, what's good and what's bad. She must know the little m alices
that enamor lovers: to feign laughter, to feign tears, and invent good reasons.
She must pay attention to a hundred at a time speak through her eyes with a
thousand give hope to all, be they handsome or ugly, know how to bewilder
without getting confused and know how to lie without blushing. And this
queen from her high throne can make them obey with, "I can," and "I want."
(It seem s they like this doctrine; long live Despina, who knows how to
serve!)

Three very different aspects o f love are explored in this set o f three Italian
songs. ‘Stornello’, com posed in 1869, describes a romantic who is coping
with unrequited love by rejecting the lover she once sought. The m elody is
characterized by short, speech-like phrases that reflect the sauciness o f the
tune. ‘Luna d’estate’ is a Neapolitan art song com posed in 1911. The
longing o f love is expressed not only in the lyrics written by Riccardo
M azzola, but in the rolling swells o f the m elody and the climactic ends o f

the verses. “Una donna quindici anni” is from the opera Cost fa n tutte and is
sung by Despina, the maid o f the two main fem ale characters. In this aria,
Despina tries to convince the two girls to flirt with other men w hile their
beaus are away. D espina advises the girls on how to behave around men, and
describes a flirtatious aspect o f love.

A m a r illi (Translation)
Amaryllis, m y beautiful one, O m y heart’s sw eet desire, do you not believe,
that you are m y beloved? Believe it nevertheless, and i f fear assails, to doubt
it does not avail you. Open m y heart, and you w ill see written upon it,
Amaryllis, m y love.

D eh V ien i A lla F in e str a (Translation)
Ah, com e to the w indow , O m y treasure, ah, com e to console m y sorrow. If
you deny to m e to g ive som e comfort, I’ll die before your eyes. You that
have a mouth sweeter than honey, you w hose heart is made o f sugar, do not
be cruel with m e, let yourself at least be seen, m y beautiful love.

I H ate M u sic - A S o n g C ycle
The m usic and lyrics for the song cycle, ‘I Hate M usic’, were written by
Leonard Bernstein and dedicated to Edys Merril, his friend and roommate
for a time. It is said that as Bernstein would be com posing or working with
singers in their apartment, Edys would walk around with her hands over her
ears, saying, “I hate m usic!” The song cycle consists o f five songs that are
written from the point o f view o f a ten year old girl named Barbara. Each
song explores a different part o f childhood: the curiosity o f life ’s mysteries,
the pure excitement o f a new idea, and the whim sicality o f a joke.

Ic i-b a s (Translation)
Down here all the lilacs die, all the songs o f the birds are short, I dream o f
summers that last forever! Down here the lips lightly touch without leaving
any o f their softness, I dream o f kisses that last forever! Down here, all the
men w eep about their friendships or their loves, I dream o f couples that last,
that last forever!

L y d ia (Translation)
Lydia on your pink cheeks and on your neck cool and so white, falls
glittering the fluid gold that you loosen. The day that shines is the best, Let
us forget the eternal tomb; let your kisses, your dove-like kisses sing on your
blossom ing lips. A hidden lily emits unceasingly a heavenly fragrance in
your breast; pleasures in swarms exhale from you, young goddess I you love
and die, oh m y loves, m y soul is carried o ff in kisses! Oh Lydia g ive back
m y life, that I may forever die!

T h e S o n g w ith the V io lin s and A S u m m er in O h io
These contemporary songs consist o f two light-hearted tunes that were both
com posed within the past 20 years. “The Song with the V iolins” is described
by the com poser as a “light com edy song”, wherein Bucchino describes a
slightly crazy person waiting for her date to arrive. Bucchino also makes a
musical notation: “Lightly, with neurosis”. “A Summer in Ohio” is from the
musical The Last Five Years, which outlines the relationship o f Cathy and

Jamie from the beginning o f their romance to their divorce over the course
o f five years. This particular song is sung by Cathy as she writes Jamie a
letter about her life in Ohio.

In Go the D istan ce , from the D isney film H ercules, the title character is
looking to find his place among the Gods (his fam ily), but he realizes his
place among the mortals. This sentiment fits m y journey in life, searching to
find the path God has laid out for me.

I S ee the L igh t, from Tangled, demonstrates the singers’ love for D isney
film s and their personalities: the innocent princess and hopelessly romantic
“wannabe” prince.

M iss Wilson presen ts th is recita l in partia l fu lf illm en t o f the requirem ents
f o r the B achelor o f M u sic degree in Ministry' with em phasis in voice

S h e is the s tu den t o f P rofessor K ay Welch.

M iss Z eilen ga presen ts th is recita l in p a r tia l fu lf illm en t o f the
requirem ents f o r th e B achelor o f M usic degree in E ducation with

em phasis in voice. S h e is th e stu den t o f P rofessor K ay Welch.

M r. S au ter p resen ts th is recita l in pa rtia l fu lfillm en t o f the requirem ents
f o r the B achelor o f M usic degree in E ducation with em phasis in voice.

H e is the stu den t o f Dr. J e f f Bell.

Upcoming Events
March

16 Rachel Lenger Recital, College Church UC, 10:30 am
18 Elizabeth Morley & Mike Zaring Recital, Kresge, 7 pm
19 Composers o f Olivet Concert, Kresge, 7 pm
21 Night o f Jazz, Kresge, 7 pm
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital

Centennial Chapel, 7 pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A ZA R EN E r
U N IV ER SITY

10:00 am
Friday, March 15, 2013

Kresge Auditorium
Larsen Fine Arts Center

P R O G R A M

Concerto for Percussion
Andy Barnard, percussion

Dr. Gerald Anderson, piano

Nocturne Op. 72, No. 1
Emily Swartzwelder, piano

Ich liebe dich L.
Selina Gaines, soprano

Andrea Richardson, piano

Arabesque No. 1
Rebecca Stolberg, piano

A New Life (from Jekyll and Hyde)
Blaire Toms, soprano

Andrea Richardson, piano

Sing My Soul and Bless the Lord
Tyler Abraham, tenor

Dr. Jeff Bell, piano

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

Andrea Richardson, piano

Hold on a moment, dear (from Tartuffe)
Christine Caven, soprano

Dr. Karen Ball, piano

Nocturne in Cn Minor
Erin Stephens, piano

Popular (from Wicked)
Emily Rush, soprano
Desiree Hays, piano

Invocation

D. Milhaud

F. Chopin

van Beethoven

C. Debussy

F. Wildhom

K. Kaiser

W. A. Mozart

K. Mechem

F. Chopin

S. Schwartz

Cara selve (from Atalanta)
Alii Hill, alto

Dr. Jeff Bell, piano

G. F. Handel

Mein Herr Marquis (from Die Fledermaus)
Cassandra Petrie, soprano
Andrea Richardson, piano

J. Strauss

Fantasy Pieces Op. 73
Lebhaft, leicht

Elisabeth Holaway, ‘cello
Desiree Hays, piano

R. Schumann

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

Upcoming Events

March
15 Bailey Zeilenga, Kate Wilson & Geoff Sauter Recital

Kelley Prayer Chapel, 7 pm
16 Rachel Lenger Recital, College Church UC, 10:30 am
18 Elizabeth Morley & Mike Zaring Recital, Kresge, 7 pm
19 Composers o f Olivet Concert, Kresge, 7 pm
21 Night o f Jazz, Kresge, 7 pm
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital

Centennial Chapel, 7 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis & Testament Spring Concert, Kresge, 7 pm
18 Orpheus Choir Spring Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Gospel Choir Spring Concert, Kresge, 7 pm*
22 Jazz Band & Jazz Combo Spring Concert, Kresge, 7 pm
23 ONU Bands Spring Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 7 pm
27 Commencement Concert, Kresge, 7 pm

*Admission fee required
Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r
UNIVERSITY

SENIOR RECITAL
Elizabeth Morley

piano

Mike Zaring
percussion

7:00 pm
Monday, March 18, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM
Invocation

Sonata Op. 109
Vivace ma non troppo
Prestissimo

A Minute o f News

Touches
Chorale
Var. 1
Var. 3
Var. 6
Var. 8
Coda

Ghania

Concerto, Op. 18

Miss Morley

Mr. Zaring

Miss Morley

Mr. Zaring

Miss Morley
Dr. Karen Ball, piano

Furioso and Valse in d minor
Mr. Zaring

Three Intermezzi, Op. 117
Miss Morley

Concerto for timpani and orchestra
Mr. Zaring

L. van Beethoven

E. Novotney

L. Bernstein

M. Schmitt

S. Rachmaninoff

E. Hatch

J. Brahms

W. Kraft

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

NOTES
Ludwig van Beethoven’s piano Sonata No. 30 (Op. 109) was one of his last three
compositions. Written in 1820, the piece leaves the more grandiose style of works
and returns to a more intimate style. Although a quieter piece, Opus 109 is a very
sophisticated work with intricate dynamic changes and melodic complexity. Enjoy
the work as one of Beethoven’s last and most developed pieces.

A M inute o f News
In 1987 Stuart Smith had a goal of publishing a volume of snare drum solos - to
"elevate" the snare drum to the level o f a solo concert instrument. He asked many
leading composers if they would be interested in writing for snare drum, hoping
there would be enough positive responses to make a book. The response was so
enthusiastic and so immediate that there are 4 volumes o f snare drum solos, each
piece distinct and expressive. A Minute o f News is just one of the many pieces from
The Noble Snare series. In this piece a specific Latin rhythm (Clave) is used often
throughout the piece. The performer is asked to use many different sounds from the
instrument as well as different sticks.
Touches was written in 1980 by Leonard Bernstein for the 1981 Van Clibum Piano
Competition, an intense, three-week, annual competition for the top pianists o f the
world. The piece is structured as a theme and variations. The main idea, or theme, is
presented at the start; after this, it is repeated again and again with different character
and style. At the time of its composition, Bernstein’s favorite piece was Aaron
Copland’s Piano Variations, and this is evident in its structural influence seen in
Touches.
Ghanaia
Written by Mattias Schmitt as an homage to the rhythms o f Ghana, Ghanaia has
become a very popular solo for marimba. Schmitt's use of African rhythms
combined with his European musical experiences make this piece a joy to play. The
piece uses some very important 4-mallet techniques such as Double Vertical and
Single Vertical techniques.

Piano Concerto No. 2 in C minor is written for piano and orchestra. The second
movement, which is being performed tonight, is in the key o f E major. It was
completed by Rachmaninoff in 1901, and quickly carried the composer to fame.
This beautiful piece marked the composer’s recovery from a bout of depression and
writer’s block that he suffered for three years after his first symphony had been ill-
received by critics. A sense of deep peace and contentment pervades this work, as a
testament to recovery and restoration.

Furioso and Valse
Dr. Earl Hatch was bom in Greely, Colorado on August 24,1906. His parents were
both musical and he started his career as a snare drummer at six, and trap drummer
with the Theater Orchestra at the age o f ten. His first time playing marimba was with
a pit orchestra in local theater. During that time there was an incident when his
mallet head accidentally hit an audience member between her eyes at a play. When
the local paper found out they did a story on the incident with the title: "Dead Eye,
the Mallet Slinger".After that, his long music career continued until his death. Other
jobs include Walt Disney percussion and music at other movie companies. His own
designed bass marimba can be heard in the movies such as "Dr. Zhivago", "Sound of
Music" and "The King and I". This piece is somewhat tongue-in-cheek as it
dramatically switches back and forth from furious anger to a light-hearted blissful
waltz.

The Drei Intermezzi (Op. 117) of Brahms were composed in the autumn months of
1892, only a few years before his death in 1897. These gentle pieces are a contrast
to others that he wrote during the same time period, being of a more gentle and
sensitive nature. He described them as “lullabies to my sorrows.” The three pieces
were inspired by a Scottish poem from Herder’s Volkslieder: (Translation: Sleep
softly my child, sleep softly and well! It hurts my heart to see you weeping.)

Concerto for Tim pani and Orchestra
William Kraft (b. 1923, Chicago) has had a long and active career as composer,
conductor, percussionist, and teacher. In the summer of 2002, he retired as chairman
of the composition department and holder of the Corwin Chair at the University of
California, Santa Barbara. From 1981-1985, Mr. Kraft was the Los Angeles
Philharmonic’s Composer-in-Residence. In 1984 he composed Concerto for
Timpani and Orchestra for a concerto writing competition and took second place.
This piece has three movements, the third being a very driving, fast, and very
complicated movement.

Upcoming Events
March

19 Composers of Olivet Concert, Kresge, 7 pm
21 Night of Jazz, Kresge, 7 pm
22 Student Recital, Kresge, 10 am
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital, Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital, Centennial Chapel, 7 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*

*Admission fee required

M iss M orley presen ts th is recita l in p a rtia l fu lf illm e n t o f the requirem ents
f o r th e B ach elor o f A r ts degree in M u sic w ith em phasis in p iano.

S h e is th e stu den t o f Dr. K aren Ball.

M r. Z arin g presen ts th is recita l in pa rtia l fu lf illm e n t o f th e requirem ents
f o r th e B ach elor o f A rts degree in M usic with em phasis in percussion .

H e is th e stu d en t o f Dr. M utt Jacklin.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

UNIVERSITY

OLIVET Department of Music
N A ZA REN E ^

7:00 pm
Tuesday, March 19, 2013

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Terra

Voice o f Terra

P R O G R A M

University Orchestra

I.
II.

III.
IV.
V.

VI.

Etude Aire

Reunion

Approaching Terra
Water - the Mover
Earth - the Giver
Fire - the Destroyer
Air - the Lifter
Terra’s Song

University Orchestra
Concert Singers

Mrs. Rachel McClellan, flute

Sidewalk Scribbles

Elizabeth Holaway, ’cello
Andrea Richardson, piano

Justine Von Arb, flute
Joy Matthews, oboe

Kylee Stephens, clarinet
Stephanie Moore, hom
Ashley Pitzer, bassoon

Amnesia

Matches Medley

Ben C hernf

Kyrstin S te p h e f

Derek Schwaif

Seth Low er

Kylee S teve|

Kylee SteveJ
Brandon Reyes, vibraphone

Melody Abbott, bells

Chantelle Chamberlaj
Chantelle Chamberlain, soprano

Dr. Karen Ball, piano

Presentation of Brad Kelley Composition Award

Requiem in Bh Minor
Requiem Aetemam

Danger
Genesis

Wind Symphony
fb*“d5* “d5* rb®

Zach Kohlmei|

Zach Kohlmeier
Josh R i|

Terra
Terra is inspired by earth and her complex features. Thus the music serves a
reflection of organic impressions, colors, and personas rather than plot. The
listener is taken on a walking tour, led to musical colors that reflect the
wonder and complexity of nature.

Voice of Terra
Voice of Terra is a work for symphonic orchestra presented in six
movements. The composer employs the unique voices of the Four
Elements—Water, Earth, Fire, and Air—in order to embody the “song” that
all creation sings. Each of these elements is represented through the use of a
specific orchestral group.

I. Approaching Terra
The composition begins as delicate strings and subtle woodwinds present a
field of stars through which the listener draws ever closer to a familiar blue
and green planet: Terra, as it is named in Latin.

II. Water- The Mover
Water’s power, versatility, and soothing nature are characterized by strings.
Perhaps its most majestic form is the ocean. From the clarity of a calm
morning at sea to the fury of a storm, this movement reflects upon the
element whose sheer force alters the face of land, and whose ceaseless call
pulls at the heart of humanity.

III. Earth- The Giver
Encompassed by the element of Earth, land provides us with nutrients and a
place to call home. Its solid essence is represented through the voices of
brass. This movement is rhythmic and prestigious, but also melodious and
joyful. From hills and mountains to deserts and plains, land takes various
forms which here parade before the listener in a military-like march.

IV. Fire-The Destroyer
Fire is mysterious and bright. It is an essential part of our existence, but, at
times, the allure of its power may offer a chance for fire to reveal its true
nature: destruction. The percussion ensemble reflects this element’s duality.
The hits of a triangle are the strikes of a match; fire is bom. Its impish
flames dance hypnotically and then spring out of control. The wall of flame
spreads, but soon dies away. The surprising conclusion of the piece cautions
those enticed by fire’s powers.

N O T E S

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

V. Air-The Lifter
Air surrounds us in stillness, caresses us with the wind, and lifts us into the
skies; the woodwinds represent this element. A puff of substance becomes a
breeze, plays with the wildflowers, and then grows steadily, lifting the
listener above a deep canyon. Air’s splendor is found both in its quiet
persistence and in its power to propel us into the vast expanses beyond. Air
is the lifter, the gateway to larger worlds.

VI. Terra’s Song
Finally, in “Terra’s Song,” creation speaks through human voices. The lyrics
in this movement are based loosely off of two Bible verses: Romans 1:20
and Psalm 19:1. The choir’s proclamation lends words to the message
creation continuously reveals. After the orchestra recaps each of the
elements’ themes—Air, Earth, Fire, and Water—a more exotic presentation
of Terra’s theme leads the work to its dynamic conclusion.

After viewing Terra through the lens of space and four different Earth
elements, it is evident that our world sings a song that extends to the farthest
reaches of the universe. Listen to the song that Terra sings and you will hear
the powerful and loving call of our Creator God.

Etude Aire
Etude Aire is intended to be a technical study for the flute as well as an
interpretive character piece. The title “Aire” is represented by the melody,
which floats about as if being carried by a gentle breeze. The piece provides
a challenge in the shaping of phrases as well as the configuration of the
passagework.

Reunion
A myriad of feelings take hold of a person, both internally and externally,
when he or she is in anticipation. "Reunion" is a reflection of those internal
and external feelings that people have in anticipation of seeing an old friend
or a loved one whom they have not seen for a period of time. Take notice of
the cello and piano duets, and how they correlate with the heart and mind.
As something changes in the heart, there is an effect in the mind, and
likewise, the mind has a great impact on the heart. As the piece builds and
changes, remember a loved one whom you miss greatly, and think forward
to the day in which you will meet again.

Sidewalk Scribbles
Sidewalk Scribbles tells the tale of a group of children drawing on the
sidewalk with chalk. Each child has their own individual drawings, but they
all come together to create one giant masterpiece.

Amnesia
Amnesia is based off of a pitch set using Ab, Bb, Cb, D, E, and Gb. The
vibraphone is the melodic line using these pitches in various patterns. The

bells mimic the vibraphone while changing the octave, doubling note
lengths, or reversing patterns.

Matches Medley
This is a collection of 3 pieces from a musical called "Matches," which is
very loosely based on the story of "The Little Match Girl" by Hans Christian
Andersen. The story takes place in Depression era New York, and centers
around Jane, the "little" match girl, and Kai, her best friend since childhood,
with whom she falls in love.

"Opener (My Story)": The show opens with Jane attempting to sell matches
on the street. When no one will buy any, she sits down next to a wall and
begins to tell her story to anyone who will listen.

"Mia Princessa": We return to Jane's childhood, where we witness an
attempt by four of her wealthy family's servants to kidnap her and hold her
for ransom. A plan which is ultimately foiled by the son of the ringleader.

"Paper Silhouettes": Ten years later, Jane's parents have passed away and
she is living with her wealthy grandmother. Because of the depression, her
grandmother is pushing her to marry someone within her own social stature,
so she doesn't run any risk of losing money or reputation. This culminates in
a grand ball thrown by her grandmother, where she meets and is forced to
dance with dozens of men who are clearly there looking only for a trophy
wife. Jane gets fed up with being treated like "nothing more than a paper
silhouette on a stage."

Requiem in Bb Minor: 1. Requiem Aeternam
The Requiem is a funeral Mass for the Roman Catholic Church. The text for
the Requiem is in Latin, and it vividly pronounces mankind's fear of death
and God's power over death. Since the 18th century the Requiem is most
known for being both a sacred and secular music genre for chorus and
orchestra.

However, this Requiem in Bb Minor is not for a chorus or an orchestra.
Instead, this is one of few Requiems written for wind symphony alone. Also
this work is not commissioned in memory of a particular person, group or
event. Similarly to Hector Berlioz's Symphonie Fantastique, this Requiem is
meant to depict a horrifyingly fantastic story that matches the Requiem text
in mood and message.

In this first movement there is a young man who is so afraid of death that it
keeps him awake at night. Every night he tosses and turns in bed because he
fears that he might not wake up. So there he lies in miserable agony, praying
for daylight as he slowly fades in and out of consciousness. Finally after
several hours he drifts off into a dream with the thought of death still
lingering on his mind.

Danger
This tone poem in four parts is designed to sound similar to a score for a
fantasy role-play video game. The first part represents a title screen overture.
Within this title sequence the hero is introduced as well as the broad and
expansive virtual world that the player is about to enjoy. The second part is a
scene in a dungeon level. The dungeon is dark and mysterious, with shifting
puzzles that baffle the heroic player. The third part is the final boss battle,
where the hero must face his ultimate adversary. This driving section
heightens the player's nervousness and adrenaline as the battle progresses.
Finally the last part is the ending credits as the victorious hero defeats the
villain and begins his journey to his peaceful home. This work is intended to
bring the fun and excitement of playing a video game to the concert hall.

Genesis
Genesis is based on the idea of a rainstorm. Starting with a light sprinkle
from the woodwinds, a simple melody emerges in the oboe and clarinet.
The piece gradually builds as the brass enter and new themes emerge. Once
the storm finally breaks through as the percussion enters, the simple melody
returns but in mixed meters. After the thunderous downpour, the piece
returns to the light sprinkle in the woodwinds, this time in 5/4. Similar
themes from the beginning appear with different instrumentation as the piece
drifts away the same way it began.

Translation
Grant them eternal rest, O Lord, and let perpetual light shine upon them. A
hymn becomes you, O God, in Zion, and to you shall a vow be repaid in
Jerusalem. Her my prayer; to you shall all flesh come. Eternal rest grant unto
them, O Lord, and let perpetual light shine upon them.

r b ® fb *“d 5* rb ®

Upcoming Events
March

21 Night o f Jazz, Kresge, 7 pm
22 Student Recital, Kresge, 10 am
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital, Centennial

Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital

Centennial Chapel, 7 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis & Testament Spring Concert, Kresge, 7 pm
18 Orpheus Choir Spring Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Gospel Choir Spring Concert, Kresge, 7 pm*
22 Jazz Band & Jazz Combo Spring Concert, Kresge, 7 pm
23 ONU Bands Spring Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 7 pm
27 Commencement Concert, Kresge, 7 pm

♦Admission fee required

Many heartfelt thanks to the faculty and students who participated in
making this evening possible for our Olivet composers. We salute you.

Brad Kelley, a 1973 graduate o f Olivet, has composing credits that include
award-winning music for Universal Studios, Paramount Parks, McDonalds,
Disney, IBM, Mazda, ESPN and Fox Television, as well as hundreds o f
commercials. He has 25 years o f experience conducting orchestras in live and
televised events throughout the United States and is the music director and
conductor for "Disney on Classic." the Japan National Disney orchestra tour.

Since 1985, Brad has been recognized for his extensive work for location-based
entertainment venues — including theme and amusement parks — in the U.S.,
Europe and Asia. He has composed and produced music for simulator rides, 4-D
films, Dark Rides, and live theatrical and mulitmedia shows. In addition, he has
a broad background in coordinating orchestral performance with multimedia
such as projected image, laser and pyrotechnics.

Specializing in live concert and special-event music direction and conducting,
Brad conducted the orchestra for the Grand Opening Celebration o f Sea World
o f Texas; The 25th Anniversary Celebration at Sea World o f California; the
groundbreaking celebration and the 2001 Grand Opening Gala, attended by
Michael Eisner and Roy Disney, for Tokyo Disney Sea.

His concert arrangements are performed regularly by pops orchestras
nationwide. He is the author o f numerous published collections for chorus, brass
and winds, and has served as a clinician for the National Academy o f Recording
Arts and Sciences' "Grammy Sessions" program.

His busy recording schedule includes studios in Los Angeles, where he resides
with his family, as well as London, Nashville, Tokyo, Dallas and Seattle. He is a
member o f ASCAP (The American Society o f Composers, Authors and
Publishers), The American Federation o f Musicians, the Conductors Guild and
The Recording Academy (NARAS). He is also an artist-endorser for Mackie
professional music products.

The Brad Kelley Scholarship is given each year by the ONU Music Department
to an outstanding music composition student. Students studying composition
compile their works throughout the year into a portfolio. The music faculty
review the portfolios and determine a recipient. The most recent winners o f the
Brad Kelley Scholarship are Josh Ring in 2011 and Zachary Kohlmeier in 2012.
We greatly appreciate Mr. Kelley for the insight he had in establishing this
award and for his financial contribution that has made it possible.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N AZAREN E
UN IV ER SITY

Departm ent of M usic

Featuring

Brad Kelley,
guest soloist & conductor

f b * ' rb®

7:00 p.m.
Thursday, March 21, 2013

Kresge Auditorium
Larsen Fine Arts Center

P R O G R A M

I Love Lucy Corcovado

In a Sentimental Mood

Invocation

Jazz Combo I
Prof. Freddie Franken, director

A. C. Jobim

D. Ellington

In a Mellow Tone

Footprints

Here’s That Rainy Day

Bluesette

D. Ellington

W. Shorter

J. Van Heusen and J. Burke

T. Thielemans
Jazz Combo II

Prof. Freddie Franken, director

The “J” Bird Rides Again

Bone Appetit

Lazy Daze

Foreign Intrigue

Boppin’ to P-Town

A. Homey

R. Cumow

D. Beach and G. Shutack

M. Tomaro

D. Stone
ONU Jazz Band

Dr. Don Reddick, director

ONU Jazz Band

Saxophone Trumpet Bass Guitar
Chad Olds Daniel Sperry Trevor Holdham
Tyler Bontrager Jasper Griffith Samuel Glover
Brian Shaw Aaron Evans
Shannon Finch Guitar
Renee Runyan Keyboard

Josh Ring
Enos Hershberger

Trombone Jamila Coker Drum Set
Cymone Wilder Chris Field
Paige Penrod Aux Percussion Jensen Koch
Abby Ragsdale
Hardy Carroll
Paul Matthews

Brandon Reyes

Jazz Combo I

Vocals Drums Bass
Rachel Lenger Joshua Robinson Wes Reece

Keyboards Tenor Saxophone Trumpet, vocals
Jamila Coker Renee Runyan

Jazz Combo II

Seth Lowery

Vocals Drums Bass
Ali Carter Chris Field Alyssa Keuther

Keyboard/Guitar Trumpet Trombone
Josh Ring Seth Lowery Cymone Wilder

Vibes
Brandon Reyes

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

Upcoming Events

March
22 Student Recital, Kresge, 10 am
22 Rachel Kish & Desiree Hays Recital, Kresge, 7 pm
23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital

Centennial Chapel, 7 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis & Testament Spring Concert, Kresge, 7 pm
18 Orpheus Choir Spring Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Gospel Choir Spring Concert, Kresge, 7 pm*
22 Jazz Band & Jazz Combo Spring Concert, Kresge, 7 pm
23 ONU Bands Spring Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 7 pm
27 Commencement Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department of Music
f NAZARENE r
r UNIVERSITY

STUDENT
RECITAL

rb>°

10:00 am
Friday, March 22, 2013

Room 140
Larsen Fine Arts Center

P R O G R A M

Son lo spirito che nega (from Mefistofele)
Andrew Moore, bass
Dr. Jeff Bell, piano

The Prayer
Jacob Friesen, tenor

Emily Femette, soprano

Creston Sonata
Movement 2: with Tranquility

Renee Runyan, saxophone
Dr. Karen Ball, piano

Liebst du um schonheit
Brianna Denhart, alto

Prof. Sonya Comer, piano

Wie melodien zieht es mir
Emily Femette, soprano

Dr. Karen Ball, piano

I am the Very Model of a Modem Major General
(from The Pirates o f Penzance)

Sam Borgman, bass
Prof. Sonya Comer, piano

Etude in G Minor
Derek Schwartz, guitar

Concerto for Bassoon in F, Op. 75
Allegro ma non troppo

Joshua Kurchinski, bassoon
Prof. Ryan Schultz, piano

Sentimental Waltz in A Major, Op. 50, No. 13
Joellen Wainwright, piano

Invocation

A. Boito

D. Foster

P. Creston

C. Schumann

J. Brahms

Gilbert and Sullivan

F. Sor

C. M. von Weber

F. Schubert

Andante et Scherzo

Abide With Me

Daniel Sperry, trumpet
Prof. Ryan Schultz, piano

Mike Szostek, guitar

Portraits in Rhythm, exercise 2
Matthew Bieber, snare drum

J. E. Barat

W. H. Monk

A. J. Cirone

Sonata 1, Mvt. 1 and 2
Alyssa Keuther, string bass
Prof. Ryan Schultz, piano

Allegro Brilliante

Sonata

Brittan Pruitt, violin
Chantalle Falconer, piano

Corey Vinson, tuba
Prof. Ryan Schultz, piano

A. Scarlatti

W. Ten Have

B. Marcello

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

Upcoming Events

March
23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital

Centennial Chapel, 7 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
5 Student Recital, Kresge, 10 am
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis & Testament Spring Concert, Kresge, 7 pm
18 Orpheus Choir Spring Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Gospel Choir Spring Concert, Kresge, 7 pm*
22 Jazz Band & Jazz Combo Spring Concert, Kresge, 7 pm
23 ONU Bands Spring Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 7 pm
27 Commencement Concert, Kresge, 7 pm

* Admission fee required

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

l OLIVET Department of Music
J N AZAREN E r
T U N IVER SITY

Desiree Hays
piano

Rachel Kish
violin

rb®"d> rb®

7:00 pm
Friday, March 22, 2013

Kresge Auditorium
Larsen Fine Arts Center

L. van Beethoven

G. F. Handel

Miniature Viennese March F. Kreisler
Piano Trio: Rachel Kish, violin;

Elisabeth Holaway, ’cello; Desiree Hays, piano

The Giving M. W. Smith/arr. D. Hays
Piano Trio

Sonata No. 9 in E Major, op. 14, no. 1
Allegro

Desiree Hays, piano
Sonata No. 3 in F Major

Adagio
Allegro

Rachel Kish, violin
Dr. Karen Ball, piano

Piano Trio in D Minor, op. 49
Andante con moto tranquillo

Piano Trio
Czardas

Rachel Kish, violin
Dr. Karen Ball, piano

L’almanach aux images
III. La sarabande
VI. Le pastour

VIII. Petites litanies de Jesus
Desiree Hays, piano

Romanian Folk Dances B. Bartok
I. Joe Cu Bata

II. Braul
IV. Buciumeana
V. Poarca Romaneasca
VI. Maruntel

Rachel Kish, violin
Dr. Karen Ball, piano

PROGRAM
Invocation

F. Mendelssohn

V. Monti

G. Grovlez

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

Piano Trio No. 1 in G Major, Hob. XV:25
Finale: Gypsy Rondo

Piano Trio

J. Haydn

NOTES
M iniature Viennese March
Fritz Kriesler (1875-1962) was a very well-known violinist and composer from
Austria. The Miniature Viennese March was written in 1925 when he was living in
Berlin.

The Giving
After 18 years o f songwriting, Michael W. Smith (b. 1957) decided to fulfdl the
dream he had from the beginning to create a fully instrumental album. “The Giving”
is one of the pieces from that album, and it is written for orchestra with a prominent
piano part. The piece is also arranged for piano solo by Smith. The version played at
this recital is arranged for piano trio, keeping the string parts close to what is written
in the orchestral version. This arrangement o f “The Giving” was written as a gift to
Desiree’s mother, who has been one of the main sources of encouragement in her
piano study.

Sonata No. 9 in E M ajor, op. 14, no. 1
Ludwig van Beethoven (1770-1827) composed this piece in 1798-1799 as part o f his
early works. This was a very important year in Beethoven’s life. It was the year that
he started losing his hearing, as well as the year before his very first symphony and
his first set of string quartets. One of the first string quartets was actually a setting of
this sonata, using many of the same ideas of the exposition, which was written much
like a string quartet.

Piano Trio in D M inor, op. 49
Written in 1839, this was Felix Mendelssohn’s (1809-1847) first piano trio. It has
been one of his most well-known pieces throughout time, even being performed at
the White House for President Kennedy. The piece contains important parts for each
instrument, giving the introduction to each new section to the piano. The melodies
used in the second movement really contain the qualities o f another of
Mendelssohn’s most famous works, his Songs Without Words.

L ’alnianach aux im ages (The Picture Book)
Gabriel Grovlez (1879-1944) was a French composer, conductor, chamber musician,
and music critic who was greatly influenced by composers such as Faure and
Debussy. L ’almanach aux images is a collection of eight movements based on
poems by Tristan Klingsor. “La Sarabande” is based on a poem that describes the
dance known as the sarabande. “Le Pastour” describes a shepherd weeping for the
loss o f a shepherdess in the form o f a melodious song. “Petites litanies de Jesus”
contains a storyline o f a prayer. It begins by portraying a beautiful picture of Jesus as
seen in typical pictures, full o f peace and portrayals o f Mary and o f angels. The
middle section then contains a prayer, asking for Jesus’ comfort in frightening times.
The end, which is a softer, more muted repetition of the beginning, portrays Jesus’
sacrifice, which offers hope. Roughly translated, the end reads: “Jesus o f crossroads
and o f paths, hung like a dead bird on a wooden cross, with nails in His hands, Jesus
of beggars and o f kings, smile on me.”

Piano Trio No. I in G Major
Joseph Haydn (1732-1809) composed this work in 1795. Haydn had spent most of
his life working for the courts of Esterhazy and Eisenstadt, which were both located
near the plains of Hungary, where folk music, especially the music of the gypsies,
thrived. This allowed for Haydn to have great familiarity with the style o f music,
which greatly influenced the third movement of this piano trio, which has been
denoted as “Rondo in the gypsy style,” or, as it is known more commonly, the
“Gypsy Trio.”

“id5* ̂ “d5* "d5*
M iss H ays presen ts th is recital in p a r tia l fu lfillm en t o f the requirem ents

f o r th e B achelor o f M u sic E ducation degree with em phasis in piano.
S h e is th e stu den t o f Dr. G erald Anderson.

M rs. K ish p resen ts th is recita l in p a rtia l fu lfillm en t o f the requirem ents f o r
th e B achelor o f A r ts degree in M u sic with em phasis in violin.

S h e is the stu den t o f P rofessor R achel Jacklin.

Upcoming Events
March

23 Melody Abbott Recital, Kresge, 9:30 am
25 Chris Field & Chantalle Falconer Recital

Centennial Chapel, 7 pm
26 Josh Ring & Monty Larcom Recital

Centennial Chapel, 7 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis & Testament Spring Concert, Kresge, 7 pm
18 Orpheus Choir Home Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Gospel Choir Spring Concert, Kresge, 7 pm*
22 Jazz Band & Jazz Combo Spring Concert, Kresge, 7 pm
23 ONU Bands Spring Concert, Kresge, 7 pm

*Admission fee required
Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

m

SENIOR RECITAL
Melody Abbott

percussion

9:30 am
Saturday, March 23, 2013

OLIVET Department of Music
N A ZA R EN E r
UNIVERSITY

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Nancy E. Sejoume
Miss Abbott, marimba

March for Two Pair o f Kettle Drums Philidor Brothers
Miss Abbott, timpani

Malik Temple, timpani

Silver Streetcar for Orchestra A. Lucier
Miss Abbott, triangle

A Little Prayer E. Glennie
Miss Abbott, marimba

I Could Sing o f Your Love Forever/
Grace Like Rain M. Smith and T. Agnew
In Christ Alone/Solid Rock K. Getty and K. Ward

Miss Abbott, drum kit
Kevin DeVries, guitar, Bethany Abbott, keyboard

Alex Phillips, bass guitar

NOTES
Nancy by Emmanuel Sejoume is a short work for solo marimba. A
very quiet work, Nancy never gets louder than mezzo-forte. The
piece allows for a very liberal tempo. This is a gorgeous piece o f
music by one o f the masters o f marimba.

March for Two Pair of Kettle Drums
This march was first performed by the Philidor Brothers in 1685,
in the court o f King Louis XIV. It is a fine representation o f
Baroque military timpani/kettledrum composition. This piece was
found in a collection o f court music that was published by the
Philidor Brother in 1705. These marches were written with a high
standard o f execution on the part o f the players.

A Little Prayer is similar to a vocal chorale. This four mallet
marimba piece is similar to that o f a four part singing group.

rb®»id> r b ® r b ®

M iss A bbo tt p resen ts th is recita l in p a rtia l fu lf illm en t o f th e requ irem ents
f o r th e B achelor o f M u sic degree in M u sic M in istry with em phasis in

percu ssion . S h e is the stu den t o f Dr. M a tt Jacklin.

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

®d> rbr°d> °d>

Upcoming Events
March

25 Chris Field & Chantalle Falconer Recital
Centennial Chapel, 7 pm

26 Josh Ring & Monty Larcom Recital
Centennial Chapel, 7 pm

27 Seth Lowery Recital, Kelley Prayer Chapel, 8:30 pm

April
4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis & Testament Spring Concert, Kresge, 7 pm
18 Orpheus Choir Home Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Gospel Choir Spring Concert, Kresge, 7 pm*
22 Jazz Band & Jazz Combo Spring Concert, Kresge, 7 pm
23 ONU Bands Spring Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
M A 7 A D P N I P

UNIVERSITY

Chantalle Falconer
piano

Christopher Field
percussion

7:00 pm
Monday, March 25, 2013

Centennial Chapel

P R O G R A M

Toccata in E Minor, BWV 914
Miss Falconer

Concerto for Marimba and Strings
Mvt. II

Mr. Field, marimba
Ben Chemey, piano

The King of Denmark
Mr. Field, multiple percussion

Invocation

Sonatine
Modere
Mouvement de Menuet
Anime

Miss Falconer

J. S. Bach

E. Sejoume

M. Feldman

M. Ravel

E. Carter

H. Cowell

Eight Pieces for Four Timpany
Improvisation
Saeta

Ostinato Pianissimo
Mr. Field, xylophone

with Matt Bieber, Andy Barnard, Dustin Dehart
Melody Abbott, Austin Lappe

Dr. Matt Jacklin and Prof. Andy Miller
Asventuras A. Gerassimez

Mr. Field, snare drum

Capriccio brilliant, Op. 22
Miss Falconer

Dr. Gerald Anderson, piano

Monkey Chant

F. Mendelssohn

G. Kotche
Mr. Field, drum set

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

Toccata in E Minor
The Italian word, toccata, means “touched.” It is distinct from the sonata, which is
“sounded,” and the cantata, which is “sung.” A toccata in the Baroque period was
designed to showcase the keyboard player’s touch and skill, typically containing
brilliant and flowing sixteenth notes. Bach composed all o f his toccatas before he
reached the age of twenty-five. This particular toccata is sectionalized but does not
contain individual movements. Bach creates thrilling contrast in the four sections of
this toccata by alternating between free, improvisatory sections and polyphonic,
fugal sections. In the improvisatory sections, the performer is to play as if there is no
meter or bar lines; on the other hand, the performer must maintain a steady tempo in
the fugal sections.
King of Denmark is an avant garde piece for multiple percussion and is one of the
more important pieces for solo percussionist. One major element of this piece is the
lack of rhythm. Also, instead of using the traditional staff notation, the composer
decided to use a graph with a variety of symbols. There are a few instructions given
at the beginning such as: each column equals a quarter note around 66-92 bpm, "R"
means to roll, numbers are how many notes to play, and each horizontal line
represents a range from high to low as the lines go from top to bottom.
Sonatine
This piece came to be as a result o f a friend of Ravel, who encouraged him to write
and enter the first movement in a competition for the Weekly Critical Review
magazine. The prize was 100 Francs; however, Ravel turned out to be the only entry
and was sadly disqualified because he did not fulfill the appropriate length
requirements. Even though Ravel did not receive the prize, he ended up writing the
second and third movements and published the piece in 1905.
The title, Sonatine, refers to an abbreviated sonata. However, just because this piece
is concise in length does not mean that the music is simple. On the contrary—his
Sonatine is quite complex and difficult in nature. For example, the third movement
includes wild arpeggios, polyrhythms, rapid ostinati in awkward intervals, and hands
conflicting with each other at great speed. In fact, when Ravel would perform this
piece, he would often play the first two movements and leave out the third
movement because it was so technically challenging.
Ostinato Pianissimo is one of the earlier percussion ensemble pieces, published in
1934. It has influences from world music such as gamelan and African
drumming. Each member of the ensemble plays a repeated pattern (ostinato), at a
very low volume (pianissimo). Each time the patterns repeat, a different set of
accents is played. As the piece goes on, layers are added as each performer comes
in. With the accents popping out from all the different players at different times, it
creates a sort o f bubbly texture that sets the feel for the piece.
Capriccio brillant
Mendelssohn wrote this charming piece on one of his visits to England. It functions
much like a concerto, with the solo piano and orchestral accompaniment (piano in
this case). Mendelssohn was a big fan of Bach’s music and revived several of Bach’s
important works, including the famous St. Matthew's Passion. Given this influence,
Mendelssohn combines his passionate Romantic music with traces of Bach’s elegant
Baroque style. This can be heard in Capriccio brillant, as the solo piano showcases
octaves, chromatic runs, and dizzying arpeggios, all of which are to be played with
steady confidence and ease, never pushing ahead but rather enjoying each note in its
turn.

NO TES

Monkey Chant is based on the story Ramayana, and is related to the Balinese
performance art Monkey Chant or Kecak. Through percussion, the composer
follows the narrative o f Ramayana, with specific sounds representing the different
characters. For instance, there are springs in the snare drum head that, when struck,
represent the antagonist’s 2nd in command.

fb r “d 5* fbP ®d> fb *

Upcoming Events
March

26 Josh Ring & Monty Larcom Recital
Centennial Chapel, 7 pm

27 Seth Lowery Recital, Kelley Prayer Chapel, 8:30 pm
April

4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital

Kresge, 7 pm
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions

Larsen Room 140, 7 pm
12 Spring Organ Festival

Centennial Chapel, 12:10 pm
12 Show Choir & Concert Singers Concert

Kresge, 7 pm & 9 pm*

*Admission fee required

M iss F alcon er p resen ts th is recita l in p a rtia l fu lf illm en t o f the
requirem ents f o r th e B achelor o f M u sic degree in M usic P erform an ce

with em phasis in p iano. S h e is the stu den t o f Dr. G erald Anderson.

M r. F ield p resen ts th is recita l in p a rtia l fu lf illm en t o f th e requirem ents f o r
th e B achelor o f M u sic degree in M u sic P erform an ce with em phasis in

percu ssion . H e is the stu den t o f Dr. M att Jacklin.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R EN E r
UNIVERSITY

SENIOR RECITAL
M onty Larcom

bass
with Andrea Richardson, piano

Josh Ring
piano

with Dr. Gerald Anderson, piano

7:00 pm
Tuesday, March 26, 2013

Crawford Auditorium
Centennial Chapel

P R O G R A M

Invocation

O Isis und Osiris (from Die Zauberflote)
Widmung

Mr. Larcom

W.A. Mozart
R. Schumann

Rhapsody in G Minor, Op. 79, No. 2
Molto passionato, ma non troppo allegro

Mr. Ring

J. Brahms

Sebben crudele
Madrigal
L’Heure Exquise

Mr. Larcom

A. Caldara
V. D’Indy

(Madame) Poldowski

(La Roxelane) Air with Variations in C Minor
Allegreto

Mr. Ring

J. Haydn

Per questa bella mano
It is enough (from Elijah)

Mr. Larcom

W.A. Mozart
P. Mendelssohn

Piano Sonata No. 7 in B Plat, Op. 83, “War Sonata #2’
Allegro inquieto
Andante caloroso
Precipitato

Mr. Ring

S. Prokofiev

I Am a Pirate King (from The Pirates o f Penzance)
C’Est Moi (from Came lot)

Mr. Larcom

A. Sullivan
P. Loewe

Piano Concerto No. 3 in G Major, Op. 45
Moderato Assai

Mr. Ring
with Dr. Anderson, piano

Anton Rubinstein

NOTES
In the opera Die Zauberflote the high priest Zarastro sings O Isis und Osiris in the
temple o f the gods Isis and Osiris as a blessing over Papageno and Tamino.
Translation: The spirit o f wisdom to the new pair. She who links to her the
wanderer's steps, strengthens them with patience in danger. Let them see the fruits
of the test but, if they should go to the grave then, the valiant course o f virtue
rewarded, receive them in your abode.

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

Rhapsody in G Minor, Op. 79, No. 2
German composer and pianist Brahms (1833 - 1897) dedicated this piece, written in
1880, to his friend and former student, Elisabeth von Herzogenberg. Based on
sonata-allegro form, this piece has three separate themes that occur in the exposition.
The first is powerful and majestic, the second beautifully lyrical, and the third dark
and brooding. After the repeated exposition, the piece spins into a development
based on the first theme in various keys followed by a development based on the
third theme.

Sebben Crudele
Translation: Although, cruel love, you make me languish, I will always love you
true. With the patience of my serving I will be able to tire out your pride.

Madrigal
Translation: No one had ever lovelier features, a whiter neck, more silken hair; no
one had ever a nicer waist, no one besides my Lady o f the gentle eyes! No one had
ever lips more smiling, which smiling make the heart more glad, a chaster bosom
under filmy bodice, no one besides my lady of the gentle eyes! No one had ever
voice of sweeter meaning, white little teeth like shining pearls; no one was ever
lovelier to the sight, no one besides my Lady of the gentle eyes!

L'Heure exquise
Translation: The forest glows with silver moon from each branch soft voices
whisper beneath the leaves. Oh my love... The pool reflects like a deep mirror the
silhouette of a black willow where the wind weeps. Let us dream! It is time... A
boundless and tender calm seems to descend from the starry heavens. The moment is
exquisite!

(La Roxelane) Air with Variations in C Minor
Haydn (1732 - 1809) was an Austrian composer of the Classical period who is now
known as “Father of the Symphony” and “Father of the String Quartet.” This theme
and variations is a transcription for solo piano from the second movement o f his
Symphony No. 63 (1777). The theme is in C minor, but the first, third, and fifth
variations are in C major.

Thank you fo r turning o f f cell phones
and fo r not using flash photography.

It is enough
The oratorio Elijah is a biblical narrative o f the prophet Elijah's life. In this aria
Elijah is praying for God to take his life rather than serve a rebellious Hebrew
people.

Piano Sonata No. 7 in B Flat, Op. 83, “War Sonata #2”
Russian composer, pianist, and conductor Prokofiev (1891 — 1953) wrote a set of
three sonatas during World War II. These three are numbered 6, 7, and 8, and are
now known as the “War Sonatas.” These three sonatas contain some of Prokofiev’s
most dissonant piano music. Written in 1942, this second War Sonata is known as
Stalingrad.

The first movement barely resembles the key o f Bb. The first theme is quite harsh
and brittle, with many pounding cluster chords. The second theme is more flowing
and lyrical, but almost in a mocking quality.

The second movement is much more lyrical than the first. On multiple occasions, a
bell-toll emerges. Toward the end of the piece, the bell-toll remains for an extended
period of time. The piece then fades away after a restatement of the opening theme.

Written in a rapid 7/8, the final movement begins with a pounding Bb triad. The
opening theme occurs numerous times throughout the piece, with slight variation.
After a highly expanded recapitulation of the opening theme, the piece ends in a
furious explosion.

C'Est Moi
The young Lancelot du Lac has come to Camelot to convince King Arthur that he is
a worthy addition to the knights o f the round table.

Piano Concerto No. 3 in G Major, Op. 45
Rubinstein (1829 - 1894) was a Russian pianist, composer, and conductor who
founded the Saint Petersburg Conservatory, the first Russian music school. It was
also the school where Prokofiev later studied. This concerto was written in 1853-4.
After the orchestra begins the piece with a simple motive, the piano interjects with a
thunderous passage. Once this occurs again in a new tonal center, the piano
explodes into a fury of technical passages. A beautiful, lyrical theme flows out this
explosion, but the piano then proceeds to erupt once more. In the development a
new motive is introduced with a highly chromatic accompaniment. After the lyrical
theme returns once more, the piece proceeds to build towards the virtuosic ending.

■d** "d5*

Mr. Larcom presents this recital in partial fulfillm ent o f the requirements fo r
the Bachelor o f A rts in M usic degree with em phasis in voice.

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

Mr. Ring presents this recital in partia l fulfillm ent o f the requirements fo r the
Bachelor o f Music degree in Composition and Performance with em phasis in

piano. H e is the student o f Dr. Gerald Anderson.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
M A 7 A R F W F
UNIVERSITY

RECITAL
Seth Lowery

tenor

Andrea Richardson
piano

8:30 pm
Wednesday, March 27, 2013

Kelley Prayer Chapel

P R O G R A M
Invocation

Mandoline
Deux Poemes de Louis Aragon

C
Fetes Galantes

Mr. Lowery

Meditation (from Thais)
Chantalle Falconer, violin

Adelaide
Mr. Lowery

What You Don’t Know About Women
Ashley Raffauf, soprano

Quanto e bella (from L ’elisir d ’amore)
Mr. Lowery

Du meines Herzenz Kronelein
Lillian Guenseth, soprano

Dr. Karen Ball, piano

The Holy Sonnets of John Donne
At the Round Earth’s Imagined Comers

Mr. Lowery

Sonata
With Tranquility

Renee Runyan, saxophone
Dr. Karen Ball, piano

Der Erlkonig

Five Sacred Trees
Eo Mugna

Mr. Lowery

Joshua Kurchinski, bassoon
Prof. Ryan Schultz, piano

C. Debussy
F. Poulenc

J. Massenet

L. van Beethoven

Coleman-Zippel

G. Donizetti

M. Reger

B. Britten

P. Creston

F. Schubert

J. Williams

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

Take Me as I am (from Jekyll & Hyde)
Mr. Lowery

with Ashley Raffauf, soprano
Comer of the Sky (from Pippin)

Mr. Lowery

Elaborate Lives (from Aida)
Mr. Lowery

with Ellen Miller, mezzo-soprano

Bricusse-Wildhom

S. Schwartz

John-Rice

/ b ® r b ® r b ®

M r. L ow ery p re sen ts th is recita l in p a r tia l fu lf illm e n t o f th e requ irem en ts
f o r th e B ach elor o f M u sic degree in M u sic P erform an ce with em phasis in

voice. H e is th e stu den t o f Dr. N ea l W oodruff.

M andoline
Debussy was working as a musician for his patron, Madame von Meek, at the time
o f this composition. This piece was most likely written for Mme von Meek, as it is
exactly the kind of poetry that would appeal to a wealthy courtier. It is an ode to the
secret romantic tendencies o f wealthy men for wealthy women.
(Translation) The givers o f serenades and the beautiful, listening women exchange
insipid words beneath the singing branches, there is Thyrsis and Amyntas, and
there's the eternal Clytander, and there's Damis who, for many cruel women, wrote
many tender verses. Their short, silk vests, their long dresses with trains, their
elegance, their joy, and their soft, blue shadows, whirling in the ecstasy o f a pink and
grey moon, and the mandolin prattles among the shivers of the breeze.

D eux Poem es de Louis Aragon
These poems were composed by Louis Aragon in the midst o f resistance to Germany
and the Nazi party during World War II. Poulenc then set these poems to music in
1942 and arranged for the songs to be anonymously published and disseminated. The
contrast o f these two pieces is clear in both the language used and the musical
characteristics, but they are united by a common purpose. One draws attention to a
destroyed France, while another is a parody o f the ignorance of the aristocracy.

C (Translation)
I have crossed the bridges o f Ce. It was there that it all began. A song o f times past
speaks o f a wounded knight, o f a rose upon the road and of a bodice unlaced. O f the
castle o f a mad duke and of the swans in the moats. O f the meadow where I will
dance an eternal fiancee and like cold milk I drank the long lay o f false glories. The
Loire carries off my thoughts along with the overturned cars and the defused
weapons and the tears not rubbed away. Oh my France, oh my abandoned one, I
have crossed the bridges o f Ce.

NOTES

Fetes G alantes (Translation)
One sees phony aristocrats on bicycles. One sees hustlers in kilts. One sees snotty
children with veils. One sees firemen burning pompoms. One sees words tossed into
the street. One sees words raised on the bulwark. One sees the feet o f Mary’s
children. One sees the backs o f fortune tellers. One sees cars run on gasoline. One
also sees handcarts. One sees rascals hampered by their long noses. One sees coins
of eighteen carats. One sees here what one sees elsewhere. One sees debauched
young women. One sees young hoods, one sees Peeping Toms. One sees the
drowned passing under the bridges. One sees a laid-off shoe salesman. One sees egg-
candlers dying o f boredom. One sees the decline o f solid values. And life fleeting by
very rapidly.

Adelaide
This lied was composed by Beethoven in his early twenties. He dedicated the song to
the author, Matthisson, who appreciated it greatly. Matthisson was quoted saying,
“Several composers have animated this little lyrical fantasy through music; I am
firmly convinced however that none of them so threw the text into the shade with
their melody as did the genius Ludwig van Beethoven in Vienna.”
(Translation) Your friend wanders alone in the garden of spring, gently bathed in
lovely magical light, which shimmers through the swaying branches of flowers:
Adelaide! In the reflection of the river, in the snows of the Alps, in the golden clouds
o f sinking day, in the fields o f stars thy face beams forth, Adelaide! Evening breezes
whisper through the tender leaves the silver bells at Maytime rustle in the grass,
waves roar and nightingales sing, Adelaide! Someday, oh wonder! A flower will
blossom, upon my grave from the ashes of my heart; and clearly on every violet
petal will shine: Adelaide!

Q uanto e bella
This aria is sung by Nemorino, declaring his love for Adina, a wealthy landowner.
She ignores his advances, however earnest they may be. The character name
“Nemorino” means “little nobody”, and that fits the character’s demeanor perfectly.
This is the first of Nemorino’s arias, the latter being “Una furtiva lagrima”. For this
reason many consider Nemorino to be a challenging role, as the performer must
deliver “Una furtive” after an already-demanding first half.
(Translation) How beautiful she is, how dear she is. The more I see her, the more I
like her. But in that heart I am incapable, I can inspire little dearness. She reads,
studies, learns. I don't see that she ignores everything. I'm always an idiot. I don't
know but to sigh.

Du meines Herzens Kronelein (Translation)
You, my heart's crown - you are made o f sheer gold. When others are beside you,
then you are only more beautiful. The others like to be so clever, but you are so
gentle and quiet: that you delight every heart is your good luck, not your active
intent. The others search for love and good will with a thousand false words, but
you, without an artful tongue or eye, are considered worthy in every place. You are
like a rose in the forest: you know nothing o f your own bloom, but everyone who
passes by rejoices in his mind to see you.

At The Round Earth's Im agined Corners
Britten composed this piece shortly after a tour o f European concentration camps.
The text was very fitting, as it tells o f the end of times, in which all shall be
resurrected and behold the glory o f God.

Der Erlkonig
This lied was composed by Schubert from a poem by Goethe. This poem contains
four characters: a narrator, the father, the son, and the Erlking. Some suggest that a
fifth character, the horse, is represented by the “galloping” triplets in the piano. In
this poem, the Erlking is a mythical creature that preys on children. Although
“Erlkonig” translates literally as “Alder King”, some translate it as “Elf-King”,
because it correlates with other Scandinavian legends about an elven king or his
daughter.
(Translation) Who rides, so late, through night and wind? It is the father with his
child. He has the boy well in his arm, he holds him safely, he keeps him warm. "My
son, why do you hide your face so anxiously?" "Father, do you not see the Erlking?
The Erlking with crown and tail? My son, it's a wisp o f fog. You dear child, come,
go with me! Very lovely games I'll play with you; some colourful flowers are on the
beach, my mother has some golden robes. My father, my father, and don't you hear
what the Erlking quietly promises me? Be calm, stay calm, my child; the wind is
rustling through withered leaves. Do you want to come with me, pretty boy? My
daughters shall wait on you finely; My daughters will lead the nightly dance, and
rock and dance and sing you to sleep. My father, my father, and don't you see there
the Erlking's daughters in the gloomy place? My son, my son, I see it clearly: there
shimmer the old willows so grey. I love you, your beautiful form entices me; and if
you're not willing, then I will use force. My father, my father, he's grabbing me now!
The Erlking has done me harm!" It horrifies the father; he swiftly rides on, he holds
the moaning child in his arms, reaches the farm with trouble and hardship; in his
arms, the child was dead.

Upcoming Events

April

4 - 6 Fall Play, The Foreigner, Kresge, 7 pm
8 Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
8 Upper Division Hearings, Kresge, 10 am
9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions, Larsen 140, 7 pm
12 Upper Division Hearings, Kresge, 10 am
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm*
14 Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis/Testament Concert, Kresge, 7 pm
18 Orpheus Choir Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Proclamation Gospel Choir Concert, Kresge, 7 pm*
22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
23 ONU Bands Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 12:10 pm
27 Commencement Concert, Kresge, 7 pm

* Admission fee required

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R EN E
UNIVERSITY

Department of Music

fb * <b®°d> fb̂

10:00 am
Friday, April 5, 2013

Kresge Auditorium & Room 140
Larsen Fine Arts Center

PROGRAM
Kresge Auditorium

Invocation

Fantaisie and Variations on a Cavatina
Zachary Kohlmeier, trombone

Prof. Ryan Schultz, piano

Mazurka Op. 33, No. 4
Aaron Maia, piano

Second Prelude
Paige Penrod, alto saxophone

Prof. Ryan Schultz, piano

Constant Lovers Never Roving (from Hercules)
Jasper Griffith, trumpet

Kyle Miller, piano

J. Baptiste Arban

F. F. Chopin

G. Gershwin

G. F. Handel

Sonata #3
Tyler Bontrager, alto saxophone

Prof Ryan Schultz, piano

Flute Sonata in C Major
Rose Hall, flute

Dr. Karen Ball, piano

Unforced Rhythms
Jensen Koch, percussion

Concerto in D Minor, Op. 40
Adagio

Kyle Miller, piano
Dr. Karen Ball, piano

Concerto in D Major
Allegro moderato

Bethany Rush, flute
Prof. Ryan Schultz, piano

G. F. Handel

O. Taktakishvili

B. Blume

F. Mendelssohn

J. Haydn

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

PROGRAM
L a r se n R o o m 140

Invocation

I See the Light
Hayley Meadows, soprano

Cameron Gunter, bass
Andrea Richardson, piano

I Can Cook Too (from On the Town)
Jordan Hirl, soprano

Prof. Sonya Comer, piano

Sonata for Eb Alto Saxophone and Piano
Brian Shaw, alto saxophone
Dr. Gerald Anderson, piano

The Boy Paganini (from Fantasia)
Emily Jarrells, violin

Samuel Vroman, piano

Steal Away to Heaven
Kristin Marshall, soprano
Andrea Richardson, piano

Allegro
Alexander Atkisson, guitar

Icicles
Bethany Munroe, flute

Amarillia, mia bella
Matthew Jones, tenor

Samuel Vroman, piano

Sonata for Flute and Piano
Emily Kammin, flute

Prof. Sonya Comer, piano

Vittoria, mio core
Jamison Burchfield, baritone

Samuel Vroman, piano

A. Menkin

L. Bernstein

L. Lunde

E. Mollenhauer

arr. M. Hayes

M. Giuliani

R. Aitken

G. Caccini

R. Muczynski

G. Carissimi

8
9
9
12
12
12
14
15
16
18
19
20
22
23
25
26
27

Upcoming Events
April

Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm
Hopkins Scholarship Auditions, Kresge, 7 pm
Hale/Wilder Scholarship Auditions, Larsen 140, 7 pm
Upper Division Hearings, Kresge, 10 am
Spring Organ Festival, Centennial Chapel, 12:10 pm
Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm*
Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm
Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
Chrysalis/Testament Concert, Kresge, 7 pm
Orpheus Choir Concert, Kresge, 7 pm
Spring Organ Festival, Centennial Chapel, 12:10 pm
Proclamation Gospel Choir Concert, Kresge, 7 pm*
Jazz Band/Jazz Combo Concert, Kresge, 7 pm
ONU Bands Concert, Kresge, 7 pm
Chamber Ensemble Recital, Kresge, 7 pm
Spring Organ Festival, Centennial Chapel, 12:10 pm
Commencement Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

UPPER DIVISION
HEARING
RECITAL

10:00 am
Monday, April 8, 2013

K resge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Voi, che sapete (from Le Nozze di Figaro)
Die mainacht
Do not go, my love

Jessica Brown, alto
Prof. Sonya Comer, piano

G minor stude from selected studies for alto saxophone
Sonate in A-moll

Allegro
Second Prelude
Andante et Allegro

Paige Penrod, alto saxophone
Prof. Ryan Schultz, piano

Romance
Porgi, amor, qualche ristoro (from Le Nozze di Figaro)
What a Movie! (from Trouble in Tahiti)

Sarah High, soprano
Dr. Jeff Bell, piano

A Toi
Vaga Luna
Der Vogel fanger bin ich ja (from Die Zauberflote)

Ethan McCallister, tenor
Dr. Jeff Bell, piano

W. A. Mozart
J. Brahma

R. HagemaiJ

H. Voxmarl
C. P. E. Bacn

G. Gershwil
A. Chailleux

C. DebussJ
W. A. Mozart

L. Bemsteirl

C. M. Widor
V. B ellin |

W. A. Mozart

Upcoming Events

April

i Andrea Richardson & Dr. Karen Ball Recital, Kresge, 7 pm

9 Hopkins Scholarship Auditions, Kresge, 7 pm

) Hale/Wilder Scholarship Auditions, Larsen 140, 7 pm

12 Upper Division Hearings, Kresge, 10 am

12 Spring Organ Festival, Centennial Chapel, 12:10 pm

12 Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm*

14 Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm

15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm

16 Chrysalis/Testament Concert, Kresge, 7 pm

18 Orpheus Choir Concert, Kresge, 7 pm

19 Spring Organ Festival, Centennial Chapel, 12:10 pm

>0 Proclamation Gospel Choir Concert, Kresge, 7 pm*

22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm

23 ONU Bands Concert, Kresge, 7 pm

25 Chamber Ensemble Recital, Kresge, 7 pm

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 Commencement Concert, Kresge, 7 pm

*Admission fee required

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

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
NAZA REN E r
UNIVERSITY

Andrea Richardson
piano

Dr. Karen Ball
piano

7:00 pm
Monday, April 8, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Sonata in D Major, K. 381 for four hands
Allegro
Andante
Allegro molto

Fantasy in F Minor, Op. 103

Danses Andalouses, Ritmo

Hanon Foolary

Suite No. 2, Op. 17
Introduction
Waltz
Romance
Tarantella

Miss Richardson
Dr. Ball

A. Mozart

F. Schubert

M. Infante

Hanon’s friends

S. Rachmaminoff

N O TES
Sonata, K. 381 for four hands
This delightful sonata was composed in 1772 by Mozart specifically for
himself and his sister, Nannerl, to perform. Nannerl was also considered
an accomplished pianist, and the two were featured in concert at an early
age. According to Alfred Einstein, Mozart’s biographer, the three-
movement work can best be described as a reduction of an Italian
symphony with its clearly defined string and woodwind parts, and soli
and tutti parts are clearly laid out.

Fantasy in F Minor, Op 103
The Fantasy in F Minor, written in 1828 by Franz Schubert, was
dedicated to Countess Caroline Esterhazy. The piece is divided into four
distinct sections which resemble four separate movements. In the first,
Allegro molto moderato, two themes are evident, and both are passed
from pianist to pianist, undergoing transformation and transposition. The
second section, Largo, may be said to resemble a French overture with its
noble dotted rhythms. Repeated fortissimo chords announce the
beginning of the third section, Allegro vivace, which is a spirited
scherzo-like movement with trio. The piece returns to the initial allegro
theme heard at the beginning of the piece, and works its way into a fugue
based on the second theme of the allegro. The Fantasy is a work of
orchestral dimensions, and demonstrates Schubert’s thorough
understanding of this genre.

Danses Andalouses, Ritmo
Manuel Infante, a native of Sevilla, Spain, is best known for his piano
works. Trois Danses Andalouses is a three movement work, the first of
which will be played this evening. Ritmo is a vivacious movement based
on characteristic Spanish rhythms and the Andalusion cadance, which
features a descending minor tetrachord. A lyrical melody is infused
throughout, contrasted with rhythmic sections that are driving and
energetic. The Ritmo is the most known and frequently performed of the
three movements.

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

Suite No. 2, Op 17
Rachmaninoff composed the Suite No. 2 while working on his second
piano concerto. It resembles the concerto in style and effect. The suite
was composed after a period of severe doubt and depression concerning
his compositional abilities, and with the help of a doctor and hypnosis, he
returned to composition with great enthusiasm. This work for two pianos
is a heavy weight in the piano repertoire with its momentum, rhythmic
drive and technical tenacity. It begins with a march in chordal style, rich
in its harmonic language and strongly rhythmic. The waltz is a virtuosic
piece requiring controlled momentum. The middle section reveals the
lyrical quality of Rachmaninoffs beautiful melodies. The romance
emphasizes beautifully shaped phrases that are closely related to the
second and third movements of the Second Piano Concerto. The
principle theme of the Tarantella is an Italian folk song. The two piano
parts are orchestral in scope and stature. The suite is written with a full
knowledge of the possibilities of this genre.

Miss Andrea Richardson is the piano student o f Dr. Karen Ball. This
recital is given in celebration o f Andrea's outstanding contribution to
the Music Department, serving as accompanist fo r numerous students

and performance groups. We say, ‘Thank You. ’

Upcoming Events
April

9 Hopkins Scholarship Auditions, Kresge, 7 pm
9 Hale/Wilder Scholarship Auditions, Larsen 140, 7 pm
12 Upper Division Hearings, Kresge, 10 am
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm*
14 Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis/Testament Concert, Kresge, 7 pm
18 Orpheus Choir Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Proclamation Gospel Choir Concert, Kresge, 7 pm*
22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
23 ONU Bands Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 12:10 pm
27 Commencement Concert, Kresge, 7 pm

Olivet Nazarene University J Department of Music
* A dm ission fee required

800-648-1463 I www.olivet.edu

http://www.olivet.edu

N A Z A K E N E
U N IVERSITY

OLIVET Department of Music

HOPKINS
CHOLARSHIP
AUDITION

n

7:00 p.m.
Tuesday, April 9, 2013

K resge Auditorium
Larsen Fine Arts Center

P R O G R A M

The Five Sacred Trees
Eo Mugna
Eo Rossa

Concerto for Bassoon in F Major
Allegro ma non troppo

Joshua Kurchinski, bassoon
Prof. Ryan Schultz, piano

Selections from Selected Studies
E Minor allegro moderato con fuoco

Sonata
Movement I: with vigor
Movement II: with tranquility

Rumba
Renee Runyan, alto saxophone

Dr. Karen Ball, piano

Sonate in A-moll, mvt. 1
Second Prelude
Sonata No. 3, mvts. I & II
Andante et Allegro

Paige Penrod, alto saxophone
Prof. Ryan Schultz, piano

Sonata for Eb Alto Saxophone and Piano
Allegro
Andantino Cantabile

Selected Studies for Saxophone, G Major
Allegro moderato, ma brilliant

Selected Studies for Saxophone, D Minor
Andante

Allegro Moderato
Brian Shaw, alto saxophone
Dr. Gerald Anderson, piano

Invocation

J. Williams

. M. von Weber

J. Ferling

P. Creston

M. C. Whitney

C. P. E. Bach
G. Gershwin
G. F. Handel
A. Chailleux

L. Lunde

J. Muller

M. Heinze

H. Voxman

THE HOPKINS SCHOLARSHIP

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

Dr. Harlow Hopkins was a member of the ONU music
faculty from 1953 until 1996. For most of those years he
served as conductor of the Concert Band and from 1974 until
his retirement in 1996, he served as Chairman of the Division
of Fine Arts and the Department of Music.

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

12
12
12
14
15
16
18
19
20
22
23
25
26
27

Upcoming Events
April

Upper Division Hearings, Kresge, 10 am
Spring Organ Festival, Centennial Chapel, 12:10 pm
Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm*
Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm
Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
Chrysalis/Testament Concert, Kresge, 7 pm
Orpheus Choir Concert, Kresge, 7 pm
Spring Organ Festival, Centennial Chapel, 12:10 pm
Proclamation Gospel Choir Concert, Kresge, 7 pm*
Jazz Band/Jazz Combo Concert, Kresge, 7 pm
ONU Bands Concert, Kresge, 7 pm
Chamber Ensemble Recital, Kresge, 7 pm
Spring Organ Festival, Centennial Chapel, 12:10 pm
Commencement Concert, Kresge, 7 pm

* Admission fee required

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

►
OLIVET
NAZARENE
UNIVERSITY

Department of Music

HALE/WILDER
VOCAL

SCHOLARSHIP
AUDITIONS

7:00 p.m.
Tuesday, April 9, 2013

Room 140
Larsen Fine Arts Center

P R O G R A M

Toglietemi la vita ancor
Do not go, my love
Bonjour, Suzon!
Du bist die Ruh

Cassandra Petrie, soprano
Andrea Richardson, piano

Ah! forse e lu i . . .Sempre libera (from La Traviata)
Pierrot
Du einzig teure
Fair Robin I Love (from Tartuffe)

Ashley Raffauf, soprano
Andrea Richardson, piano

An Die Feme Geliebte, No. 5 L
Le Reve de Des Grieux
If with all your hearts (from Elijah)
M ’appari tutt’ amor (from Martha)

Caleb Carr, tenor
Dr. Jeff Bell, piano

Ariette
Kling Leise, Mein Lied
Regnava nel silenzio (from Lucia di Lammermoor)
Hold on a moment, dear (from Tartuffe)

Christine Caven, soprano
Dr. Karen Ball, piano

Mon Coeur souvre a ta voix (from Samson et Dalila)
Mein Glaubiges Herze
Non piu mesta (from La Cenerentola)
Green Finch and Linnet Bird (from Sweeney Todd)

Lillian Guenseth, soprano
Dr. Karen Ball, piano

Rosamunde
Son lo spirito (from Mefistofele)
Wie Melodien zieht es mir
Thus saith the Lord (from Messiah)

Andrew Moore, bass-baritone
Dr. Jeff Bell, piano

Invocation

A. Scarlatti
R. Hageman

L. Delibes
F. Schubert

G. Verdi
C. Debussy
A. Dvorak

K. Mechem

. van Beethoven
J. Massenet

F. Mendelssohn
F. Flotow

P. Vidal
F. Liszt

G. Donizetti
K. Mechem

C. Saint-Saens
J. S. Bach

G. Rossini
S. Sondheim

C. Ives
A. Boito

J. Brahms
G. F. Handel

Widmung (from Myrthen) R . Schumann
Aurore G. Faure
Fear No More the Fleat o ’ the Sun G. Finzi
Stride la vampa (from II Trovatore) G. Verdi

Madeline Bloom, mezzo-soprano
Emily Swartzwelder, piano

I got me flowers (from Five Mystical Songs) R. Vaughan Williams
Und wiissten’s die Blumen, die kleinen (from Dichterliebe) R. Schumann
Extase H. Duparc
E sogno? O realta (from Falstaff) G. Verdi

David Rice, baritone
Dr. Jeff Bell, piano

Les oiseaux dans la charmille (from Les Contes d ' Hoffmann) J. Offenbach
lch liebe Dich L. van Beethoven
Donde lieta (from La Boheme) G. Puccini
The Singer M. Head

Selina Gaines, soprano
Andrea Richardson, piano

Wie Melodien zieht es mir
Le Berceaux
Care Selve (from Atalanta)
What can we poor females do?

Alii Hill, alto
Dr. Jeff Bell, piano

J. Brahms
G. Faure

G. F. Handel
H. Purcell

Fetes Galantes (from Deux Poemes de Louis Aragon) F. Poulenc
Adelaide L. van Beethoven
Quanto e bella (from L 'elisir d ’amore) G. Donizetti
Lonely House (from Street Scene) K. Weill

Seth Lowery, tenor
Andrea Richardson, piano

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

THE HALE-WILDER VOICE SCHOLASIIIP
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
April

12 Upper Division Hearings, Kresge, 10 am
12 Spring Organ Festival, Centennial Chapel, 12:10 pm
12 Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm*
14 Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm
15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm
16 Chrysalis/Testament Concert, Kresge, 7 pm
18 Orpheus Choir Concert, Kresge, 7 pm
19 Spring Organ Festival, Centennial Chapel, 12:10 pm
20 Proclamation Gospel Choir Concert, Kresge, 7 pm*
22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
23 ONU Bands Concert, Kresge, 7 pm
25 Chamber Ensemble Recital, Kresge, 7 pm
26 Spring Organ Festival, Centennial Chapel, 12:10 pm
27 Commencement Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department of Music
¥ NAZARENE r
r UNIVERSITY

UPPER DIVISION
HEARING
RECITAL

—

10:00 am
Friday, April 12, 2013

K resge A uditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Ich liebe dich
If Music be the Food o f Love
Shenandoah
Stars (from Les Miserables)

Cameron Gunter, baritone
Chris LeFevre, piano

L. Van Beethoven
H. Purcel

arr. C. Doughert
C. M. Schonberg

J

Afternoon Tea K. StevenS
Concertino for Clarinet C. M. von Weber/rev. Bonade-Hite

Kylee Stevens, clarinet
Desiree Hays, piano

Come raggio di sol A. Caldara
An die Musik F. Schubert
Silent Moon R. Vaughan WilliamJ

Susan Morrill, mezzo-soprano
Andrea Richardson, piano

Sonata for three unaccompanied timpani P. Ramey
Allegro barbaro

Etude #3 A. J. Cirone
Glassworks, Opening P. Glass/arr. A. Humrichouse

Amy Humrichouser, percussion

Upcoming Events

April

12 Spring Organ Festival, Centennial Chapel, 12:10 pm

12 Show Choir/Concert Singers Concert, Kresge, 7 & 9 pm

14 Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm

15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm

16 Chrysalis/Testament Concert, Kresge, 7 pm

18 Orpheus Choir Concert, Kresge, 7 pm

19 Spring Organ Festival, Centennial Chapel, 12:10 pm

20 Proclamation Gospel Choir Concert, Kresge, 7 pm*

>2 Jazz Band/Jazz Combo Concert, Kresge, 7 pm

23 ONU Bands Concert, Kresge, 7 pm

>5
i

Chamber Ensemble Recital, Kresge, 7 pm
L i

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

11 Commencement Concert, Kresge, 7 pm

*Admission fee required

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

i OLIVET
NAZARENE
UNIVERSITY

Department of Music

ONU
CLEFHANGER

Emily Fernette, director

with

Concert Singers
Dr. Neal Woodruff, conductor

rb® “ id> /b ® °^ K ^ ®

7:00 & 9:00 p.m.
Friday, April 12, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Guille’s Theme arr. Z. Kohlmeier
Clefhanger’s Combo

Grand Paws (7:00 p.m. performance)
The Grand Paws is made up o f 58 Singer/Dancers and 7 combo members. Each member
is involved in at least one performing ensemble at Manteno M iddle School. With an
emphasis in character building, musicality, hard work, and dedication, w e commit
ourselves to perform to our best ability, in and out o f the classroom, and positively
influence our school and the surrounding community.

Manteno Magic (9:00 p.m. performance)
Manteno Magic is coming in to their nearly 30th year o f existence. All 45 Singer/Dancers,
13 Combo and 8 crew members participate in at least one performing ensemble at
Manteno High School. This upcoming competition season, Magic will be performing at
Crete-Monee Spectacular, Mt. Zion Invitational, Monona Grove, Chicagoland Showcase,
Herscher Swing and Sing, and the Watseka Invitational, as well as hosting their own
event, The Main Event. Magic would like to thank all o f the parents and staff who have
helped and supported them over the years!

f b r od> f b * ' e & >

Crown Him With Many Crowns
Time After Time

David Rice, baritone
Elizabeth Morley, piano

A Gershwin Jazz Trio
Nice Work if You Can Get It

Wesley Taylor, tenor
Someone to Watch Over Me

Ali Carter, soprano
I Got Rhythm

Till There Was You
Wesley Taylor, tenor

Our Love Is Here to Stay
I Will Rejoice

Concert Singers
Dr. Neal Woodruff, conductor

"id 's f t * ' f & f

Comatose Opener A. Gaskarth and W.A. Mozart, arr. Z. Kohlmeier
Lullabies
Lacrymosa

Invocation

arr. B. Kauflin
arr. M. Huff

arr. J. Althouse

arr. K Shaw

arr. D. Meador
arr. T. Fettke

Dream On S. Tyler, arr. Z. Kohlmeier
Matthew Larson, tenor

Dare You to Move Switchfoot, arr. B. Chemey
Kara Hewett, alto

Awakening Switchfoot, arr. J. Ring

Awake and Alive with Breathe into Me Skillet and Red, arr. J. Ring
Clefhangers Show Choir

Combo Medley arr. Z. Kohlmeier and J. Ring
Clefhangers Combo

“dv eb*°d> rb*

Concert Singers
Dr. Neal Woodruff, conductor

Tyler Abraham ♦ Tori Adams ♦ Madie Bloom ♦ Sam Borgman
Jamison Burchfield ♦ Ali Carter ♦ Christine Caven ♦ Ben Chemey

Taylin Frame ♦ Ben Geeding ♦ Lil Guenseth ♦ Seth Lowery
Elizabeth Morley ♦ Alyssa Norden ♦ Cassandra Petrie ♦ Ashley Raffauf

Kristin Rinehart ♦ David Rice ♦ Wes Taylor

Clefhangers Show Choir
Emily Femette, director

Christine Caven ♦ Leah Roth ♦ Jordan Hirl ♦ Sarah Murphy
Megan Huntsman ♦ Kara Hewett ♦ Kristin Marshall
Ethan McCallister ♦ Geoff Sauter ♦ Matthew Larson

Cameron Gunter ♦ B. G. Hutchens ♦ Andy Barnard ♦ Cody Curtis

Trumpet
Patrick Wright
Andrew Moore

Tenor Saxophone
Paige Penrod

Drums
Jensen Koch

Clefhangers Combo
Trombone
Zach Kohlmeier
Paul Matthews

Guitar
Josh Ring

Alto Saxophone
Lucas Sanor

Bass
Sam Glover

Keyboard
Jamila Coker

Clefhangers Choreographers
Comatose Opener - Lauren Beatty ♦ Dream On - Emily Femette

Dare You To Move - Emily Femette ♦ Awakening- Logan Bertrand
Awake and Alive - Anna Reed

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

14

15

16

18

19

20

22

23

25

26

27

Upcoming Events

April

Emily Heinz, harp, recital, Kelley Prayer Chapel, 4 pm

Nielson/Young Scholarship Auditions, Kresge, 6:30 pm

Chrysalis/Testament Concert, Kresge, 7 pm

Orpheus Choir Concert, Kresge, 7 pm

Spring Organ Festival, Centennial Chapel, 12:10 pm

Proclamation Gospel Choir Concert, Kresge, 7 pm*

Jazz Band/Jazz Combo Concert, Kresge, 7 pm

ONU Bands Concert, Kresge, 7 pm

Chamber Ensemble Recital, Kresge, 7 pm

Spring Organ Festival, Centennial Chapel, 12:10 pm

Commencement Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

►

OLIVET
NAZARENE
UNIVERSITY

Department of Music

UPPER DIVISION
HEARING
RECITAL

10:00 am
Monday, April 15, 2013

K resge Auditorium
Larsen Fine Arts Center

PRO G RA M

Invocation

Stepsisters1 Lament (from Cinderella) Rogers & Hammersteirl
Voce di donna (from La Gioconda) A. Ponchielli
Sea Moods M. Lund Tysoil
Liebst du um Schonheit C. Wieck Schumanrl

Brianna Denhart, mezzo-soprano
Prof. Sonya Comer, piano

Caminando
Pepperino

Nicole Papineau, clarinet
Dr. Karen Ball, piano

R. M. EndreseiJ
R. M. Endresen

Summertime (from Porgy & Bess)
Vergebliches Standchen
Goodnight, My Someone (from The Music Man)
Quando m ’en vo (from La Boheme)

Sarah Fox, soprano
Dr. Jeff Bell, piano

G. Gershwil
J. Brahms

M. Willson
G. Puccin|

Here’s That Rainy Day
Will 0 ‘ Wisp
Sonata in C Major, Op. 15

Enos Hershberger, guitar

J. Van Heuseu
R. PiclJ

G. Mauro

ILes oiseaux dans la Charmilles (from Les Contes d ’Hoffmann) J. Offenbac
Ich liebe dich L. van Beethove
The Singer M. Head

Selina Gaines, soprano
Andrea Richardson, piano

Upcoming Events

April

15 Nielson/Young Scholarship Auditions, Kresge, 6:30 pm

16 Chrysalis/Testament Concert, Kresge, 7 pm

18 Orpheus Choir Concert, Kresge, 7 pm

19 Upper Division Hearing, Kresge, 10 am

19 Spring Organ Festival, Centennial Chapel, 12:10 pm

to Proclamation Gospel Choir Concert, Kresge, 7 pm*

22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm

>3 ONU Bands Concert, Kresge, 7 pm

25 Chamber Ensemble Recital, Kresge, 7 pm

16 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 Commencement Concert, Kresge, 7 pm

*Admission fee required

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

4 OLIVET Department of Music
* NAZARENE r

UNIVERSITY

NIELSON/YOUNG
PIANO

SCHOLARSHIP
AUDITIONS

7:00 p.m.
Monday, April 15, 2013

K resge A uditorium
Larsen Fine Arts Center

P R O G R A M

Capriccio brilliant (excerpt)
Sonatine

Anime
Toccata in E Minor

Adagio
Allegro fuga

Chantalle Falconer, piano

Les Barricades
Sonata K 280

Adagio
Etude, Op. 2, No. 1
Prelude, Op. 74, No. 2
Mazurka

Op. 33, No. 4
Op. 17, No. 4

Aaron Maia, piano

Prelude and Fuque in Ab Major, WTC I
Arabesque, No. 1
General Life
Prelude, Op. 32, No. 12

Rebecca Stolberg, piano

Nocturne, Op. 72, No. 1
Sonata in F Minor, Op. 2, No. 1

Allegro
Prelude, Op. 3, No. 2

Emily Swartzwelder, piano

Doctor Gradus ad Pamassum
Aux Cypres de la Villa d ’ Este
Concerto in D minor, Op. 40

Adagio
Kyle Miller, piano

Invocation

F. Mendelssohn
M. Ravel

J. S. Bach

F. Couperin
W. A. Mozart

A. Scriabin
A. Scriabin

F. Chopin

J. S. Bach
C. Debussy

J. Turina
S. Rachmaninoff

F. Chopin
L. van Beethoven

S. Rachmaninoff

C. Debussy
F. Liszt

F. Mendelssohn

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
of the Olivet Nazarene University Music Department, and they continue to
maintain busy careers in performances throughout the world. Prof. Young
has since returned to ONU as Artist-in-Residence.

The Scholarship is available to Music Majors whose applied
instrument is piano, and it is awarded through a competitive audition where
the pianists must play a fifteen-minute program including works from at
least three style periods.

«£>»«£>“ S?“ S?"S5>"

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

Upcoming Events

April

16 Chrysalis/Testament Concert, Kresge, 7 pm

18 Orpheus Choir Concert, Kresge, 7 pm

19 Spring Organ Festival, Centennial Chapel, 12:10 pm

20 Proclamation Gospel Choir Concert, Kresge, 7 pm*

22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm

23 ONU Bands Concert, Kresge, 7 pm

25 Chamber Ensemble Recital, Kresge, 7 pm

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 Commencement Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department o f Music
f N A Z A R E N E
r UNIVERSITY

CHRYSALIS
WOMEN'S CHOIR

TESTAMENT
MEN’S CHOIR

7:00 p.m.
Tuesday, April 16, 2013

K resge A uditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Music Down in My Soul
Wade in the Water

Mary Hall
E ’en So, Lord Jesus, Quickly Come

Chrysalis W omen’s Choir

Sail On!
Inscription o f Hope
Away from the Roll o f the Sea
Sure on This Shining Night

Testament M en’s Choir

M. Hogan
M. Haye^

P. Man^

D. Wagnei
Z. R. Stroop^

arr. D. Loomer
M. LauridseiJ

How Long Has it Been M. Listerl
Chrysalis W omen’s Trio

Kyrstin Stephens, Erin Stephens, Sarah Murphy

May It Be
Lullabye
Seal Lullabye

Festival Sanctus
Elijah and Joshua
I Will Lift My Eyes

E. & N. Ryan/arr K. Stephens!
B. Joel

E. Whitacrd
Chrysalis W omen’s Choir

J. Leavitll
arr. Sally Albrecht*

M. Hayes
Testament M en’s Choir

Hey There Delilah/1,2,3,4
Testament M en’s Choir

arr. A. Beck

Chain of Fools

Respect
DeShawna Psalms, solo

Bailey Zeilenga, solo

D. Covay

O. Redding1

Chrysalis W omen’s Choir
Jazz Combo

Praise His Holy Name
Didn’t My Lord Deliver Daniel
.n This Very Room
He’s Been Faithful

Bailey Zeilenga and G eoff Sauter, solos
Total Praise

Kerry VanSyckle
Chrysalis W omen’s Choir

Testament M en’s Choir

Upcoming Events

A pril

18 Orpheus Choir Spring Concert, Kresge, 7 pm

19 Spring Organ Festival, Centennial Chapel, 12:10 pm

20 Proclamation Gospel Choir Concert, Kresge, 7 pm*

22 Jazz Band/Jazz Combo Concert, Kresge, 7 pm

23 ONU Bands Concert, Kresge, 7 pm

25 Chamber Ensemble Recital, Kresge, 7 pm

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 Commencement Concert, Kresge, 7 pm

*Admission fee required

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

K. Hampton
R. Emerson

R. & C. Harris
C. Cymbala

R. Smallwood

Chrysalis W omen’s Choir
Prof. Kay Suzanne Welch, conductor

Samuel Vroman, piano
Lainee Abbott ♦ Emily Albertson ♦ Amy Brenner ♦ Marisa Bishop
Emma Brown ♦ Melanie Clark ♦ Stephanie Dillman ♦ Meg Dowell

Alicia Gonzalez ♦ Mary Hall ♦ Sidney Hill ♦ Calley Kaeb
Lauren Kasler ♦ Nikki Krokosz ♦ Brianna Kulhan ♦ Hayley Meadows

Sarah Murphy ♦ Sierra Navarro ♦ Katelyn Oprondek
Christelle Peterson ♦ DeShawna Psalms ♦ Asha Reynolds

Rebekah Rivers ♦ Emily Rush ♦ Katarena Shiner ♦ Lindsey Shirk
Katelyn Spencer ♦ Erin Stephens ♦ Kyrstin Stephens ♦ Rebecca Stolberg

Blaire Toms ♦ Jennifer Urchell ♦ Kerry VanSyckle ♦ Catie Young

Testament M en’s Choir
Prof. Ryan Schultz, conductor

Samuel Glover ♦ Jasper Griffith ♦ Ryan Lutz ♦ Paul Matthews
Nathaniel McManus ♦ Kyle Miller ♦ Andrew Moore ♦ Genesis Perez
Brandon Reyes ♦ Geoff Sauter ♦ Coleman Sesson ♦ Michael Skinner

Josh Soller ♦ Daniel Sperry

Jazz Combo
Prof. Freddie Franken, conductor

Wes Reece, guitar ♦ Joshua Robinson, drums
Prof. Freddie Franken, bass

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZAR.ENE
UNIVERSITY

UPPER DIVISION
HEARING
RECITAL

10:00 am
Friday, April 19, 2013

K resge Auditorium
Larsen Fine Arts Center

PROGRAM

Du bist die Ruh
Toglietemi la vita ancor
Bonjour, Suzon!
Do not go, my love

Cassandra Petrie, soprano
Andrea Richardson, piano

Sing and Bless the Lord
Plasir d ’Amour
Behold, and see if there be any sorrow (from Messiah)
Questa o Quella (from Rigoletto)

Tyler Abraham, tenor
Dr. Jeff Bell, piano

Allegro, Op. 60
Melodia Espaniola
Fly Me to the Moon
Prelude from Cello Suite No. 1

Derek Schwartz, guitar

Bois e pais
Der Gang zum Liebchen
I Love All Graceful Things
Stride la vampa (from II Trovatore)

Rachel DiVittorio, soprano
Dr. Jeff Bell, piano

Invocation

Sonata No. 7
Allegro
Siciliana
Allegro

Concerto for Flute and Piano
Andante

F. Schubert
A. Scarlatti
L. Delibes

R. Hageman

K. Kaisei
G. Martini

G. F. Handel
G. Verdi]

M. Carcassi
L. Romerd

arr. W. Leavittl
J. S. Bach

J. B. Lull)/
J. Brahms
E. Thiman

G. Verdi

G. F. Handelj

B. Moliqut

Bethany Rush, flute
Prof. Ryan Schultz

o wo

Upcoming Events

A pril

19 Spring Organ Festival, Centennial Chapel, 12:10 pm

20 Proclamation Gospel Choir Concert, Kresge, 7 pm*

22i Jazz Band/Jazz Combo Concert, Kresge, 7 pm

23 ONU Bands Concert, Kresge, 7 pm

25 Chamber Ensemble Recital, Kresge, 7 pm

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 Commencement Concert, Kresge, 7 pm

*Admission fee required

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A K E N E
UNIVERSITY

7:00 p m
M onday, A pril 22, 2013

K resge A uditorium
L arsen F in e Arts Center

PRO G RA M

Invocation

Samba # 1 A. Ingram/arr. F. Franken
Arkansas Traveler S. Faulkner/arr. F. Franken

Guitar Orchestra

Watermelon Man H. Hancock
Hey Little Girl B. Bacharach and H. David

Jazz Combo I

Crazy On You N. Wilson, A. Wilson and R. Fisher
Midwestern Nights Dream P. Metheny
Keep That Same Old Feeling W. Henderson

Jazz Combo II

Two Way Street D. Beach
Nightowl Suite M. Tomaro

Movement I - 11 p.m. Searching For Birdland
Movement II - 3 a.m. Lonely City

Places N. Slater
Missing Tooth D. Beach

Jazz Band

Guitar Orchestra
Prof. Freddie Franken, director

Alex Atkisson ♦ Kylee Stevens ♦ Mike Szostek
Derek Schwartz ♦ Enos Hershberger

Jazz Combo I
Prof. Freddie Franken, director

Tenor Sax Drums Guitar/Electric Bass
Renee Runyan Josh Robinson Wes Reece

Trumpet Keyboards Vocal
Patrick Wright Jamila Coker Rachel Lenger

Jazz Combo II
Prof. Freddie Franken, director

Trombone Drums Electric Guitar
Cymone Wilder Chris Field Enos Hershberger

Upright Bass Guitar/Keyboards Trumpet
Alyssa Keuther Josh Ring Patrick Wright

Vibes Vocal
Brandon Reyes Ali Carter

Jazz Band
Dr. Don Reddick, director

Saxophone Trumpet Bass Guitar
Chad Olds Daniel Sperry Trevor Holdham
Tyler Bontrager Jasper Griffith Samuel Glover
Brian Shaw Aaron Evans
Shannon Finch Guitar
Renee Runyan Keyboard Enos Hershberger

Josh Ring
Trombone Jamila Coker Drum Set
Cymone Wilder Chris Field
Paige Penrod Aux Percussion Jensen Koch
Abby Ragsdale Brandon Reyes
Hardy Carroll
Paul Matthews

Upcoming Events
April

23 ONU Bands Concert, Kresge, 7 pm

25 Chamber Ensemble Recital, Kresge, 7 pm

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 Commencement Concert, Kresge, 7 pm

*Admission fee required

Olivet Nazarene University 1 Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department o f Music

Dr. Neal McMullian, conductor

Prof. Ryan Schultz, conductor

7:00 pm
Tuesday, April 23, 2013

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Prelude, Siciliano and Rondo M. Amold/arr. J. P. Paynter

Rollo Takes a Walk

Tempered Steel

Concert Band
Dr. Neal McMullian, conductor

Concert Band
Prof. Ryan Schultz, conductor

Concert Band
Dr. Neal McMullian, conductor

Lincolnshire Posy
Lisbon
Horkstow Grange
Rufford Park Poachers
The Brisk Young Sailor
Lord Melbourne
The Lost Lady Found

Wind Symphony
Dr. Neal McMullian, conductor

Symphony Number 4
Wind Symphony

Prof. Ryan Schultz, conductor

D. Maslanka

C. Rochester Young

P. Grainger

D. Maslanka

C oncert Band
Flute: Bassoon: Trom bone:
Ryan Shelton Hayley Meadows Hardy Carroll
Julia Ross Samuel Glover
Steph Larson A lto Saxophone: Jake Hoskins
Kelsey Vihnanek Stephanie Collier Trevor Holdham
Kelly Lickteig Alee Hatfield
Liz Ostrowski Elizabeth Smith Euphonium:
Emily Jarrels Cody Manning Katarena Shiner
Jean Mosey Lauren Hoskins
Bethany Rush Tuba:
Alisha Evans T enor Saxophone: Cody O’Riley
Daniell Scheiterle Anna Salazar Catie Young
Amanda Oden
Jessica Morey B aritone Saxophone: Percussion:
Melissa Hale Chris Spence Melody Abbott
Allison Grigus Grace Brown
Chantelle Chamberlain Tum pet: Curtis Case

Daniel Sperry Adam Deckard
Clarinet: Jasper Griffith Dustin Dehart
Nicole Papineau Aaron Evans Nicholas Eckart
Ben Strait Truitt Murrow Jacob Galloway
Amy Bolton Michael Krebill
Kristin Mi nerd Horn: Austin Lappe
Annie Perez Cassandra Petrie Kristin Marshall
Whitney Williams Sam Lewis Mike Zaring

Bass Clarinet:
Brenda Jones

Wind Symphony
Piccolo Oboe Clarinet
Bethany Munroe Joy Matthews Kylee Stevens

Katelyn Dunkman Monika Alfke
Flute Elise Payne
Bethany Munroe Bassoon Tracy Van Zandbergen
Justine Von Arb Ashley Pitzer Megan Elroy
Elise Rose Josh Kurchinski Michael Gorski
Desiree Hays Ethan McCallister
Rose Hall Bass Clarinet
Britney Terpstra Taihla Eddins Contra Bass Clarinet

Andrea LaMontagne Mike Szostek
Alto Saxophone
Tyler Bontrager Tenor Saxophone C ontrabassoon
Paige Penrod Brian Shaw Kavin Sampson
Walker Runyan

Horns Baritone Saxophone
Trum pets Stephanie Moore Renee Runyan
Prof. Patrick Wright Kyle Miller
Vincent Jones Brooke Bellamy T rom bones
Andrew Moore Kristin Weaver Cymone Wilder
Adam Weeks Nate McManus Melissa Luby
Jackie Trauscht Zach Kohlmeier
Jeremy Weber Percussion Abby Ragsdale
Audrey Smith Malik Temple

Amy Humrichouser Euphonium
Tubas Brandon Reyes Glenn Hinkley
Josh Ring Jensen Koch Suzanna Lovik
Paul Matthews Matt Beiber

Andy Barnard String Bass
Piano Alyssa Keuther
Chris LeFevre O rgan

Andrea Richardson H arp
Chantalle Falconer

Program Notes
Lincolnshire Posy was commissioned by the American Bandmasters Association and
premiered at their convention with the composer conducting. It is in six movements, all
based on folk songs from Lincolnshire, England. Grainger's settings are not only true to
the verse structure o f the folk songs, but attempt to depict the singers from whom Grainger
collected the songs. Since its premiere, it has been recognized as a cornerstone o f the wind
band repertoire. From the composer: “Lincolnshire Posy, as a whole work, was conceived
and scored by me direct for wind band early in 1937. Five, out o f the six, m ovements o f
which it is made up existed in no other finished form, though most o f these m ovements (as
is the case with almost all m y compositions and settings, for whatever medium) were
indebted, more or less, to unfinished sketches for a variety o f mediums covering many
years (in this case, the sketches date from 1905 to 1937). These indebtednesses are stated
in the score. This bunch o f "musical wildflowers" (hence the title) is based on folksongs
collected in Lincolnshire, England (one notated by Miss Lucy E. Broadwood; the other
five noted by me, mainly in the years 1905-1906, and with the help o f the phonograph),
and the work is dedicated to the old folksingers who sang so sw eetly to me. Indeed, each
number is intended to be a kind o f musical portrait o f the singer who sang its underlying
melody - a musical portrait o f the singer's personality no less than o f his habits o f song -
his regular or irregular wonts o f rhythm, his preference for gaunt or ornately arabesqued
delivery, his contrasts o f legato and staccato, his tendency towards breadth or delicacy o f
tone.”

Symphony No. 4 From the composer: “The sources that give rise to a piece of music are
many and deep. It is possible to describe the technical aspects o f a work - its construction
principles, its orchestration -but nearly impossible to write of its soul-nature except
through hints and suggestions.
“The roots of Symphony No.4 are many. The central driving force is the spontaneous rise
of the impulse to shout for the joy o f life. I feel it is the powerful voice of the Earth that
comes to me from my adopted western Montana, and the high plains and mountains of
central Idaho. My personal experience of the voice is one of being helpless and tom open
by the power of the thing that wants to be expressed -the welling-up shout that cannot be
denied. I am set aquiver and am forced to shout and sing. The response in the voice o f the
Earth is the answering shout o f thanksgiving, and the shout of praise.
Out o f this, the hymn tune “Old Hundred,” several other hymn tunes (the Bach chorales
“Only Trust in God to Guide You” and “Christ Who Makes Us Holy”), and original
melodies which are hymn-like in nature, form the backbone o f Symphony No.4.
“To explain the presence of these hymns, at least in part, and to hint at the life o f the
Symphony, I must say something about my long-time fascination with Abraham Lincoln.
Carl Sandburg’s monumental Abraham Lincoln offers a picture of Lincoln in death.
Lincoln’s close friend, David R. Locke, saw him in his coffin. According to Locke, his
face had an expression o f absolute content, o f relief at having thrown off an unimaginable
burden. The same expression had crossed Lincoln’ s face only a few times in life; when
after a great calamity, he had come to a great victory. Sandburg goes on to describe a
scene from Lincoln’s journey to final rest at Springfield, Illinois. On April28, 1865, the
coffin lay on a mound of green moss and white flowers in the rotunda o f the capitol
building in Columbus, Ohio. Thousands of people passed by each hour to view the body.
At four in the afternoon, in the red- gold of a prairie sunset, accompanied by the boom of
minute guns and a brass band playing “Old Hundred,” the coffin was removed to the
waiting funeral train.
“For me, Lincoln’s life and death are as critical today as they were more than a century
ago. He remains a model for this age. Lincoln maintained in his person the tremendous
struggle o f opposites raging in the country in his time. He was inwardly open to the
boiling chaos, out o f which he forged the framework o f a new unifying idea. It wore him
down and killed him, as it wore and killed the hundreds o f thousands of soldiers in the
Civil War, as it has continued to wear and kill by the millions up to the present day.
Confirmed in the world by Lincoln was the unshakable idea o f the unity o f all the human
race, and by extension the unity o f all life, and by further extension, the unity o f all life
with all matter, with all energy, and with the silent and seemingly empty and
unfathomable mystery of our origins.
“Out o f chaos and the fierce joining o f opposite comes new life and hope. From this
impulse I used “Old Hundred,” known as the Doxology - a hymn of praise to God; Praise
God from Whom all Blessings Flow, Gloria in excelsis Deo - the mid-sixteenth century
setting o f Psalm 100. Psalm 100 reads in part: Make a joyful noise unto the Lord, all ye
lands. Serve the Lord with gladness; come before His presence with singing... Enter into
His gates with thanksgiving and into his courts with praise: be thankful unto Him, and
bless His name. I have used Christian symbols because they are my cultural heritage, but I
have tried to move through them to a depth o f universal humanness, to an awareness that
is not defined by religious label. My impulse through this music is to speak to the
fundamental human issues o f transformation and re-birth in this chaotic time.”

Thank you for turning, o ff cell phones,and for
O livet N a7arenfelJn jversii\' L JnL‘partm ent o f M usic not using flash photography.
---------------.8011-648-14(0 1 w w w .olivcrct.lu----------------------

http://www.olivcrct.lu

OLIVET Department o f Music
N A Z A R E N E
UNIVERSITY

Symphonic Band,
University Strings &
Chamber Ensembles

°

7:00 p m
T h u rsd ay , A pril 25, 2013

K resge A u d ito rium
L arsen F ine A rts C en ter

Invocation
P R O G R A M

Triptic Dance P. Beauchant
Great Day N. Gustavson

Harp Ensemble
Dr. Charles Lynch, conductor

Metamorphosis P. Trapkus
University Strings

Prof. Patrick Wright, conductor

O Sacred Head, Now Wounded J. S. Bach/arr. M. L. Thompson
Before the Throne of God Above V. Cook & C. Lees Bancroft/arr. P Bettcher
All Creatures of Our God and King arr. L. R. Lamb

Olivet Bronze
Prof. Katherine Nielsen, conductor

Noisy Wheels of Joy E. Whitacre
Symphonic Band

Prof. Patrick Wright, conductor

Australian Up-Country Tune P. Grainger
Country Gardens P. Grainger
Vesuvius F. Ticheli

Symphonic Band
Prof. Ryan Schultz, conductor

Largo (from XERXES) Handel/arr. W Schmidt & S. Davis
Jupiter, the Bringer of Jollity (from The Planets)

Saxophone Ensemble

String Quartet No 1
Finale

String Quartet

A Gaelic Offering
Rose Cottage
Describe A Circle

Flute Quartet
Prof. Katherine Nielsen, conductor

G. Holst

P. Tchaikovsky

C. McMichael

West African rhythms from Guinea
Tiya
Moule

World Percussion Ensemble
Prof. Andy Miller, conductor

A. Miller

H arp E nsem ble
Emily Heinz ♦ Kari Sunnarborg ♦ Jennifer Wilson

U niversity Strings
V iolin 1
Hope 01son+
Bethany Rush
Sarah Jensen
Sydney Hunt
Alyssa Alt
Joellen Wainwright

V iolin II
Emily Jarrells
Danielle Kensinger
Noah Crowder
Alina Holliday
Kayla Younglove

V iola
Amanda Luby

B ass
John Lehman

‘cello
Ben Miller
Marcus Lehman
Sara DiLeonardo
Heidi Watson
Michael Szostek
Alina Ellis

O livet B ronze
Desiree Hays ♦ Britney Terpstra ♦ Bethany Rush

Alexandra Schoessler ♦ Glenn Hinkley ♦ Dawn Gaddis

Sym phonic Band
Flute A lto Saxophone T rom bone T rum pet
Kristen Richey April Dhennin Anna Hoekstra Logan Smith
Kassandra Spinne Anna Kindle Alex Strand Kim Wyman
Emily Kammin Dyamond Ross Katelyn Holmer Kerry Van Syckle
Hayley Marcordes Melissa Luby Julie Shreves
Bethany Rush T enor Saxophone Katelyn Spencer
Ashley Tetter Jimmy Williams C larinet Kaci Dunnam
Elyse Tramantano Emily Rush
M olly Hotle B aritone Saxophone Olivia Zimmer E uphonium
Nicole Stone Renee Runyan Stephanie Dillman Peter Robinson
Joy MacDonald Zach Cataldo Emilie Janes
Chrissy Michaels Percussion Crystal Fleck Glenn Hinkley
Lauren Kasler Allyse Groover Whitney Williams

Jacob Galloway T uba
B ass C larinet Grace Leighton B assoon Corey Vinson
Skylar McCance Michael Krebill

Seth Wenzleman
Josh Kurchinski Josh Soller

H orn BG Hutchens
Megan Roghan Jonathan Boss
Dante Harris Austin Peters
Melyssa Fitzpatrick
Krista Postell

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

Saxophone E nsem ble
Anna Kindle, alto ♦ Chad Olds, alto ♦ Paige Penrod, alto

Brian Shaw, alto ♦ Shannon Finch, tenor
Tyler Bontrager, soprano ♦ Renee Runyan, baritone

String Q uartet
Emily Borger, violin ♦ Amelia Claus, violin

Amanda Luby, viola ♦ Ben Miller, cello

Flute Q uartet
Bethany Munroe ♦ Rachel VonArb
Hayley Marcordes ♦ Ashley Tetter

W orld P ercussion E nsem ble
Malik Temple ♦ J e n se n Koch ♦ Brandon Reyes ♦ Matt Bieber

Andy Barnard ♦ Chris Field ♦ Prof. Andy Miller

Upcoming Events

April

26 Spring Organ Festival, Centennial Chapel, 12:10 pm

27 100th Commencement Concert, Kresge, 7 pm

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department of Music
f N A Z A R E N E
r I UNIVERSITY

100™ ANNUAL
COM M EN CEMENT

CONCERT
featuring

Student Soloists

University Orchestras
Dr. Neal Woodruff, conductor

7:00 p.m.
Saturday, April 27, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRA M

Invocation

Concerto No. 3 in C minor, Op. 37 L. van Beethoven
Allegro con brio

Chris LeFevre (’13), piano

E sogno? O realta (from Falstaff) G. Verdi
David Rice (’14), baritone

Concerto No. 2, Op. 18 S. Rachmaninoff
Adagio sostenuto

Elizabeth Morley (’13), piano

Tous les trois reunis (from La Fille du Regiment) G. Donizetti
Ashley Raffauf (’14), soprano

Seth Lowery (’15), tenor
Ben Geeding (’14), baritone

^ AWARDS PRESENTATION

Recognition of graduating Music Majors

Department of Music
2013-2014 Foundation Scholarships

Robert Hale-Dean Wilder Voice Scholarship

The Hopkins Family Instrumental Scholarship

Stephen Nielson - Ovid Young Piano Scholarship

Walter B. Larsen Award for Musical Excellence
and Naomi Larsen Scholarship

Pi Kappa Lambda Installation

Concerto for Marimba and Strings E. Sejoume
Rythmique, energique

Chris Field (’13), marimba

Ah, fors’e lui che l ’anima (from La Traviata) G. Verdi
Ashley Raffauf (’14), soprano

Concerto No. 3, Op. 45 A. Rubinstein
Moderato assai

Josh Ring (’13), piano

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

University Orchestra
University String Ensemble

Dr. Neal Woodruff, conductor
Prof. Patrick Wright, conductor

Flute Percussion Viola
Julia Ross Melody Abbott (’13) Amanda Luby (’13)
Bethany Munroe Brandon Reyes Matthew Larson
Justine Von Arb Ethan Weniger

Harp Jordan Garza
Piccolo Kari Sunnarborg Cameron Gunter
Justine Von Arb Tianna Frey (’13)

Violin I Zach Thomas (’13)
Oboe Chantalle Falconer+
Katelyn Dunkman (’13) Emily Borger ‘cello
Joy Matthews (’13) Christine Caven Elisabeth Holaway

Desiree Hays (’13) Erin Evans
Clarinet Caitlin Mills Leah Roth
Elise Payne Aaron Maia Matt Cockroft
Kylee Stevens Rachel Kish (’13) Ben Miller (’13)

Hannah Javaux Marcus Lehman (’13)
Bassoon Hope Olson Sara DiLeonardo
Ashley Pitzer (’13) Bethany Rush Heidi Watson
Josh Kurchiski Sarah Jensen (’13) Jessica Cichetti

Sydney Hunt Mike Szostek
Horn Alyssa Alt Allie Richmond
Kyle Miller Joellen Wainwright Aimee Lemenager
Paige Penrod
Nathaniel McManus (’13) Bass
Sarah High Violin II Alyssa Keuther

Kaitlyn Pierce Jesse Dillman (‘13)
Trumpet Madelyn Lorenz Elijah Gebre
Andrew Moore Amelia Claus Jon Lehman
Daniel Sperry Brittany Pruitt

Katie Fitzgerald + concertmaster
Trombone Samuel Cullado
Zach Kohlmeier (’ 13) Lindsey Ramirez
Abby Ragsdale Lauren Beatty (’13)
Josh Ring (’13) Emily Jarrells

Danielle Kensinger
Tuba Noah Crowder
Paul Matthews Alina Holliday

Kayla Younglove

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

2013 GRADUATING MUSIC MAJORS

Melody Abbott
B. M. in Music Ministry, Percussion

Calley Kaeb
B. M. in Music Ministry, Voice

Ali Carter
B. M. in Music Ministry, Voice

Katelyn Dunkman
B. A. in Music, Oboe and English Hom

Chris Field
B. M. in Performance, Percussion

Taylin Frame
B. M. in Performance, Voice

Rose Hall
B.A. in Music, Flute

Desiree Hays
B. M. in Music Education, Psychology, Piano

Gwendelyn Holmes
B. M. in Music Education & Performance, Voice

Megan Huntsman
B. M. in Music Education, Voice

Rachel Kish
B. A. in Music, Violin

Zachary Kohlmeier
B. M. in Composition, trombone

2013 GRADUATING MUSIC MAJORS

Monty Larcom
B. A. in Music, Voice

Chris LeFevre
B. M. in Performance, Piano

Rachel Lenger
B. M. in Music Ministry, Voice

Joy Matthews
B. A. in Music, Oboe

Ellen Miller
B. A. in Music, Voice

Elizabeth Morley
B. A. in Music and Biology, Piano

Alyssa Norden
B. M. in Performance, Voice

Kristin Rinehart
B. M. in Music Education and Psychology, Voice

Josh Ring
B. M. in Music Composition and Performance, Piano

Gary Schumann
B. M. in Music Education, Percussion

Kyrstin Stephens
B. M. in Music Composition, Piano

Kate Wilson
B. M. in Music Ministry, Voice

OLIVET
NAZARENE
U N IV ER SIT Y

DtPARIMLVI O l MUSK

	Olivet Nazarene University
	Digital Commons @ Olivet
	2013

	Department of Music Programs 2012 - 2013
	Department of Music
	Recommended Citation

	tmp.1431447703.pdf.jrKMu

