
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2014

Department of Music Programs 2013 - 2014
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 2013 - 2014" (2014). School of Music: Performance Programs. 47.
https://digitalcommons.olivet.edu/musi_prog/47

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/47?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

ORPHEUS CHOIR '-lour Program

Dr. Jeff Bell is the fourth conductor of Olivet Nazarene
University’s Orpheus Choir, and has served as professor
of music at Olivet Nazarene University since 1997. He
earned his B.S. in music education from Olivet Nazarene
University, his M.Mus. in vocal performance and literature
from the University of Illinois, and his Doctor of Arts in
vocal performance from Ball State University.

Dr. Bell is a past conductor of the ONU Orchestra, and is
the current conductor of the Kankakee Valley Symphony
Orchestra Chorus. He serves as organist for College Church

of the Nazarene in Bourbonnais, 111. He has performed in recitals, operas and
oratorios, and is a published composer and arranger. He and his wife, Carole (King),
have two daughters, Christin and Katie Jo.

Alleluia
Ralph Manuel (b. 1951)

Alleluia

Alma Mater, Olivet
Byron Carmony (1916-2007)

To Alma Mater, Olivet, we lift our voice in praise
for noble standards which we’ll hold 'til ending of our days.
The times we spent within these walls will ne’er forgotten be,
for here we learned to know of truth, and truth will make us free.
My Olivet, our Olivet, though life may lead us far apart.
I’ll still revere you in my heart.
My Olivet, our Olivet, I’ll love the Christ you gave first part,
and you old Olivet.

A Mighty Fortress Is O ur God
Martin Luther (1483-1546); arr. Carl Mueller (1892-1982)

A mighty fortress is our God, a bulwark never failing;
Our helper He, amid the flood of mortal ills prevailing.
For still our ancient foe doth seek to work us woe;
His craft and pow’r are great, and armed with cruel hate,
On earth is not his equal.

Did we in our own strength confide, our striving would be losing,
Were not the right Man on our side, the Man of God’s own choosing.
Dost ask who that may be? Christ Jesus, it is He;
Lord Sabaoth, His name, from age to age the same,
And He must win the battle.

Be Ye Glad
Michael Kelly Blanchard (b. 1948); arr. Bruce Greer (b.1961)

In these days o f confused situations,
In these nights of a restless remorse;
When the heart and the soul of a nation
Lay wounded and cold as a corpse.
From the grave of the innocent Adam
Comes a song bringing joy to the sad;
O your cry has been heard and the ransom
Has been paid up in full, be ye glad.
O be ye glad, O be ye glad.
Ev’ry debt that you ever had
Has been paid up in full by the grace of the Lord.
Be ye glad, be ye glad, be ye glad.

Now from your dungeon a rumor is stirring;
You have heard it again and again.
O but this time the cell keys are turning
And outside there are faces of friends.
And though your body lay weary from wasting.
And your eyes show the sorrow they've had;
O the love that your heart is now tasting
Has opened the gate, be ye glad.
O be ye glad!

So be like lights on the rim of the water,
Giving hope in a storm of the night;
Be a refuge amidst the slaughter
Of these fugitives in their flight!
For you are timeless and part of a puzzle,
You are winsome and young as a lad;
And there is no disease or no struggle
That can pull you from God, be ye glad.

O be ye glad, O be ye glad.
Ev’ry debt that you ever had
Has been paid up in full by the grace of the Lord.
Be ye glad, be ye glad.
Jesus paid it all!
Be ye glad, be ye glad, be ye glad.
Be ye glad.

ORPHEUS CHOIR Llour Program

Come, let us sing for joy to the Lord!
Let us come before Him with thanksgiving
And extol Him with music and song,
For the Lord is the great God
And He is the great King of all Gods.
(Come bow down)
In His hands are the depths of the earth,
And the mountain peaks belong to Him.
The sea is His for He made it,
And His hands formed the dry land.
Come let us sing for joy to the Lord!
Come, let us bow down in worship,
Let us kneel before the Lord, our maker.
For He is our God,
We are the people of His pasture,
The flock under His care.

Olivet has long enjoyed a distinguished
reputation for the quality o f its music
program and the professional preparation
afforded to its graduates.

Young m usicians in growing num bers
are realizing the advantages of earning
a degree in music at Olivet Nazarene
University.

hope, faith, life, love...
Eric Whitacre (b. 1970); text by e.e. Cummings (1894-1962)

hope, faith, life, love,
dream, joy, truth, soul

¥ In dulci jubilo
Matthew Culloton (b. 1976); text from traditional German carol

In dulci jubilo, (in sweet joy)
Let us our homage show,
Our heart’s joy redineth
Inpraesepio (in a manger)
And like a bright star shineth
Matris in gremio. (in a mother’s lap)
Alpha es et O (beginning and ending)

0 Jesu parvule! (0 infant Jesus)
1 yearn for Thee alway!
Hear me, I beseech Thee,
O Puer optime! (O best child)
My prayer, let it reach Thee,
O Princeps gloriae, (0 Prince o f glory)
Trahe me post te, (draw me after You)

O Patris caritas! (O love o f the Father)
O Nati lenitas! (O mercy o f the Son)
Deeply were we stained,
Per nostra crimina; (through our sins)
But Thou for us hast gained
Coelorum gaudia! (the joys of heaven)
O that we were there.

Ubit sunt gaudia (where are joys?)
Where if they be not there?
There are angels singing
Novacantica! (new songs)
And there the bells are ringing
In Regis curia, (in the Kings courts)
O that we were there!

1

In addition to all our fantastic opportunities in voice, we also offer numerous
o ther musical ensembles:

Brass Quintet
Concert Band
Flute Choir
Guitar Choir
Handbells
Harp Quartet

Horn Quartet
Jazz Band
Jazz Combo
Marching Band
Percussion Ensemble
Saxophone Ensemble

String Quartet
University Orchestra
University Strings
W ind Quintet
Pep Band

Wesley Taylor 14
Joliet, 111.
M arketing and Comm ercial Graphics

W hat is your favorite aspect of Olivet?
The community. It’s like no other place I’ve ever experienced,
and I’m more thankful every day for the relationships that
have been built and strengthened during my time here. 1
know I’ve made quality, godly friends for a lifetime at Olivet.

W hat is your favorite Orpheus memory:
On tour a few years ago, we sang “Be Ye Glad.”

Before the service on Saturday night, Dr. Bell
encouraged us, as he does often, to focus on

the text and meaning of the song. During
the concert, the choir was in tears as we

realized that no matter what we were
going through, there truly was no
disease or struggle that could pull us
from God. A spontaneous prayer
time occurred right after the concert,
and I'll never forget the move of the
Spirit that night.

What makes Orpheus unique?
One of my favorite things about
Orpheus is the high musical
standard to which Dr. Bell holds
us. He doesn’t expect us to do more

than each of us can. But he doesn’t
expect any less than our best, either. It’s

that kind of attitude that has made Orpheus so
consistent over the last 80 years.

What are your post-grad plans?
I loveto design, and I love to take photos. Anyjob
that would combine the two of those with some
marketing, I would love. I can see myself living
in Chicago and working, or perhaps moving out
to the Northwest and looking for work there.

ORPHEUS CHOIR (Student Spotlight

Lillian Guenseth 14
Galesburg, 111.
Vocal Performance and
M usical Theatre

What is your favorite
thing about being a
member of Orpheus?
I love how I am accepted
no matter what. You
are loved like you are a
family member.

What is one unique or
interesting thing about
you?
When I visit home, my
cat rides around on my
shoulder like a parrot.

Why did you choose Olivet?
I knew the environment at Olivet would
help me grow into the person I wanted
to be, both academically and spiritually.

Do you have a favorite Olivet
story/memory?
My freshman year, I was in the
musical Godspell. I fell in love
with theatre, bonded with
many talented people, and
grew in my relationship
with the Lord.

ORPHEUS CHOIR cTour Program

Love Came Gently
Marty Funderburk; arr. Mike Speck

Love came gently, soft as a baby,
Born to a lowly virgin girl.
Wrapped in rags and laid in a manger,
Love came gently to our world.

Only shepherds and the wisest
Found Him beneath the star so bright
While the nations lay deep in slumber,
Love came gently in the night.

No applause, no fanfare of trumpets
Heralding hope had come to earth,
For the Promise tenderly entered,
Choosing instead a humble birth.

Love came gently, sweetly to save us,
Knowing the price He’d have to pay.
And to all who trust in the Savior,
Love comes gently still today.

Make His Praise Glorious
Bill Wolaver; text by Robin Wolaver

Praise the Lord of heaven,
Praise the Lord of earth,
Praise Him for His mighty pow’r,
Praise Him for His works.
Praise the Lord ye nations,
Praise the Lord ye kings,
Praise Him all creation,
Let your voices sing.
Praise the Lord!

Shout with joy to God all the earth,
Sing glory to His name;
Tell aloud His marvelous worth,
His righteousness proclaim.
Glory and honor and blessing and power
Be unto the Lord.
Come and let us make His praise glorious!

Praise the Lord with music,
Praise the Lord with strings,
Praise Him with the harp and lyre,
Let the cymbals ring.
Praise the Lord with trumpets,
And the tambourines.
Praise the Lord in chorus,
Let your voices sing,
Praise the Lord!

Shout with joy to God all the earth,
Sing glory to His name;
Tell aloud His marvelous worth,
His righteousness proclaim.
Glory and honor and blessing and power
Be unto the Lord.
Come and let us make His praise glorious!

Behold how good it is
To sing praises to our God.
How pleasant and fitting to praise Him,
Behold how good it is.

Shout with joy to God all the earth,
Sing glory to His name;
Tell aloud His marvelous worth,
His righteousness proclaim.
Glory and honor and blessing and power
Be unto the Lord.
Come and let us make His praise,
Make His praise glorious!

O crux
Knute Nystedt (b. 1915); Text by Venantius Fortunatus (530 - 609)

Spendidior cunctis astris, (more radiant than the stars)
Mundo Celebris, (celebrated throughout the earth)
Hominibus multum amabilis (beloved of all the people)
Sanctior universis, (holier than all things)
Quae sola fuisti digna (which alone was found worthy)
Portare talentum mundi. (to bear the light o f the world)
Dulce lignum, dulces clavos, (blessed tree, blessed nails)
Dulcia ferens pondera (blest the weight you bore)
Salva praesentem catervam, (save the flock)
Intuishodie, (which today)
Laudibus congregatam. (gathers to praise you)
O crux, splendidior. (O cross, most radiant)

I

ORPHEUS CHOIR

*

O Let Your Soul Now Be Filled With Gladness
Swedish folk melody arr. Fred Bock (1939-1998); text by Peter (onsson Aschan

O let your soul now be filled with gladness,
Your heart redeemed, rejoice indeed!
O may the thought banish all your sadness,
That in His blood you have been freed,
That God’s unfailing los e is yours.
That you the only Son were given,
That by His death He has opened heaven,
That you are ransomed as you are.

If you seem empty of any feeling,
Rejoice, you are His ransomed Bride!
If those you cherish seem not to love you,
And dark assails from every side;
Still yours the promise, come what may,
In loss and triumph, in laughter, crying;
In want and riches, in l iv in g , dying,
That you are purchased as you are.

It is a good, every good transcending,
That Christ has died for you and Me!
It is a gladness that has no ending
Therein God’s wondrous love to see!
Praise be to Him the spotless Lamb,
Who through the desert my soul is leading
To that fair city of joy exceeding,
For which He bought me as I am!
0 let your soul be filled with gladness!

O Mighty Cross
David Baroni and John Chisum; arr. Tom Fettke

O mighty cross, Love lifted high,
The Lord o f life raised there to die;
His sacrifice on Calvary
Has made the mighty cross
A tree of life to me.

O mighty cross, my soul’s release.
The stripes He bore have brought me peace.
His sacrifice on Calvary
Has made the mighty cross,
A tree of life to me.

Shiru l’Adonai
Aharon Harlap (b. 1941); text from Psalm 96

Shiru l'Adonai shir chadash (Sing unto God a new song)
Shiru l’Adonai kol haarets: (Sing unto God, all the earth)
Shiru l’Adonai bar’chu sh’mo (Sing unto God, bless the Name)
Basra miyom 1’yom (Show forth from day to day)
Y shuato. (Eternal's salvation)
Sap’ra vagoyim k’vodo (Declare His glory among the heathen)
B’chol haamim nifl’otav (His marvelous works among all the peoples)

The Cross
arr. Jeff Bell (b. 1958); texts from the hymnal

Must Jesus bear the cross alone,
And all the world go free?
No, there’s a cross for everyone,
And there’s a cross for me.

Alas! And did my Savior bleed,
And did my Sov’reign die?
Would He devote that sacred head
For such a worm as I?

Jesus, keep me near the cross;
There a precious fountain,
Free to all, a healing stream,
Flows from Calv’ry’s mountain.

So I’ll cherish the old rugged cross,
Till my trophies at last 1 lay down.
I will cling to the old ragged cross,
And exchange i t . . .
. . . when I survey the wondrous cross!

The Lord Bless You and Keep You
Peter Lutkin (1858-1931); text from Numbers 6:24-26

The Lord bless you and keep you.
The Lord lift His countenance upon you, and give you peace.
The Lord make His face to shine upon you and be gracious unto you.

ORPHEUS CHOIR ''Tour Program

The Lord is my shepherd; I shall not want.
He maketh me to lie down in green pastures;
He leadeth me beside the still waters. He restoreth my soul:
He leadeth me in the paths of righteousness for His name’s sake.
Yea, though I walk through the valley of the shadow of death,
I will fear no evil; for Thou art with me;
Thy rod and Thy staff they comfort me.
Thou preparest a table before me in the presence of mine enemies:
Thou anointest my head with oil;
My cup runneth over.
Surely goodness and mercy shall follow me all the days of my life,
and 1 will dwell in the house of the Lord forever. Alleluia!

Witness
JackHalloran (b. 1916); text: traditional spiritual

Who’ll be a witness for my Lord?
I’ll be a witness for my Lord!

There was a man of the Pharisees,
His name was Nicodemus and he didn’t believe.
The same came to Christ by night,
Wanted to be taught out of human sight.
Nicodemus was a man who desired to know
How a man can be born when he is old.
Christ told Nicodemus as a friend, he said,
“Man, you must be bom again.
Marvel not man if you want to be wise,
Repent, believe, and be baptized.”

Then you’ll be a witness for my Lord;
My soul is a witness for my Lord!

You read about Samson, from his birth
He was the strongest man that ever lived on earth.
Way back yonder in ancient times
He killed ten thousand of the Phillistines.
The old Samson went a-wanderin about

Samsons strength was never found out
‘Til his wife sat upon his knee, she said,
“Tell me where your strength lies, if you please!”
Well, old Samsons wife, she talked so fair;
Samson said, “Cut off my hair!
Shave my head just as dean as your hand.
And my strength will come like a natural man.”

Samson was a witness for my Lord.
Soul is a witness for my Lord.
There’s another witness! There’s another witness!
There’s another witness for my Lord!
My soul is a witness for my Lord!

Personnel

SOPRANO

Liliana Arroyo Chicago, 111. Music Education
Madeline Bloom Minnetonka, Min. Music Ministry/Spanish
Kaylee Brown Bloomington, 111. Dietetics
Christine Caven+ Boise, Idaho Music Ministry
Rachel DiVittorio* New Lenox, 111. Music Ministry
Sarah Fox Visalia, Calif. Music
Selina Gaines Flushing, Mich. Music
Lillian Guenseth* Galesburg, 111. Voice Performance
Lindsey Hayes Galesburg, 111. Elementary Education
Jessa Hendricker Clinton, 111. Social Work
Sarah High Champaign, 111. Music Ministry
Kristin Marshall Mt. Zion, 111. Elementary Education
Charity Moody Round Lake, 111. Nursing
Sarah Murphy Idaho Falls, Idaho Music Ministry
Cassandra Petrie Churubusco, Ind. Music Performance/Voice
Rebecca Rodeheaver San Diego, Calif. Master of Arts, Religion
McKenzie Smith Columbia City, Ind. Communication
Shelby Taylor Flint, Mich. English Education
Kerry VanSyckle Traverse City, Mich Music Ministry
Sarah Zylstra Munster, Ind. Criminal Justice

* Officer + Section Leader ** Student Conductor

ORPHEUS CHOIR ‘Tour Program

TENOR

Tyler Abraham
Brandon Burchfield
Jamison Burchfield
Caleb Carr*
Cory Dietmeier
Ryan Drenth
J.D. Dulinsky
Ben Geeding*’+
Matthew Jones
Seth Lowery
Ryan Marcotte
Ethan McCallister
Aaron Phillips
Evan Schafer
Michael-Andrew Spalding
Wesley Taylor
Jason Walker

Crawfordsville, Ind.
St. Joseph, Mich.
St. Joseph, Mich.
Orangeville, 111.
Orangeville, 111.
Lansing, 111.
Chicago, 111.
Manteno, 111.
Roanoke, 111.
Kankakee, 111.
Herscher, 111.
Joliet, IU.
Orangeville, 111.
Chebanse, 111.
Cincinnati, Ohio
Joliet, 111.
Minneola, Kan.

Music Ministry
Music Ministry
Mathematics
Music/Religious Studies
Psychology
Math Education
Music Education
Music Ministry
Religious Studies
Music Performance/Voice
Information Systems
Music Ministry
Youth Ministry
Undecided
Graphic Design/Music
Marketing
Mass Comm./Film Studies

ALTO

Lisa Boaz*
Jessica Brown*
Anna Burkey
Brenna Close
Lynnae De Jong
Brianna Denhart
Jackie DesLauriers
Taihla Eddins*
Alh Hill+
Christina Huebner
Karah Lain
Amber Leffel*
Susan Morrill
Ashley Nogoda
Daneli Rabanalez Hernandez
Emily Rush
Ashley Sarver*
Emily Swartzwelder

Michelle Towle
Hillary Vaughn

Marseilles, 111. Math Ed./Actuarial Science
Fairfax, Va. Music Education
Lima, Ohio Business
Flushing, Mich. Intercultural Studies
Lansing, 111. Music Education
Macomb, Mich. Music Ministry
Morris, 111. Elementary Education
Bloomington, 111. Psychology/Crim. Justice
Quincy, 111. Music Ministry
Bourbonnais, 111. Math Education
Coshocton, Ohio Art
Flint, Mich. Biblical Studies
Oak Lawn, 111. Music Ministry
Bourbonnais, 111. Elementary Education
Areola, III. Multimedia Studies
Gahanna, Ohio Art
Urbana, Ohio Journalism
St. Peters, Mo. MusicEducation/

Piano Performance
Waterville, Vt Nursing
Kankakee, 111. Intercultural Studies

BASS

Laquan Aulds
Anthony Benda
Brady Bettis
Ben Cherney
Adam Deckard
Matthew Flack
Richard Givens
Samuel Glover
Cameron Gunter
Paul Matthews
Andrew Moore+
Nate Nelson
Eric O’Brien
Brad Palmer
David Rice
Michael Skinner
Chris Umphryes

Ethan Weniger

ACCOMPANIST

Andrea Richardson

Kalamazoo, Mich.
Lockport, 111.
Bolingbrook, I1L
Iron Mountain, Mich.
Centerville, Ind.
Sandusky, Ohio
New Lexington, Ohio
Hazel Crest, I1L
Olathe, Kan.
Dubuque, Iowa
Hastings, Mich.
Slidell, La.
Rochester, III.
Franklin, Ind.
Traverse City, Mich.
Kiev, Ukraine
Macomb, 111.

Bloomington, 111.

Bloomington, 111.

Music Performance
Music Education
English Education
Music Composition
Communications
Biblical Studies
Engineering
Music Performance
Music Composition
Graphic Design
Music Education
Music Education
Music
Criminal Justice
Music Ministry
Philosophy/Religion
Music Ministry/
Religious Studies
Psychology

Information Systems/
Math Education

* Officer + Section Leader ** Student Conductor

r§l Stephen Nielson

%■— featuring tenor mGeorge Andrew Wolff

O vid Young

— 4 *—
O LIV ET
nazar.cne umversitv Friday, September 20, 2013

“An Evening o f Great Melodies from
Broadway and the Silver Screen”

Stephen Nielson and Ovid Young,
Duo-Pianists and Friends

with special guest
George Andrew Wolff, tenor

and featuring the
Olivet Nazarene University Concert Singers and

The University Orchestra
conducted by Neal Woodruff

Program

Exodus..Ernest Gold

18th Variation (“Rhapsody on a Theme of Paganini”)
from Somewhere In Tim e Sergei Rachmaninoff

Somewhere in Time (Main Title Them e)................................John Barry

Chariots of Fire (Running Them e)..Vangelis

If Ever 1 Would Leave You (from Camelot)..................Frederick Loewe

Symphonic Portrait (from My Fair Lady) Frederick Loewe

New York, New York
(from New York. New York)....................................John Kander & Fred Ebb

White Christmas (from Holiday In n) Irving Berlin

Suite (from Phantom O f The O pera).......................Andrew Lloyd Webber
1. “Phantom of the Opera”
2. “Think of Me”
3. “All I Ask of You”
4. “Music of the Night”

Fa l l F e s t iv a l
OF ORc a n m u s k

October 4 ■ O ctober 11 • O ctober 18
Event held in C entennial Chapel

No charge - O pen to the p u b ll

12:10-12:55 p.m

More I Cannot Wish You (from Guys And D u lls) Frank Loesser

With You Gone (from The Great Waltz) Josef Strauss

Not While I’m Around (from Sweeney Todd) Stephen Sondheim

The Impossible Dream (from Man O f La M ancha)...............Mitch Leigh

Stouthearted Men (from New M oon)Sigmund Romberg

The Stars & Stripes Forever... John Philip Sousa

Nielson and Young

Now in their 42nd year o f m usical collaboration that began on this campus in 1971,
Stephen Nielson and Ovid Young continue as one o f the w orld’s preeminent duo-piano
teams. Named to the official Steinway piano artists roster - which contains the names
of Van Clibum, Sergei Rachmaninoff, V ladim ir Horowitz and Billy Joel, to name a
few - Nielson & Young have made appearances at concert venues like M oscow 's
Tchaikovsky’s Hall; Copenhagen’s Tivoli Gardens; Chennai (India’s) Academy o f
Music; Toronto’s Roy Thompson Hall; London’s St. M artin-in-the-Fields; dozens
o f university campuses, prominent cathedrals and churches in England, Germany,
Switzerland, Italy, Asia and Scandinavia, cruise ships, educators’ conventions and
countless live and television appearances throughout America and other countries.

Widely published com posers/arrangers and recording artists, Nielson & Young’s
thousands o f concert programs range from many standard classical concertos (Bach,
Mozart, Poulenc, Gershwin, etc.) for two pianos with symphony orchestras, to
concerts featuring familiar hymntune settings, played alone or joined by choirs and
orchestras o f their “friends”- presenting as they are this evening the finest music
from the Great American songbook. They are pleased to be returning to their familiar
geographical and musical roots this evening. They fund an annual piano scholarship
to an outstanding ONU music student. Ovid, (both an organist and a pianist) currently
serves as Artist-in-Residence at Olivet.

Stephen and his wife, Carolyne, reside in Dallas, Texas and are the parents o f two
daughters, Christiana and Caroline. Ovid and Laura are residents o f Bourbonnais,
have two sons, Kirk and Erik, daughter-in-law Heather and five grandchildren,
Kristen. Joshua, Quincy, Adelaide and Milo.

Saturday, November 9 • 7 p.m.
DAVID PHELPS Gaither Vocal Band Tenor

George Wolff

A 1995 graduate of Olivet Nazarene University, George makes his career as a
singer/actor in Chicago and as worship leader at College Church of the Nazarene.
Credits include the world-premiere of The Hunchback Variations (Chicago and Off-
Broadway), A Christmas Story, The Musical (1st National Tour) The 25th Annual
Putnam County Spelling Bee (Chicago National), Sweeney Todd, Ragtime, Singin' in
the Rain, Hairspray (Drury Lane Theatre), Next to Normal (Meadowbrook Theatre),
Guys and Dolls, A Christmas Carol, Light in the Piazza, The Producers, Sunset
Boulevard (Marriott Theatre), Die Fledermaus, Yeomen o f the Guard, Countess
Maritza (Light Opera Works), Willy Wonka, and The Emperor's New Clothes (Chicago
Shakespeare Theater), Albert Herring (Monteux Opera Festival), Susannah (Opera
Columbus), Bon Appetit (Anchorage Opera, Madison Opera), Cole&Coward (Opera
Maine), Cats (TATC), Treasure Island (Fulton Theatre), The Hunchback o f Notre Dame
(Bailiwick Repertory), and Side by Side by Sondheim (Second Stage), for which he
earned a Jeff Award Nomination. At the Ravinia Festival, he appeared alongside Patti
Lupone in Annie Get Your Gun and with George Hearn, Sylvia McNair and Rod Gilfry
in Camelot. Currently, George is directing Gershwin’s Greatest Hits, for Light Opera
Works, opening later this fall in Evanston.

George is a proud member of Actors Equity Association, and his CD; Words & Music,
is available from ONU Presents. George lives in Bourbonnais with wife Susan, and
sons Britten and Emmet.

Neal Woodruff is a professor in the Department of Music at Olivet Nazarene University,
and serves as conductor of the University Orchestra and Concert Singers. Other teaching
responsibilities include applied voice/pedagogy (both classical and contemporary), and
opera/music theatre. Prior to his appointment at Olivet, Dr. Woodruff served on the
faculties of Malone College (Canton, Ohio), Southern Nazarene University (Bethany,
Okla.), and the Herscher (111.) school district. In addition he has maintained numerous
full and part-time church positions in Illinois, Ohio, Oklahoma, and Texas.

Dr. Woodruff is past Illinois Governor for the National Association of Teachers of
Singing. His education was received at the University o f Oklahoma, Stephen F. Austin
State University, and Olivet Nazarene University. He is also a certified instructor of
Somatic Voicework™ -The LoVetri Method. While an understudy soloist with the
Chicago Symphony Orchestra, Woodruff performed under the batons of Sir Georg
Solti, Dr. Margaret Hillis, Daniel Barenboim, Zubin Mehta, and James Levine. Current
and former students of Dr. Woodruff have performed leading roles with the Stephen
Sondheim Center, Indianapolis Opera, Santa Fe Opera, Sugar Creek Opera, Chicago’s
Symphony Center, Light Opera Works, Marriott Theatre, and Concora.

Neal and his wife, Shannon, have three children: Ryan, Kayelyn, and Kellea.

Neal Woodruff

Thank you for attending. To learn more about music
opportunities at Olivet and to find out about other
upcoming events, please visit us online at:

NAZARENE UNIVERSITY
ww w .olivet.edu

http://www.olivet.edu

L OLIVET
W NAZARENE
r U N IV E R S IT Y

Department of Music

'tudent Recital

10:00 a.m.
Monday, October 7, 2013

Kresge Auditorium/Larsen 140
Larsen Fine Arts Center

Invocation
PROGRAM - kresge Auditorium

Come Raggio di Sol

Ghanaia

For Good (from Wicked)

Jessica Brown, alto
Prof. Sonya Comer, piano

Brandon Reyes, percussion

Brianna Denhart, mezzo-soprano
Susan Morrill, mezzo-soprano

Prof. Sonya Comer, piano

A. Caldara

M. Schmitt

S. Schwartz

Land
Malik Temple, marimba

Pure Imagination
(from Willy Wonka and the Chocolate Factory)

Michael Skinner, baritone
Samuel Vroman, piano

Someone to Watch Over Me (from Oh, Kay!)
Kerry VanSyckle, mezzo-soprano

Prof. Sonya Comer, piano

T. Muramatsu

L. Bricusse & A. Newley

Allerseelen

G. Gershwin

R. Strauss
Seth Lowery, tenor

Prof. Sonya Comer, piano

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

Invocation
PROGRAM - Larsen 140

Una Furtiva Lacrima (from L ‘Elisir d'Amor)
Caleb Carr, tenor

Dr. Jeff Bell, piano

Sonata in A Major
Vivace

Bethany Munroe, flute
Allie Richmond, cello
Dr. Karen Ball, piano

My House (from Peter Pan)
Alii Hill, alto

Dr. Jeff Bell, piano

And So It Goes
Hayley Meadows, soprano
Chantalle Falconer, piano

Green Finch and Linnet Bird (from Sweeney Todd)
Sarah Fox, soprano
Dr. Jeff Bell, piano

Du Meines Herzens Konelein
Lillian Guenseth, soprano

Dr. Karen Ball, piano

Minuet, Op 22
Derek Schwartz, guitar

Wishing You Were Somehow Here Again
(from The Phantom o f the Opera)

Sarah Zylstra, soprano
Dr. Jeff Bell, piano

The Shepherd (from Three Songs o f Innocence)
Cassandra Petrie, soprano

Dr. Karen Ball, piano

If I Loved You (from CarouseI)
David Rice, baritone
Dr. Jeff Bell, piano

G. Donizetti

J. S. Bach

L. Bernstein

B. Joel

S. Sondheim

R. Strauss

F. Sor

A. Lloyd W ebber

A. A. Cooke

Rogers & Hammerstein

Upcoming Events
O ctober:
8 Jazz Band & Jazz Combo Recital, Kresge Auditorium, 7 pm
10 Chamber Concert with University Strings, Kresge Auditorium, 7 pm
11 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Opera, The Medium, Kresge Auditorium, 7 pm*
19 Opera, The Medium, Kresge Auditorium, 1 pm*
25 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*
26 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*

November:
4 Student Recital, Kresge Auditorium/Larsen 140, 10 am
5 Messiah Auditions, Larsen 140, 7 pm
8 Fall Play, Almost, Maine, Kresge Auditorium, 7:30 pm*
9 Fall Play, Almost, Maine, Kresge Auditorium, 2 pm*
12 NATS Preview Recital, Larsen 140, 7 pm
15 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
16 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
18 Faculty Jazz Recital, Kresge Auditorium, 7 pm
19 Student Recital, Kresge Auditorium/Larsen 140, 9:30 am
22 Sr. Recital - Runyan/Holaway, Kresge Auditorium, 7 pm
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

in d ic a tes admission charge

Olivet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department o f Music
W NAZARENE
' I U N IV E R S IT Y

Jazz Band
Jazz Combo

7:00 p.m.
Tuesday, October 8, 2013

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Road Song

Beautiful Love
featuring Wes Reece, Brandon Reyes

featuring Ben Cherney, Prof. Freddie Franken

PROGRAM

W.

Liberated Brother
featuring Brandon Reyes, Renee Runyan, Joel Deckard

Jazz Combo I
Prof. Freddie Franken, director

Montgomery

V. Young

H. Silver

Recordame

Chucho

Blues Backstage

featuring Jamila Coker, Chad Olds, Seth Lowery

featuring Chad Olds, Seth Lowery

featuring Seth Lowery, Derek Schwartz

Jazz Combo 2
Prof. Freddie Franken, director

J. Henderson

P. D’Rivera

C. Basie

For Gil
Outside Pocket
Skylark
The Slug
Saralon Blues T.

T. Matta
R. Berry

1. McDougall
F. Mantooth

Frederickson
Jazz Band

Dr. Don Reddick, director

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

Jazz Combo I
Prof. Freddie Franken, director

Brandon Reyes, vibes 6 Joel Deckard, drum s A Renee Runyan, tenor saxophone
M acy M urray, upright & electric bass A W es Reece, guitar

Ben Cherney, piano ■ Chantelle Cham berlain, vocals

Jazz Combo II
Prof. Freddie Franken, director

Josh Robinson, drums A Chad Olds, alto saxophone A Seth Lowery, trum pet
A lyssa Keuther, upright & electric bass A D erek Schwartz, guitar 4 Jam ila Coker, keyboards

Jazz Band
Dr. Don Reddick, director

Saxophone
Tyler Bontrager, alto
Chad Olds, alto
Brian Shaw, alto
Shannon Finch, tenor
Levi G am bill, tenor
Renee Runyan, baritone

T ro m b o n e
Hardy Carroll
Paul M atthews
Paige Penrod
A bby Ragsdale
Cym one W ilder

Trumpet
A aron Evans
Jasper G riffith
G rand Penrod
K atelyn Spencer

Rhythm
Enos H ershberger, guitar
Samuel Glover, bass guitar
V incent Jones, percussion
Brandon Reyes, percussion
Jam ila Coker, keyboard
Rebecca Stolberg, keyboard

Upcoming Events
O ctober:
10 Chamber Concert with University Strings, Kresge Auditorium, 7 pm
11 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Opera, The Medium, Kresge Auditorium, 7 pm*
19 Opera, The Medium, Kresge Auditorium, 1 pm*
25 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*
26 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*

November:
4 Student Recital, Kresge Auditorium/Larsen 140, 10 am
5 Messiah Auditions, Larsen 140, 7 pm
8 Fall Play, Almost, Maine, Kresge Auditorium, 7:30 pm*
9 Fall Play, Almost, Maine, Kresge Auditorium, 2 pm*
12 NATS Preview Recital, Larsen 140, 7 pm
15 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
16 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
18 Faculty Jazz Recital, Kresge Auditorium, 7 pm
19 Student Recital, Kresge Auditorium/Larsen 140, 9:30 am
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department o f Music
NAZARENE
U N IV E R S IT Y

Jazz Band
Jazz Combo

7:00 p.m.
Tuesday, October 8, 2013

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Road Song

Beautiful Love
featuring Wes Reece, Brandon Reyes

featuring Ben Chemey, Prof. Freddie Franken

PROGRAM

W

Liberated Brother
featuring Brandon Reyes, Renee Runyan, Joel Deckard

Jazz Combo 1
Prof. Freddie Franken, director

Montgomery

V. Young

H. Silver

Recordame

Chucho

Blues Backstage

<>T f ! r 0

featuring Jamila Coker, Chad Olds, Seth Lowery

featuring Chad Olds, Seth Lowery

featuring Seth Lowery, Derek Schwartz

Jazz Combo 2
Prof. Freddie Franken, director

“ T T 0

J. Henderson

P. D’Rivera

C. Basie

For Gil
Outside Pocket
Skylark
The Slug
Saralon Blues T.

T. Matta
R. Berry

I. McDougall
F. Mantooth

Frederickson
Jazz Band

Dr. Don Reddick, director

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

Jazz Combo I
Prof. Freddie Franken, director

Brandon Reyes, vibes • Joel Deckard, drum s # Renee Runyan, tenor saxophone
M acy M urray, upright & electric bass # W es Reece, guitar

Ben Cherney, piano ■ Chantelle Cham berlain, vocals

Jazz Combo II
Prof. Freddie Franken, director

Josh Robinson, drum s f t Chad Olds, alto saxophone # Seth Lowery, trumpet
A lyssa Keuther, upright & electric bass 4 D erek Schwartz, guitar A Jam ila Coker, keyboards

Jazz Band
Dr. Don Reddick, director

Saxophone
Tyler Bontrager, alto
Chad Olds, alto
Brian Shaw, alto
Shannon Finch, tenor
Levi H am m ond, tenor
Renee Runyan, baritone

Trombone
H ardy Carroll
Paul M atthew s
Paige Penrod
A bby Ragsdale
Cym one W ilder

Trumpet
Aaron Evans
Jasper Griffith
Grand Penrod
K atelyn Spencer

Rhythm
Enos Hershberger, guitar
Sam uel Glover, bass guitar
V incent Jones, percussion
Brandon Reyes, percussion
Jam ila Coker, keyboard
R ebecca Stolberg, keyboard

Upcoming Events

O ctober:
10 Chamber Concert with University Strings, Kresge Auditorium, 7 pm
11 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Opera, The Medium, Kresge Auditorium, 7 pm*
19 Opera, The Medium, Kresge Auditorium, 1 pm*
25 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*
26 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*

November:
4 Student Recital, Kresge Auditorium/Larsen 140, 10 am
5 Messiah Auditions, Larsen 140, 7 pm
8 Fall Play, Almost, Maine, Kresge Auditorium, 7:30 pm*
9 Fall Play, Almost, Maine, Kresge Auditorium, 2 pm*
12 NATS Preview Recital, Larsen 140, 7 pm
15 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
16 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
18 Faculty Jazz Recital, Kresge Auditorium, 7 pm
19 Student Recital, Kresge Auditorium/Larsen 140, 9:30 am
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
NAZARENE r
U N IV E R S IT Y

University Strings
and

Chamber Ensembles

7:00 p.m.
October 10, 2013

Kresge Auditorium
Larsen Fine Arts Center

P R O G R A M

At the Round Earth’s Imagined Comers W. Spencer
Alleluia R. Thompson
Va Pensiero (from Nabucco) G. Verdi

Concert Singers
Dr. Neal Woodruff, director

Prof. Ryan Schultz, piano

By Kells Waters K. Via
Ancient Airs and Dances (from Ignoto: Passo mexxo e Mascherada) O. Respighi

Flute Choir
Prof. Katherine Nielsen, director

Homeward Bound M. Keen
Fergus an’ Molly (from Celtic Songs) V. Singh

Testament Men’s Choir
Prof. Ryan Schultz, director

Bohemian Rhapsody F. Mercury, arr. by P. Murtha
Saxophone Ensemble

Quartet in F G. Rossini
II. Theme and Variations

Wind Quintet

How Deep the Father’s Love for Us S. Townend, arr. by P. Bettcher
Olivet Bronze

Prof. Katherine Nielsen, director

Suite for Strings, TWV 55: Es3, “La Lyra” G. P. Telemann
Ouverture
Minuet I & 2
Le Vielle
Sicilienne
Rondeau
Bourree 1 & 2
Gige

University String Ensemble
Prof. Heather Williams, director

Invocation

Concert Singers
Tyler Abraham Tori Adams ❖ Madie Bloom ❖ Sam Borgman Christine Caven Ben

Cherney ❖ Leandra Decatoria Emily Fernette ❖ Ben Geeding Lil Guenseth Seth
Lowery Ethan McCallister Andrew Moore Cassandra Petrie

David Rice Wesley Taylor Sarah Zylstra

Flute Choir
Rachel Anderson ❖ Lynnae De Jong ♦> Heather Johnson ❖ Kathryn Jones

Karlin Labenske ♦> Agnes Ling ❖ Ashley Tetter •> Justine Von Arb

Testament Men’s Choir
Anthony Benda ❖ Brady Bettis ♦> Matthew Bieber ❖ Jon Boss ❖ Cody Curtis

Elijah Gebre ❖ Jasper Griffith ❖ BG Hutchens ❖ Josh Kurchinski ❖ Ryan Lutz
Joshua McCarty ❖ Kyle Miller ❖ Joshua Parker ❖ Genesis Perez

Thomas Russell ❖ Michael Skinner ❖ Nathanael Smith ❖ Joshua Soller ❖ Corey Vinson

Saxophone Ensemble
Tyler Bontrager ♦> Levi Gambill ❖ Shannon Finch ♦> Anna Kindle
Cheyenne Miotti •> Paige Penrod Renee Runyan ❖ Brian Shaw

Wind Quintet
Bethany Munroe, flute ♦> Joy Matthews, oboe ❖ Kylee Stevens, clarinet

Josh Kurchinski, bassoon ♦> Mady Barker, horn

Olivet Bronze
Dr. Cathy Bareiss ♦> Anthony Benda ❖ Leandra Decatoria ❖ Glenn Hinkley

B. G. Hutchens ❖ Ethan McCallister ♦> Ashley Tetter Justine Von Arb

V iolin 1
Bethany Rush+
Emily Jarrells
Noah Crowder
Alina Holliday

Bass
Kenny Biddle
Dan Mitchell

University Strings Ensemble
V iolin 2
Alyssa Alt
Kayla Younglove
Alexis Torres
Leandra Decatoria

Vioja
Holly Harlow
Abigaile Crowder

‘Cello
Erin Evans
Heidi Watson
Caleb Powell
Ian McGuire
Mike Szostek
Alina Ellis

+concertmaster

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

Upcoming Events
October:
11 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Fall Organ Festival, Centennial Chapel, 12:10 pm
18 Opera, The Medium, Kresge Auditorium, 7 pm*
19 Opera, The Medium, Kresge Auditorium, 1 pm*
25 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*
26 Orpheus Variety Show, Kresge Auditorium, 7 pm* & 9 pm*

November:
4 Student Recital, Kresge Auditorium/Larsen 140, 10 am
5 Messiah Auditions, Larsen 140, 7 pm
8 Fall Play, Almost, Maine, Kresge Auditorium, 7:30 pm*
9 Fall Play, Almost, Maine, Kresge Auditorium, 2 pm*
12 NATS Preview Recital, Larsen 140, 7 pm
15 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
16 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
18 Faculty Jazz Recital, Kresge Auditorium, 7 pm
19 Student Recital, Kresge Auditorium/Larsen 140, 9:30 am
22 Sr. Recital - Runyan/Holaway, Kresge Auditorium, 7 pm
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

‘ Indicates admission charge

Olivet Nazarene University I D epartm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

P resen ted by the D epartm ent o f M usic at O livet Nazarene University

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

T he B est of A ll

P ossible W orlds

fro m Candide (1956)

M u s i c by
L e o n a r d
B e r n s t e i n

L y r ic s by
J o h n L a T o u c h e

S c e n e D ir e c t o r :
P r o f . K ay W el c h

CAST
Dr. Pangloss Ethan McCallister

Cunegonde Ashley Raffauf
Candide................ Wesley Taylor

CHORUS
Ethan McAllister Sarah High
Ashley Raffauf Rachel DiVittorio
Seth Lowery Sarah Zylstra
Emily Fernette Wesley Taylor
Ben Geeding Cameron Gunter
Caleb Carr Selina Gaines
Ben Cherney Ashley Sarver
Sarah Fox Leandra Decatoria
Andrew Moore Jessa Hendricher
Ethan Weniger

SYNOPSIS

Lillian Heilman based her booh for
Candide on Voltaire's novel by the

same name. The naive and starry-eyed
young couple, Candide and Cunegonde,
are tutored by Dr. Pangloss, who is wise
mainly in his own eyes. His utopian
advice in this opening number is greatly
changed by the end of the show, after the
couple has experienced the hardships of
real life.

D E P A R T M m i

O pening S cene fro m
The Magic Flute (1790)

M u s i c by
W o l f g a n g
A m a d e u s M o z a r t

L ib r e t t o by
E m m a n u e l

SCHIKANDER

S c e n e D ir e c t o r :
P r o f . M a r t h a
D a l t o n

CAST
T am in o Seth Lowery
Lady O n eSarah High
Lady Two................Sarah Zylstra
Lady T h ree Ashley Sarver

SYNOPSIS

A classic tale of good vs. evil.
The Magic Flute tells the

story of the Prince Tamino. who
must undergo trials of strength and
bravery to be worthy of the maid
Pamina — whose mother, the Queen
of the Night, tries to wreah havoc
on all things good and pure. In the
opening scene, Tamino is pursued
and almost hilled by a huge serpent.
At the crucial moment, the Three
Ladies rescue him. then argue with
one another over who should get
the "prize" for their victory.

A ct T hree S extet
fro m

The Marriage of Figaro 1̂786)

M u s i c by
W o l f g a n g
A m a d e u s M o z a r t

L ib r e t t o by

L o r e n z o

D a P o n t e

S c e n e D ir e c t o r :
D r . J e f f B ell

CAST
Don C urzio Caleb Carr
Marcellina..............Emily Femette
F igaroBen Geeding
Count Almaviva . . Andrew Moore
Dr. B a r to lo Ben Cherney
S u sa n n a Sarah Fox

SYNOPSIS

Figaro (the Count's valet) is
engaged to be married to

Susanna (lady-in-waiting to the
Countess), but Marcellina has had
her eye on Figaro for a long time,
cooking up a plan to force him into
marrying her because he owes her
some money. The Count supports
this because he has designs on
Susanna. In the argument that
ensues, the truth finally emerges
concerning Figaro's mysterious
past, and everyone gets some
surprising news!

A ct T hree C h o r u s

fro m Don Pasquale ("1843)

MUSIC AND
L ib r e t t o by
G a e t a n o
D o n iz e t t i

CHORUS
Ethan McAllister
Ashley Raffauf

Sarah High
Rachel DiVittorio

S c e n e D ir e c t o r :
D r . J e f f B ell

Seth Lowery
Emily Fernette

Sarah Zylstra
Wesley Taylor

Ben Geeding Cameron Gunter
Caleb Carr Selina Gaines
Ben Cherney Ashley Sarver
Sarah Fox Leandra Decatoria
Andrew Moore Jessa Hendricker
Ethan Weniger

SYNOPSIS

The wealthy, middle-aged Don
Pasquale has taken a young wife.

He also has to deal with a headstrong
nephew who insists that he will marry
only for love, not convenience (like his
Uncle). Of course the household servants
know everyone's business and joke about
it. even as they help themselves to the
finery laying about the manor, being just
careful enough to avoid getting caught!

THE MEDIUM
Tragedy in Two Acts

L ib r e t t o a n d M u s ic by
G ia n C a r l o M e n o t t i

The M edium is presented
through special arrange­
ment with G. Schirmer.

G. Schirmer Rental Department

RO. Box 572

445 Bellvale Road

Chester, NY 10918

914-469-2271

D ir e c t e d by
D r . N ea l a n d
S h a n n o n W o o d r u f f

ORCHESTRA

CAST
M onica/offstage voice

Friday..............Christine Caven
Saturday Lillian Guenseth

Madame Flora, a medium
Friday..............Cassandra Petrie
Saturday Jessica Brown

Toby......................... Ethan McCallister
Mrs. Gobineau . . . Brianna Denhart
Mr. Gobineau David Rice
Mrs. Nolan..............Madie Bloom

SETTING
Madame Flora's living room
A squalid flat on the outskirts of a large cit

D r . N e a l W o o d r u f f ,
c o n d u c t o r

Flute
Rachel Anderson
Bethany M unroe

Oboe
Dr. Neal McMuIlian

Clarinet
Elise Payne
Karah Lain

Bassoon
Hannah Beals

Percussion
Andy Barnard
Amy Hum richouser
Caleb Woods

Piano
Prof. Sonya C om er
Prof. Josh Ring

Violin 1
Chantalle Falconer+
Emily Borger
Hannah Javaux
Kait Pierce
Aaron Maia
Caitlin Mills
Brittany Pruitt
Amelia Claus
Madelyn Lorenz

D E P A R T M E N T O F ' M U S I C

SYNOPSIS
AC T I

Monica and Toby are
playing while M adame

Flora ("Baba"), their abusive
custodian, is away. W hen she
"eturns. she is furious that they

re not ready for the seance
she has planned. They busily
prepare, and when the three

juests arrive for the seance, (it
nappened long ago) Monica
pretends to be the teenage
laughter of one (Mummy,

.nummy dear) and the baby
son of the others. Suddenly.
Madame Flora stops the seance
ind sends the customers away.

She tells Monica she felt a
hand clutch her throat during
he seance. She suspects Toby

at first, but as Monica tries to
comfort her (Black Swan). Flora
tears a voice imitating Monica's
jerform ance at the seance.

ACT II

Monica tries to console Toby by having him
put on a show for her. Monica joins

in the show, pretending to be Toby (Monica's
Waltz). She runs off as Baba re-enters; the
m edium tries to cajole Toby into confessing
that he was the one who touched her during
the seance, or that he knows something about
it. W hen he does not answer, she begins to
whip him, but is interrupted by a fcnocb at
the door. The three clients from the previous
seance enter. Baba tries to convince them
they have been cheated, even having Monica
perform the voices of their children, but they
refuse to believe her. She throws them out.
and despite Monica's protests, throws Toby
out, too. Monica goes to her room, and Flora,
frightened by what she has experienced,
drinks herself to sleep (Afraid, am I afraid?).
Toby returns, as he has on multiple previous
occasions: Flora awakens, and Toby hides from
her. Flora, thinking the spirit has com e back,
shoots wildly into the air. As Monica and Toby
make their escape. Baba collapses to the floor.

V iolin 2
.aura Willging

"Emily Kelly
Katie Fitzgerald
Jannah Zobrist
oellen Wainwright

Shanynn Santos
Lindsay Ramirez
Tope Olson

Viola
Kathleen Marston
Matthew Larson
Jacqulynn Rhea
Ethan Weniger
Jordan Garza

Cello
Elisabeth Holaway
Allison Richmond
Aimee Lemenager
Matt Cockroft
Sara DiLeonardo

B ass
Alyssa Keuther
Macy Murray
Elijah Gebre

Horn
Mady Barker

Trumpet
Andrew M oore

+concertmaster

25-26 Orpheus Variety Show
Kresge Auditorium 7 & 9 p.m.

NOVEMBER
4 Student Recitals

Kresge Auditorium/Room 1 4 0 10 a.m.

8 Fall Play, Almost, Maine
Kresge Auditorium 7:30 p.m.

9 Fall Play, Almost, Maine
Kresge Auditorium 2 p.m.

12 NATS Preview Recital
Room 1 4 0 7 p.m.

15-16 Fall Play, Almost, Maine
Kresge Auditorium 7 p.m.

18 Faculty Jazz Recital
Kresge Auditorium 7 p.m.

19 Student Recitals
Kresge Auditorium...................... 9:30 a.m.

22 Senior Recital - Runyan/Holaway
Kresge Auditorium.......................... 7 p.m.

23 Gospel Choir Concert
Kresge Auditorium.......................... 7 p.m.

25 Student Recitals
Kresge Auditorium/Room 1 4 0 10 a.m.

25 Chamber Ensembles/Concert Singers
Kresge Auditorium.......................... 7 p.m.

DECEMBER
3 Percussion Ensemble Concert

Kresge Auditorium.......................... 7 p.m.

6 Sounds of the Season
Centennial Chapel.......................... 7 p.m.

8 Messiah
Centennial Chapel...........................6 p.m.

M USIC
AT OLIVET

O livet Nazarene

University has long

enjoyed a distinguished

reputation for the quality

of its music program

and the professional

preparation it affords

its graduates. Young

m usicians in increasing

numbers are realizing the

advantages of earning

a degree in m usic at a

Christian liberal arts uni­

versity such as Olivet.

TO LEARN M O RE about

our program, visit

www.olivet.edu or call

us at 800-648-1463.

*
OLIVET
N A Z A R E N E U N IV E R S IT Y

w w w .o l iv e t .e d u

For more information about these events, call 815-939-5110.

C O N C E P T S ‘ T O U R S * R E C I T A L S * A U D I T I O N S • P L A Y S - M U S I C A L S

http://www.olivet.edu
http://www.olivet.edu

L OLIVET Department o f Music
f NAZAKENE
r UNIVERSITY

Indent Recital

10:00 a.m.
Monday, November 4,2013

Kresge Auditorium/Larsen 140
Larsen Fine Arts Center

PROGRAM - Kresge A uditorium
Invocation

Musique Anodine No. VI

Nuit d ’Etoiles

Christopher Umphryes, baritone
Dr. Jeff Bell, piano

Rachel DiVittorio, soprano
Dr. Jeff Bell, piano

Show Me (from My Fair Lady)

Plaisir d’Amour

Etude #20
Bohemia After Dark

Beads o f Glass

Concerto in A Minor
Allegro

Deep River

Etude No. 4 for Timpani

Sarah High, soprano
Dr. Jeff Bell, piano

Cameron Gunter, baritone
Dr. Jeff Bell, piano

A lyssa Keuther, string bass
Jamila Coker, piano

Andy Barnard, marimba

Josh Kurchinski, bassoon
Prof. Ryan Schultz, piano

Taihla Eddins, alto
Emily Swartzwelder, piano

Mike Zaring, timpani

Concerto for Alto Saxophone

G. Rossini

C. M. Widor

F. Loewe

J. Martini

W. Sturm
O. Pettiford

G. Stout

A. Vivaldi

arr. M. Hogan

R. Hochrainer

A. Glazonouv
Paige Penrod, saxophone
Prof. Ryan Schultz, piano

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

Invocation

Fingering exercises

Into the Night

Old French Dances
La Matelotte

P R O G R A M -L a rse n 140

Alexander Atkisson, guitar

Katelyn Spencer, alto
Prof. Sonya Comer, piano

Matthew Larson, viola
Madeline Bloom, piano

Unknown

C. Edwards

M. Marais

Weigenlied
Elijah Gebre, string bass

Prof. Sonya Comer, piano

F. Schubert, arr by. G. Vance

Children o f Eden (from Children o f Eden)
Madeline Bloom, mezzo-soprano

Dr. Karen Ball, piano

Clarinet Concerto
Rondo

Pezzo Capriccioo

It Is Well With My Soul

Reyendo

Nicole Papineau, clarinet
Prof. Sonya Comer, piano

Elisabeth Holaway, ‘cello
Dr. Gerald Anderson, piano

Sarah Murphy, mezzo-soprano
P rof Sonya Comer, piano

Enos Hershberger, guitar

Concerto for Clarinet and String Orchestra
Kylee Stevens, clarinet
Dr. Karen Ball, piano

S. Schwartz

W. A. Mozart

P. Tchaikovky

arr. by A. L. Page

M. Nelson

A. Copland

Upcoming Events

November:
5 Messiah Auditions, Larsen 140, 6 pm
8 Fall Play, Almost, Maine, Kresge Auditorium, 7:30 pm*
9 Fall Play, Almost, Maine, Kresge Auditorium, 2 pm*
12 NATS Preview Recital, Larsen 140, 7 pm
15 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
16 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
18 Faculty Jazz Recital, Kresge Auditorium, 7 pm
19 Student Recital, Kresge Auditorium/Larsen 140, 9:30 am
22 Sr. Recital - Runyan/Holaway, Kresge Auditorium, 7 pm
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

in d ica tes admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

UNIVERSITY

NATS Preview
Recital

7:00 p.m.
Tuesday, Novem ber 12, 2013

Room 140
Larsen Fine Arts Center

PROGRAM

Invocation

One Hundred Easy Ways to Lose a Man (from Wonderful Town)
Madeline Bloom, mezzo-soprano

Dr. Karen Ball, piano

L. Bernstein

Liebst du um Schonheit
Selina Gaines, soprano
Dr. Karen Ball, piano

G. Mahler

Taking the Wheel (from It's Only Life)
Seth Lowery, tenor

Chantalle Falconer, piano

J. Bucchino

Not for the Life o f Me
Christine Caven, soprano

Dr. Karen Ball, piano

J. Tesori

The Light in the Piazza (from The Light in the Piazza)
Cassandra Petrie, soprano

Dr. Karen Ball, piano

A. Guettel

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

Upcoming Events

November:
15 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
16 Fall Play, Almost, Maine, Kresge Auditorium, 7 pm*
18 Faculty Jazz Recital, Kresge Auditorium, 7 pm
19 Student Recital, Kresge Auditorium/Larsen 140, 9:30 am
22 Sr. Recital - Runyan/Holaway, Kresge Auditorium, 7 pm
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

in d ica tes admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

l OLIVET Department o f Music
W NAZARENE

U N I V E R S I T Y

Faculty Jazz Recital
Featuring:

Kay Welch, vocals
Jerry Luzeneicki, saxophone

Chip Gross, trumpet
Freddie Franken, guitar
Stacy McMichael, bass

Matt Jacklin, drums
Andy Miller, percussion

Terry Viano, guest trombone
Paul Scherer, guest piano

7:00 p.m.
Monday, Novem ber 18, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Birk’s Works D. Gillespie
Jerry Luzeneicki, saxophone ❖ Chip Gross, trumpet ❖ Terry Viano, trombone

Groovin’ High D. Gillespie
Jerry Luzeneicki, saxophone Freddie Franken, guitar Terry Viano, trombone

Estate B. Martino
Kay Welch, vocal Freddie Franken, guitar •:* Paul Scherer, piano

Jean de Fleur G. Green
Freddie Franken, guitar •:* Jerry Luzeneicki, saxophone Paul Scherer, piano

Syeeda’s Song Flute J. Coltrane
Jerry Luzeneicki, saxophone Paul Scherer, piano

For Minors Only J. Heath
Paul Scherer, piano ❖ Terry Viano, trombone ❖ Jerry Luzeneicki, saxophone

Stacy McMichael, bass Matt Jacklin, drums

Smash A. Cohen
Freddie Franken, guitar ❖ Matt Jacklin, steel drum Stacy McMichael, bass

Take a Break Today L. Sharp
Matt Jacklin, steel drum

On the Sunny Side o f the Street J. McHugh
Kay Welch, vocal Freddie Franken, guitar Stacy McMichael, bass

Why Don’t Ya Do Right J. McCoy
Kay Welch, vocal

Waltz for Debby B. Evans
Paul Scherer, piano Stacy McMichael, bass

Lullaby o f Birdland G. Shearing
Freddie Franken, guitar Chip Gross, trumpet

Terry Viano, trombone •:* Andy Miller, percussion

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

Upcoming Events

Novem ber:
19 Student Recital, Kresge Auditorium/Larsen 142, 9:30 am
22 Sr. Recital - Runyan/Holaway, Kresge Auditorium, 7 pm
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

Decem ber:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

* Indicates admission charge

Olivet N azarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

tudemt

9:30 a.m.
Tuesday, November 19, 2013

Kresge Auditorium/Larsen 142
Larsen Fine Arts Center

Etude in Ab Major, Op. 25

Invocation

PROGRAM
Kresge A uditorium

Chantalle Falconer, piano

Sonata for Eb Alto Saxophone and Piano
Brian Shaw, alto saxophone
Dr. Gerald Anderson, piano

Dark Horseman
Jamila Coker, piano

O mio babbino caro (from Gianni Schicchi)
Selina Gaines, soprano
Dr. Karen Ball, piano

Grand Sonate Pathetique Op. 13
Rondo

Rebecca Stolberg, piano

Fantaisie Brillante
Aaron Evans, trumpet
Jamila Coker, piano

Aux Cypres de la Villa d ’Este

F. Chopin

L. Lunde

W. G. Still

G. Puccini

L. van Beethoven

J. Arban

F. Liszt
Kyle Miller, piano

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

PROGRAM
L arsen 142

One Hand, One Heart (from West Side Story)
Tyler Abraham, tenor

Dr. Jeff Bell, piano

Portraits in Rhythm
Matt Bieber, snare

The Music o f the Night (from The Phantom o f the Opera)
Ethan McCallister, baritone

Dr. Jeff Bell, piano

Etude Op. 60, No. 9
Mike Szostek, guitar

I’m Not That Girl (from Wicked)
DeShawna Psalms, alto

Aaron Maia, piano

It’s Love (from Wonderful Town)
Andrew Moore, baritone

Invocation

Romance de Amor

An die Musik

Don’t Forget Me

Dr. Jeff Bell, piano

Tammy Cantrell, guitar

Sam Borgman, bass
Prof. Sonya Comer, piano

Tori Adams, soprano
Dr. Jeff Bell, piano

L. Bernstein

A. Cirone

A. Lloyd W eber

F. Sor

S. Swartz

L. Bernstein

arr. by R. Tower

F. Schubert

M. Shaiman

Upcoming Events

Novem ber:
22 Sr. Recital - Runyan/Holaway, Kresge Auditorium, 7 pm
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

* Indicates admission charge

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
7 UNIVERSITY

>emor
Elisabeth Holaway

‘cello
Dr. Gerald Anderson, piano

Renee Runyan
saxophone

Dr. Karen Ball, piano

ad5* rb®

7:00 p.m.
Friday, Novem ber 22, 2013

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Piece En Forme de Habanera

Air

Fantasy Pieces
I. Zart und mit Ausdruck

II. Lebhaft, leicht

Miss Holaway

Miss Runyan

Miss Holaway

Sonata for Eb Alto Saxophone and Piano
I. With Vigor

Miss Runyan

Elegie
Mazurka in G minor

Great is Thy Faithfulness

Pezzo Capriccioso

On Green Dolphin Street

Mercy, Mercy, Mercy

M. Ravel

J. S. Bach, trans. by C. Leeson

R. Schumann

P. Creston

G. Faure
D. Popper

Miss Holaway

W. Runyan, arr. by R. D. Townsend
Miss Runyan

Miss Holaway

Miss Runyan

P. I. Tchaikovsky

Kaper and Washington

J. Zawinul
Miss Runyan

with Macy Murray, bass *> Wes Reece, guitar
Brandon Reyes, vibes ❖ Josh Robinson, drums

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

Program Notes
Piece En Form e d e H abanera A habanera is a Cuban dance that gained popularity during the 19th century The
catchy habanera beat was brought over to Spain and quickly spread to English and French salons D uring this
tim e many com posers w rote pieces influenced by the habanera beat and style. Jules M assenet included a
habanera in his opera L e C id and C am ille Saint-Sans com posed a violin concerto H avanaise capturing the
habanera style. M aurice Ravel was also inspired by the habanera and w rote this piece, Piece en Form e de
H abanera , for cello and piano.

A ir This piece is the second m ovem ent o f Johann Sebastian B ach’s O rchestra Suite N o 3 in D m ajor The
original suite was written for Prince Leopold o f A nhalt, B ach’s patron. This piece has been transcribed for alto
saxophone by Cecil Leeson.

Fantasy Pieces Robert Schum ann w rote F antasy Pieces in tw o days in February, 1849. He originally com posed
this for clarinet and piano but then later directed that a cello or viola could also play the clarinet part. The
F antasy P ieces has three different m ovem ents, each one describing a different mood It was Schum ann’s
signature to com pose pieces that had sudden mood changes and this piece is a perfect exam ple o f this. The first
tw o m ovem ents will be played in this recital, Zart und mit A usdruck (tender and with expression) and Lebaft,
leicht (lively, light).

Creston Sonata-M ovem ent l-W ith V igor This piece by G uiseppe G uttoveggio, know n as Paul C reston, was
written in 1939 for piano and saxophone This piece was w ritten for Cecil Leeson, an established saxophonist
and friend o f Creston. C reston drew upon different styles o f m usic using energy, variety, and m usical interest
for this sonata. The first m ovem ent With Vigor, is an exciting m ovem ent that is full o f energy and contains the
m ost tem po changes out o f all the m ovem ents o f the sonata. The Creston Sonata is a cornerstone piece for
established saxophonists.

Elegie This piece was w ritten by G abriel Faure in 1883 Faure intended Elegie to be a cello sonata but he never
w rote more m ovem ents to finish the sonata Faure dedicated this piece to cellist Jules Loeb posthum ously, w ho
had died three years after Faure com pleted the piece This piece is an excellent exam ple o f ABA form It starts
o ff with a slow and som ber beginning, then drifts into an intense and fast pace m iddle section, and then returns
to the beginning m elody to end the piece

M azurka in G m inor David Popper was an am azing cellist and also a great com poser He was the principle
cellist o f the Vienna State O pera and was also one o f the last great cellist w ho did not use an endpin w hen he
played Popper com posed a num ber o f w orks but is mostly know n for his book o f cello etudes, High S choo l o f
Cello Playing. He w rote m ainly wrote pieces for cello and M azuraka is one o f them

G reat is Thy Faithfulness This hymn was w ritten by W illiam Runyan with text by Thom as Chisholm The text
was based on Lam entations 3: 21-24: “ Y et this I call to mind and therefore I have hope Because o f the L o rd ’s
great love we are not consum ed, for his com passions never fail. They are new every morning; great is your
faithfulness I say to myself, “The Lord is my portion, therefore I w ill w ait for him ” This scripture is a constant
rem inder to us as Christians that the Lord is faithful everyday, anytim e, anyw here, no m atter w hat the
circum stance we may face in life. The Lord has used this hym n in one R unyan’s life to touch the heart o f
another Runyan

Pezzo C apriccioso Peter Tchaikovsky w rote this piece, Pezzo Capriccios, in 1887. He w rote this piece to
express his g rie f over the incurable illness o f his friend, N ikolay K ondratyev He quickly com posed th is som ber
piece in one week with the help o f his cellist friend Anatoliy Brandukov. This piece is titled Pezzo C apriccioso
ironically, because w hile it has many o f the sam e characteristics o f o ther Pezzo style pieces, it is w ritten abou t a
very som ber and depressing subject.

On Green Dolphin Street This popular jazz standard was w ritten by B ronislaw K aper and N ed W ashington
This tune was w ritten for the film G reen D olphin Street and becam e a popular ja zz standard after M iles D avis
recorded it in 1958

M ercy, M ercy, M ercy This tune was w ritten by Joe Zaw inul in 1966 for C annonball A dderly and his album
Mercy, Mercy, M ercy ' L ive a t “The Club. " This song has been re-recorded by m any, and m ost notably by T he
Buckingham s This song has becom e know n as a jazz standard

Miss Hulaway presents this recital in partial fu lfillm en t o f the requirements fo r
the Bachelor o f M usic degree in M usic Education with emphasis in 'cello. She is

the student o f Professor Carol Semmes.

Miss Runyan presents this recital in partial fu lfillm en t o f the requirements fo r the
Bachelor o f M usic degree in M usic Education with emphasis in saxophone. She

is the student o f Professor Jerry Luzeneicki.

Upcoming Events

Novem ber:
23 Gospel Choir Concert, Kresge Auditorium, 7 pm*
25 Student Recital, Kresge Auditorium/Larsen 140, 10 am
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

* Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L I OLIVET Department of Music
8M NAZA REN E
' I U N I V E R S I T Y

In d en t

10:00 a.m.
Monday, November 25, 2013

Kresge Auditorium/Larsen 142
Larsen Fine Arts Center

PROGRAM
Kresge A uditorium

Sarabande

Souvenir des Alpes

Sonate in e

Invocation

Joellen Wainwright, piano

Emily Kammin, flute
Dr. Karen Ball, piano

Emily Swartzwelder, piano

Du Meines Herzens Konelein

Concerto No. 4
Movement II

He Wasn’t You

Ballade No. 1 in G minor

Lillian Guenseth, soprano
Dr. Karen Ball, piano

Brooke Bellamy, piano
Dr. Gerald Anderson, piano

Asha Reynolds, alto
Emily Swartzwelder, piano

Aaron Maia, piano

P. Gallant

T. Boehm

D. Scarlatti

R. Strauss

L. van Beethoven

A. J. Learner and B. Lane

F. Chopin

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

Invocation

Bist du beimir

PROGRAM
Larsen 142

Jasper Griffith, trumpet
Prof. Ryan Schultz, piano

A Quiet Girl (from Wonderful Town)
Brandon Burchfield, tenor

Dr. Jeff Bell, piano

Introduction and Dance

J. S. Bach

L. Bernstein

J. E. Barat
Corey Vinson, tuba

Prof. Ryan Schultz, piano

A Dream is a Wish Your Heart Makes (from Cinderella) M. David, A. Hoffman &
J. Livingston

Emily Rush, soprano
Madie Bloom, piano

Sugaria
Mvt. Ill

Tu lo sai

Allegro

Amy Humrichouser, marimba
Prof. Ryan Schultz, piano

Jamison Burchfield, baritone
Dr. Jeff Bell, piano

E. Sammut

G. Torelli

G. F. Handel, arr. by C. Thompson
Samuel Glover, electric bass

Prof. Ryan Schultz, piano

Rumba M. C. Whitney
Tyler Bontrager, alto saxophone

Prof. Ryan Schultz, piano

Upcoming Events

November:
25 Chamber Ensemble & Concert Singers Concert, Kresge Auditorium, 7 pm

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
4 Jazz Combo Set, Common Grounds, 8 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

♦Indicates admission charge

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

►
OLIVET
NAZARENE
U N I V E R S I T Y

Department of Music

« - - •

- V v

A ? -

Fall Recital
featuring

Concert Singers

and

Testament M en’s Choir

7:00 p.m.
November 25, 2013

Room 140
Larsen Fine Arts Center

PROGRAM

Invocation

Quatre Motets sur des Themes Gregorians M. Durufle
Ubi Caritas

Four Psalms, Op. 74 E. Grieg, English text by P. Grainger
God’s Son Hath Set Me Free

Valse Avec Choeur G. Bizet
Concert Singers

Dr. Neal Woodruff, director
Dr. Jeff Bell, piano

In Flanders Fields J. Jacobson and R. Emerson, words by J. McCrae
Testament Men’s Choir

Prof. Ryan Schultz, director

Thank y o u fo r tu rn ing o f f cell p h o n es anil f o r no t
using fla sh photography.

Concert Singers
Tyler Abraham Tori Adams ❖ Madie Bloom ❖ Sam Borgman Christine Caven Ben

Cherney Leandra Decatoria ❖ Emily Fernette ❖ Ben Geeding Lil Guenseth Seth
Lowery ❖ Ethan McCallister ❖ Andrew Moore Cassandra Petrie

David Rice ❖ Wesley Taylor Sarah Zylstra

r b ®r b ®

Testament Men’s Choir
Anthony Benda ♦> Brady Bettis ♦> Matthew Bieber ❖ Jon Boss ❖ Blake Clatterbuck

Cody Curtis ❖ Jasper Griffith •> BG Hutchens ❖ Josh Kurchinski ❖ Ryan Lutz
Joshua McCarty ❖ Kyle Miller ♦> Joshua Parker •> Genesis Perez

Thomas Russell •> Nathanael Smith ❖ Joshua Soller ❖ Corey Vinson

Upcoming Events

December:
3 Percussion Ensemble Recital, Kresge Auditorium, 7 pm
4 Jazz Combo Set, Common Grounds, 8 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

♦Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

, OLIVET Department o f Music
NAZARENE
U N I V E R S I T Y

Percussion
Ensemble

7:00 p.m.
Tuesday, December 3, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM
Kresge Auditorium

Invocation

Music for Pieces of Wood S. Reich
Percussion Ensemble

Tome Na
Tiya
San Antonito Benbito
Sente

Traditional Ghanian
Traditional Guinean

Traditional Afro-Colombian
Traditional Guinean

World Percussion Ensemble

Crown o f Thorns D. Maslanka
Percussion Ensemble

Prof. Ryan Schultz, guest conductor

<b®«d> r b ® r b ®

Percussion Ensemble
Dr. Matt Jacklin, director

Brendan Moorehead ♦> Brandon Reyes ❖ BG Hutchens ♦> Malik Temple
Andy Barnard ❖ Nicholas Borger ❖ Caleb Woods

Matt Bieber ♦> Amy Humrichouser

W orld Percussion Ensem ble
Dr. Matt Jacklin & Prof. Andy Miller, directors

Brendan Moorehead ❖ Brandon Reyes ❖ BG Hutchens
Malik Temple ♦> Andy Barnard ❖ Nicholas Borger

Upcoming Events

December:
4 Jazz Combo Set, Common Grounds, 8 pm
6 Upper Division Hearing Recitals, Kresge Auditorium, 10 am
6 Sounds of the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm
9 Upper Division Hearing Recitals, Kresge Auditorium, 10 am

♦Indicates admission charge

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

OLIVET
NAZARENE
U N I V E R S I T Y

Department of Music

Upper Division
Hearin

10:00 a.m.
Friday, December 6, 2013

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Gavotte des Damoiselles
Rumba
Etude in A Minor

Allegro brillante
Tyler Bontrager, alto saxophone

Prof. Ryan Schultz, piano

Lullaby (from The Consul)
Non posso disperar
Romance
Children of Eden (from Children o f Eden)

Madeline Bloom, mezzo-soprano
Dr. Karen Ball, piano

Concerto in A Minor
Allegro ma moderato

Concerto in F Major, op. 75
Rondo, allegro

Joshua Kurchinski, bassoon
Prof. Ryan Schultz, piano

Invocation

Concerto for Clarinet
Rondo

Nicole Papineau, clarinet
Prof. Sonya Comer, piano

Sonata for Eb Alto Saxophone and Piano
Vagrant Contemplation

Brian Shaw, alto saxophone
Dr. Gerald Anderson, piano

E. Bozza
M. C. Whitney

J. H. Luft

G. C. Menotti
G. Bononcini

C. Debussy
S. Schwartz

A. Vivaldi

C. M. von Weber

W. A. Mozart

L. Lunde
C. Hugo

Upcoming Events

December:

6 Sounds o f the Season, Centennial Chapel, 7 pm
8 Messiah, Centennial Chapel, 6 pm

TKe/ Mu&tiyVepcwtvw&wt wOyh^y
o f you/ a/ very Merry

ChrOytvvvafr cwvd/ a/ proyperowy
h Je A v Y & a r !

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

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

%5&D
p r e s e n t

78 th Annual Presentation o f
G eorge Frideric H andel’s

£

Dr. N eal W oodruff, conductor

with the
Olivet N azarene U niversity O rchestra,

Choir and featured soloists

Betty and Kenneth H aw kins Centennial Chapel
Olivet N azarene University, Bourbonnais, 111.

[
O L D F A S H IO N E D

HAMBURGERS,

Wendy’s is the title sponsor o fO N U Presents
ONU Presents is also sponsored by:

OAK
O R T H O P E D I C S

PIGGUSH • SIMONEAU • INC

P S I
GENERAL CONTRACTORS

Rivers
Funeral H omes, Inc.

iRSIDE
M edica l C en ter

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 invitation 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 M orning, at T he Musick hall there was a public Rehearsal o f the
Messiah, Mr. H andel’s new sacred O ratorio, which in the opinion of the best
judges, far surpasses anything o f that Nature, which has been perform ed in this
o r any o ther Kingdom. The Elegant Entertainm ent was conducted in the most
regular M anner, and to the entire satisfaction o f 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:

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

The oratorio Messiah differs from other oratorios chiefly in that its text
is 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. Geeding
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. Geeding
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 Eddins
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 Eddins
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- 1 1)

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 Fernette
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 Eddins
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 Eddins
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 T w o

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

Chorus
Surely He hath borne our griefs, and carried our sorrows; He was
wounded 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 i f 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)

Chorus

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. (1 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)

Olivet Nazarene University
Department o f M usic

Soloists

Ashley Raffauf, soprano
Em ily Fernette, soprano

Taihla Eddins, alto
Lillian Guenseth, alto

Seth Lowery, tenor
Ben Geeding, bass

David Rice, bass

with

Jeff Bell, organ
Joshua Ring, harpsichord

Chrysalis Women’s Choir
Prof. Kay Welch, conductor

Testament Men’s Choir
Prof. Ryan Schultz, conductor

Orpheus Choir
Dr. Jeff Bell, conductor

University Orchestra
Dr. Neal Woodruff, conductor

Concert Singers
Dr. Neal Woodruff, conductor

Flute
Julia Ross
Rachel Anderson
Bethany Munroe

O boe
Joy Matthews

Clarinet
Elise Payne
Karah Lain

Bassoon
Hannah Beals
Josh Kurchinski

Horn
Kyle Miller
Paige Penrod
Madylin Barker

Trumpet
Andrew Moore
Kaleb Miller
Grant Penrod

Trom bone
Melissa Luby
Cymone Wilder
Abby Ragsdale

Harpsichord
Josh Ring

Organ
Dr. Jeff Bell

Orchestra

Timpani
Andy Barnard

Violin 1
Chantalle Falconer+
Emily Borger
Hannah Javaux
Christine Caven
Aaron Maia
Kait Pierce
Caitlin Mills
Brittany Pruit
Amelia Claus
Madelyn Lorenz
Bethany Rush
Emily Jarrells
Noah Crowder
Alina Holiday

Violin 2
Laura Willging
Emily Kelly
Katie Fitzgerald
Hannah Zobrist
Lindsey Ramirez
Hope Olson
Joellen Wainwright
Shanynn Santos
Alyssa Alt
Kayla Younglove
Leandra Decatoria
Alexis Torres

Viola
Kathleen Marston
Matthew Larson
Jacqueline Rhea
Ethan Weniger
Jordan Garza
Holly Harlow
Abigaile Crowder

Cello
Elisabeth Holaway
Allison Richmond
Aimee Lemenager
Matt Cockroft
Sara DiLeonardo
Erin Evans
Heidi Watson
Caleb Powel
Ian McGuire
Michael Szostek
Alina Ellis

Bass
Alyssa Keuther
Macy Murray
Elijah Gebre
Dan Mitchell
Kenny Biddle

+concertmaster

Choir

Agers, Somone
Albertson, Emily
Allen, Nick
Amponsah, Grace
Arroyo, Liliana
Atadja, Rivka
Aulds, Laquan
Beecher, Sarah
Benda, Anthony
Berg, C onnor
Bettism, Brady
Bieber, M atthew
Bloom, Madeline
Boaz, Lisa
Borgman, Sam
Boss, Jon
Brown, Kaylee
Brown, Jessica
Burchfield, Brandon
Burchfield, Jamison
Burge, Haley
Burkey, Anna
Burneson, Janice
Calhoun, Adrian
Carr, Caleb
Caven, Christine
Cherney, Ben
Chisolm, Kristina
Clark, Jackie
Clatterbuck, Blake
Close, Brenna
Cochran, Sarah
Coker, Jamila
C ook, Craig
Curtis, Cody
Dahlquis, Taryn
Davis, Kerrielle
Decatoria, Leandra
Deckard, Adam
Dejong, Lynnae
D enhart, Brianna
Deslauriers, Jackie
Dietmeier, Cory
Dillman, Stephanie
DiVittorio, Rachel
Drenth, Ryan
Dulinsky, JD
Eddins, Taihla
Escoto, Mayra
Evans, Trinity
Ewers, Alex
Eylander, Megan
Fernette, Emily
Finch, Shannon
Flack, M atthew
Fosnaugh, Laura
Fox, Sarah
Franklin, Alaynia
Franklin, Alynn
Gaines, Selina
Galloway, Keila
Gamache, Ronald
Gardner, Ayonnah
Gardner, Cristina

Geeding, Ben
Gibson, Denise
Givens, Richard
Glover, Samuel
Gonzalez, Alicia
Graham, Miya
Graven, Laura
Green, Nicole
Greer, Breanna
Griffith, Jasper
Gross, Erika
Guenseth, Lillian
Guerrero, D oreen
Gunter, Cameron
Haenni, Jenna
Harris, Danyne
H artm an, Lisa
Hayes, Lindsey
Hayne, Imani
Hendricker, Jessa
Hendrickson, Megan
Hewett, Kara
Hicks, Shannon
High, Sarah
Hill, Alii
Huebner, Christina
Hughes, Kendra
Hutchens, BG
Ivy, Rere
Jean-Baptiste, N odia
Jean-Baptiste, Narmaly
Johnson, H eather
Jolly, Ellie
Jones, M atthew
Kelley, Emily
Kurchinski, Joshua
Lain, Karah
Leato, Carrie
Lee, Tori
Leffel, Amber
Lemke, Rebecca
Lewis, Kayla
Ling, Agnes
Link, Lizzy
Lorh, Emily
Lowery, Seth
Lutz, Ryan
M ann, Emily
M arcotte, Ryan
Marshall, Kristin
M artin, H annah
M atthews, Paul
McCallister, Ethan
McCarty, Joshua
M eadow s, Hayley
Miller, Kyle
Moody, Charity
M oore, Andrew
M orrill, Susan
Murphy, Sarah
Navarro, Sierra
Nelson, Nate
Neufeld, Shaianna
Nogoda, Ashley

O ’Brien, Eric
O prondeks, Katelyn
Palmer, Brad
Parker, Joshua
Perez, Genesis
Petrie, Cassandra
Phillips, Aaron
Pilcher, Bethany
Potts, Amilee
Psalms, DeShawna
Rabanalez-Hernandez,

Daneli
Reed, Rebecca
Remy, M arjorie
Reynolds, Asha
Rice, David
Richardson, Andrea
Rivers, Rebekah
Rodeheaver, Rebecca
Rose, M adison
Rush, Emily
Russell, Thomas
Sankey, Kadeesha
Sankey, Kim
Sarver, Ashley
Schafer, Evan
Shattuck, Stuart
Shiner, Katarena
Shirk, Lindsey
Skinner, Michael
Smith, Nathanael
Smith, McKenzie
Smith, Liz
Soller, Joshua
Sorenson, Luke
Spalding, Michael-Andrew
Spencer, Katelyn
Stafford, Aubrey
Stevens, Kylee
Stuart, Curlyn
Swartzwelder, Emily
Talbott, Grace
Taylor, Wesley
Taylor, Shelby
Taylor, H annah
Thom pson, Brianna
Toms, Blaire
Towle, Michelle
Turner, Ariel
Umphryes, Chris
VanSyckle, Kerry
Vaughn, Hillary
V inson, Corey
Walker, Jason
W eniger, E than
W hite, Lynn
W icland, Jennifer
W illiams, M ylana
W illiams, Charlotte
W izeck, Christian
W right, Paul
Youman, M organ
Zylstra, Sarah

for tickets and information:

celebrationofmarriage.org

All concerts are held in Centennial Chapel

OLIVET
NAZARENE
U N I V E R S I T Y

Department of Music

strings
Orchestra Clinic Concert

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

Featuring:
University Orchestra, University String Ensemble

and members of the BBCHS, HHS Orchestras

7:00 p.m.
M onday, January 13, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Die Geschopfe des Prometheus, Op.43 L. van Beethoven
Ouverture zum Ballett

Der Schonen Melusine, Op.32 F. Mendelssohn Bartholdy
Overture zum Marchen

Akademische Festouverture, Op.80 J. Brahms
Prof Ryan Schultz, conductor

Einzung der Gladiatoren J. Fucik

Peer Gynt Suite #1, Op.46 E. Grieg
Morgenstemning
Ases dod
Anitras dans
I Drovegubbens hall

Invocation

Special thanks to: Linda Dunbar, Harriet Hopkins, Carole Bell, Wanda Woodruff,
Shannon Woodruff, Prof. Rachel Jacklin, Prof. Heather Williams, Prof. Carol
Semmes, Prof. Stacy McMichael, Kevin McNulty, and Katrina Cessna.

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

University Orchestra/University String Ensemble
Dr. Neal Woodruff, director

Flute
Bethany Monroe
Rachel Anderson
Justine VonArb

Trumpet
Andrew Moore
Grant Penrod
Dr. Neal Woodruff

Tuba
Paul Matthews

Violin 2
Laura Willging
Emily Kelley
Katie Fitzgerald
Hannah Zobrist
Lindsey Ramirez
Hope Olson
Joellen Wainwright
Shanynn Santos
Alyssa Alt
Kayla Younglove
Leandra Decatoria

Bass
Alyssa Keuther
Macy Murray
Elijah Gebre
Dan Mitchell
Ken Biddle

Oboe
Joy Matthews

Bassoon
Hannah Beals
Josh Kurchinski

Trombone
Melissa Luby
Cymone Wilder
Abby Ragsdale

Violin 1
Chantalle Falconer*
Emily Borger
Hannah Javaux
Christine Caven
Aaron Maia
Kait Pierce
Brittany Pruitt
Caitlin Mills
Amelia Claus
Madelyn Lorenz
Bethany Rush
Emily Jarrells
Noah Crowder
Alina Holliday

+concertmaster

Clarinet
Elise Payne
Karah Lain

Horn
Kyle Miller
Paige Penrod
Madie Barker
Anthony Benda

Percussion
Andy Barnard
Amy Humrichouser

Viola
Katherine Marston
Matthew Larson
Jacqulynn Rhea
Ethan Weniger
Jordan Garza
Holly Harlow
Abby Crowder

‘Cello
Elisabeth Holaway
Allie Richmond
Aimee Lemenager
Matt Cockroft
Erin Evans
Heidi Watson
Ian McGuire
Caleb Powell
Mike Szostek
Alina Ellis

Upcoming Events
January
13 Orchestra Clinic Concert, Kresge, 7 pm
16 OBQ Concert w/ guest Reuben Lillie, Kresge, 7 pm
18 Day of Percussion*, Kresge, 10 am
20 Sr. Recital-Christine Caven/David Rice, Kresge, 7 pm
23 Sr. Recital-Alli Hill/Kyle Miller, Kelley PC, 7 pm
31 Band Winter Showcase*, Kresge, 7 & 9 pm

February
I Band Winter Showcase*, Kresge, 7 & 9
4 Sr Recital-Chantalle Falconer/Caleb Carr, Kresge, 7 pm
10 Sr. Recital-Sarah Murphy/Cassandra Petrie/Kerry VanSyckle, Kelley PC, 7 pm
II Sr. Recital-Ben Chemey/Seth Lowery, Kresge, 7 pm
13 Commencement Concert Auditions, Kresge, 6 pm
27/28 Spring Musical - The M usic Man*, Kresge, 7 pm

March
1 Spring Musical - The M usic Man*, Kresge, 2 & 7 pm
4 Strings/Chamber Ensemble Concert, Kresge, 7 pm
5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Sr Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm

April
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm

♦Indicates admission charge

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 1
U N IV E R SIT Y

with vocalist, Reuben Lillie

7:00 p.m.
Thursday, January 16,2014

Kresge Auditorium
Larsen Fine A rts Center

PROGRAM

Invocation

Coppenvave (2006)

Italian Madrigals
1. Questi odorate fio ri -These fragrant flowers
2. Misera, che faro- Unhappy wretch
3. Io non son perd morto - 1 am, however, not dead
4. Dica chi vuol - Let them say whatever, I will be happy

Joan Tower (b. 193$)

Giaches De Wert (c. 1535-159(J

sevenfive (2013)

Still (2013)

ROAR (2013)

Intermission

Christ Lag in Todesbanden (1607)

Songs o f War and Loss (2010)

Steven Bryant (b. 1972)

David Sampson (b. 195 4

Jeremy Howard Beck (b. 1985)

Michael Praetorius (1571-162 ̂

Anthony Plog (b. \94T)
text by Walt Whitman (1819-1892)

1. Beat! Beat! Drums!
2. An Army Corps on the March
3. How Solemn as One by One
4. Cavalry Crossing a Ford
5. By the Bivouac’s Fitful Flame
6. Reconciliation
7. A Sight in Camp in the Daybreak Gray and Dim

Reuben Lillie, baritone

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

A bout the Q uintet
Since 2004, the Gaudete Brass Quintet has committed itself to presenting serious brass
chamber music through compelling concerts, commissioning new works and adventurous
recordings. The group has engaged in live performances at venues such as Merkin Hall
and Symphony Space in New York City and Millennium Park in Chicago, commissioned
new works from noted composers such as David Sampson, Jonathan Newman, John
Cheetham, Steven Bryant and Stacy Garrop, and appeared on radio broadcasts on WFMT
in Chicago and Nashville Public Radio. While keeping this rigorous performance
schedule, Gaudete has recorded three albums: Brass Outings (2006), winner o f the
CDBaby Editors’ Choice distinction and nominee for Just Plain Folks Best Classical
Chamber Album; Conversations in Time with organist R. Benjamin Dobey (2011, Pro
Organa); and Chicago Moves, produced by Grammy winner Judith Sherman and featuring
several o f its commissioned works (2012, Cedille Records). The quintet has also presented
educational programs and concerts at prominent institutions including The Juilliard
School, Eastman School o f Music, and Arizona State University and starting in the fall of
2013 the GBQ has joined Roosevelt University’s Chicago College o f Performing Arts
faculty as ensemble-in-residence. To learn more about the Gaudete Brass, please visit
www.gaudetebrass.com.

Trumpets - Bill Baxtresser and Ryan Bemdt
Horn - Julia Filson; Trombone - Paul Von Hoff; Tuba - Scott Tegge

A bout the Music
Joan Tow er writes about her composition, C opperw ave, “My father was a geologist and
mining engineer and I grew up loving everything to do with minerals and rocks. Copper is
a heavy but flexible mineral that is used for many different purposes and most brass
instruments are made o f copper. The ideas in this piece move in waves, sometimes heavy
ones and at other times lighter—also in circles, turning around on the same notes.
Occasionally, there is a Latin-type o f rhythm that appears, which is a reminder o f my
years growing up in South America where my father was working as a mining engineer.”

Giaches De W ert was a Franco-Flemish composer from the village o f Weert who moved
to Italy and became a master o f the Italian Madrigal. W ert’s madrigals were highly
influential on Gabrieli and foreshadow the development baroque style and opera. Brass
players in the Renaissance would have played this music in ensembles along with singers
or string and wind instrumentalists. They also adapted this music and performed it as their
own, a practice that the GBQ gladly continues.

sevenfive by Steven B ryant is constructed on intervals o f 7ths and 5ths with rhythmic
groupings o f 7 and 5 and therefore very appropriately titled. The piece opens with a
rhythmic motif that is played in the four muted upper brass that eventually moves entirely
to the horn creating the same driving effect with dextrous stopping and unstopping while
the trumpets and low brass pair o ff with increasingly energetic melodic material. The

http://www.gaudetebrass.com

piece was written for the GBQ as the program opener for Gaudete’s concert celebrating
John Corigliano’s 75th birthday.

David Sam pson’s music has played an integral part in establishing a repertoire of
substance for the brass quintet. His goal is to not only create powerful music for the brass
quintet but also to create works o f great diversity, each one different from the last. Still,
his 10th work for brass quintet, is a work o f subtle beauty and slowly developing sound
colors, a remarkable aesthetic for instruments usually known for playing fanfares. Still
was written for the Gaudete Brass Quintet in 2013. David also wrote Chicago Moves for
the GBQ in 2011.

Jerem y H ow ard Beck’s ROAR takes the idea o f a roar and develops it into this short
piece for brass quintet. The roar may be heard in the individual gestures, that are
rhetorical in an onomatopoeiaic way, as well as the entire piece which is one giant ROAR.

M ichael P raetorius was a phenomenally prolific composer active in Germany at the early
part o f the 17th century. He was influential in bringing elements o f the new Italian
Baroque music to Germany. His music remains frequently performed today but his vast
catalogue o f compositions means that many gems are rarely (or never) heard. This 5 part
polyphonic setting o f the Easter text Christ lag in Todeshanden is one o f these gems that
is excellent chamber music for the brass quintet.

A nthony Plog’s Songs of W ar and Loss was written for the American Brass Quintet.
This is one o f the rare works for brass quintet with voice and it is truly monumental in
both its scope and material. Whitman’s Civil War poetry conveys both pain and
oppressiveness as well as glimpses o f humanity in the small moments o f the great conflict.
It is a special privilege for Gaudete to bring this moving chamber work to our audience.

Upcoming Events
January
18 Day o f Percussion*, Kresge, 10 am
20 Sr Recital-Christine Caven/D avid Rice, Kresge, 7 pm
23 Sr Recital-AUi Hill/Kyle M iller, K elley PC, 7 pm
31 Band W inter Showcase*, Kresge, 7 & 9 pm

February
I Band W inter Showcase*, Kresge, 7 & 9
10 Sr. Recital-Sarah M urphy/Cassandra Petrie/K erry V anSyckle, Kelley PC, 7 pm
II Sr. Recital-Ben Chem ey/Seth Lowery, K resge, 7 pm
13 Com m encem ent Concert Auditions, Kresge, 6 pm
27/28 Spring M usical - The Music M a n * K resge, 7 pm

‘ Indicates adm ission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

U N IV E R SIT Y

Christine Caven
soprano

David Rice
baritone

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

7:00 p.m.
M onday, January 20, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM
Invocation

My Heart
Love Bade Me Welcome (from Five Mystical Songs)

Mr. Rice

Regnava nel silenzio (from Lucia di Lammermoor)
Susanna or via sortite

Miss Caven
with Lillian Guenseth, Benjamin Geeding

L'Heure exquise
Extase

B. Cruse/arr. T. Fettl
R. Vaughn Willia:sr

G. Donizetti
W. A. M oza f

Mignon
Mignon’s Lied

Mr. Rice

Miss Caven
Ich Liebe Dich
O du mein holder Abendstern (from Tannhduser)

Mr. Rice

Apres un Reve
Le Charme

Per me giunto (from Don Carlo)
E sogno? o realta (from Falstaff)

Miss Caven

Mr. Rice

Psalm XXII1
I’d Rather Have Jesus

Miss Caven
Ben Cherney, piano

Charlie Rutlage (from Cowboy Songs)
If I Loved You (from Carousel)

Mr. Rice

Much More (from The Fantastics)
Not for the Life o f Me (from Thoroughly Modern Millie)

Miss Caven

Thine Alone (from Eileen)
Miss Caven

Mr. Rice

R. Hal
H. Dupai

L. van Beethovi
F. Lis:T

L. van Beethoven
R. W agn |

G. Faure
E. Chaussoj

G. Verdi
G. Ver<4

P. Creston
G. B. Shea/arr. B Chernsl

C. Ivec
Rodgers & HammersteJ

T. Jones, H. Schmidt
J. Tesori, D. Skanlal

V. Herbert

Program N otes
U ove B ad e M e W elcom e
This piece comes from a set o f "Five M ystical Songs" com posed by Ralph Vaughan
W illiams; each o f these uses the text o f a different poem by George Herbert from the early
J7 th century. This poem is a beautiful description o f an encounter between God and man.

These selections offer two different settings o f the German poem, “ M ign on ” by Johann
W olfgang von Goethe. Beethoven takes an adventurous and joyful look at the poem,
*vhile Liszt colors with moments o f light, darkness, and anticipation.

. ’d R ather H ave Jesus Ben Cherney originally arranged this medley for piano only. One
afternoon, Bench and 1 were on a tim e crunch to arrange an Orpheus tour offertory. He
•iegan to play this arrangement, and I added some violin im provisation. Since then we
tave played this song together in churches and D istrict Assem blies across the Olivet

region.

■Charlie R utlage This is a very unique piece that uses voice and piano to vividly describe
he story o f Charlie Rutlage, a cowboy who eventually meets a crushing fate during a

stampede!

A lu ch M ore and N ot for the Life o f M e, both o f these songs express a desire to leave
iome life and to soar into the great unknown! Yet I enjoy both small town living and big

city lights. My personal connection to these songs comes down to the idea o f breaking out
f my com fort zone, becom ing a lover o f life, and em bracing change.

tra n sla tio n s:
R egnava nel silenzio The night, deep and dark, reigned in the silence a pale ray from the

loomy moon shone on the fountain when a low sigh was heard throughout the air; and
mere on the fountain's edge the shadow appeared to me! Ah! Her lips moved as if
speaking, and with her lifeless hand she seemed to call me. She stood there, m otionless,
nen she suddenly disappeared. And the water, earlier so limpid, becam e as red as the

jlood . Ah! This dread warning forebodes dire disaster from my mind to blot now forever
his dear image I fain must endeavor. Y et I cannot; I cannot, no, I cannot! He is my soul's
taster he is my dear solace, my only solace m idst all my woe.

S u san n a , or v ia sortite! COUNT: Susanna, come out o f there come out, I command
*ou. COUNTESS: No, stop...listen...she can't come out. SUSANNA: W hat's this row

bout? Where has the page got to? COUNT: And who dares forbid it? COUNTESS:
Decency forbids it. She's in there trying on her wedding dress. COUNT: It's all too plain;
ihe re’s a lover in there. COUNTESS: It's all too horrible: W hatever will happen?

USANNA: I think I understand: Let's see how things work out. COUNT: Well, at least
speak, Susanna, if you're there. COUNTESS: No, no, you're not to. I order you, be silent.
C O U N TESS and COUNT: Be careful, pray! Try to avoid an open scandal. SUSANNA:

)h heaven! There's bound to be a catastrophe, an open scandal.

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

L 'H eure E xquise The white moon shines in the woods. From each branch springs a voice
beneath the arbor. Oh my beloved... Like a deep m irror the pond reflects the silhouette
the black willow where the wind weeps. Let us dream! It is the hour... A vast and tendt
calm seems to descend from a sky made iridescent by the moon. It is the exquisite hour!
E xtase On your pale breast my heart is sleeping a sleep as sweet as death exquisite deaths
death perfumed by the breath o f the beloved on your pale breast my heart is sleeping
sleep as sweet as death.

M ignon Knowest thou where the lemon blossom grows, in foliage dark the orange golden.
glows, a gentle breeze blows from the azure sky, still stands the myrtle, and the laure
high? Dost know it well? 'Tis there! 'Tis there would I with thee, oh my beloved, fare.
Knowest the house, its roo f on columns fine? Its hall glows brightly and its chambers,
shine, and marble figures stand and gaze at me: W hat have they done, oh wretched chil
to thee? D ost know it well? 'Tis there! 'Tis there would I with thee, oh my protector, fare.
Know est the mountain with the misty shrouds? The mule is seeking passage through the.
clouds; in caverns dwells the dragons' ancient brood; the c liff rocks plunge under tl
rushing flood! Dost know it well? 'Tis there! 'Tis there leads our path! Oh father, let us
fare.

M ignon's Lied Dost know the land where-in the citrons bloom? Like gold the oranj
gleams thro' the leafy gloom a gentle wind from azure heaven blows and with the myrtle
high the laurel grows. Dost know it well? 'Tis there, 'tis there, 'tis there I would with the- '
my dearest one, repair 'tis there, 'tis there, 'tis there I would with thee, my dearest, wi
thee my dearest one, repair! Dost know the house? Great columns bear its walls; how gay
the rooms, how splendid shine the halls! And marble statues watching silently would aC~
"Poor child, is fate unkind to thee?" Dost know it well? 'Tis there, 'tis there, 'tis there
would with thee, protector kind, repair 'tis there, 'tis there, 'tis there I would with thee
repair with thee, protector kind, repair. Dost know the path along the mountain ste<“ ̂
where thro' the mist the patient mules do creep; in caverns dwell the dragons and the
brood down crashing rocks rushes the foaming the flood know it well? Know it well?
Know the land; know the house, the mountain steep, dost know them well? 'Tis there, ’f~
there I know our way doth lie; O father, let us go! 'Tis there, 'tis there I know our w;
doth lie; O father, O father, Let us go! O father, let us go! 'Tis there our way doth lie, O
father, O my protector My dear one, 'tis there!

Ich L iebe D ich I love you as you love me, in the evening and the morning, or was there a
day when you and I did not share our troubles. And when we shared them they became
easier to bear; you comforted me in my distress, and I wept in your laments. Therefoi
m ay God's blessing be upon you, you, my life's joy. God protect you, keep you for m
and protect and keep us both.

O du m ein holder A benstern
Like a portent o f death, tw ilight shrouds the earth and envelops the valley in its sab
robe; the soul, that yearns for those heights, dreads to take its dark and awful flight. There
you shine, o fairest o f the stars, and shed your gentle light from afar; your friendly beam
penetrates the tw ilight gloom and points the way out from the valley. O my fair evenii
star, I always gladly greeted thee: from a heart that never betrayed its faith, greet her whc..
she passes, when she soars above this earthly valley to become a blessed angel in Heaven.

A pres un Reve In a slumber which held your image spellbound I dreamt o f happiness, passionate
mirage, your eyes were softer, your voice pure and sonorous, you shone like a sky lit up by the dawn;
you called me and I left the earth to run away with you towards the light, the skies opened their clouds
for us, unknown splendors, divine flashes glimpsed, Alas! Alas! Sad awakening from dreams! I call
>ou, o night, give me back your lies, return, return radiant, return, o mysterious night.

Le charm e When your smile surprised me, I felt trembling through all my being, but that which
overcame my spirit, I did not at first know it. When your glance fell on me, I felt my soul melt, but
•vhat this emotion would be, 1 could not at first understand What vanquished me forever was a more
painful charm; and I did not know that I loved you, until I saw your first tear.

P er me giunto 'Tis I, dear Carlos! You are about to leave this ghastly tomb. 1 am glad at heart in my
irms now to feel you! I've saved your life! And I have come here, have come farewell to tell you. O,
ny Carlos! My last day has come, we shall meet no more, God will unite us in Heaven, He rewards his
followers. I see tears in your eyes, why weep now, why? Take heart Carlos, my last breath will be
joyful for I die for you.

E sogno? o rcalta Am I dreaming? Or is this reality? I feel two monstrous horns that grow from my
forehead! Am I dreaming? Master Ford! Master Ford! Dreaming? Rouse yourself! Up! To action! Your
wife betrays you, betrays your reputation and your name, and your honor, and her virtue! Planned to
he minute! Prepared to betray you! You are mocked and derided! They dare to tell us that a sensible
tusband's never jealous! Behind my back I seem to hear my neighbors laugh when they see me
murmuring and jeering. O holy wedlock, I curse you! Woman, I curse you! Who but a fool puts his
faith in a woman! I could entrust all my beer to a German, all o f my larder to a greedy Dutchman,
Entrust my whisky to an Irish toper - not my wife with my honor! O cruel misfortune! And that hideous
.vord again torments me: A cuckold! Jackass! Buffoon! Blockhead! Fool o f a husband! Ah! A cuckold!
A cuckold! But you will not escape! No! Filthy, guilty, accursed lascivious lecher! First let him meet
her, and then I'll catch them! I'm choking! I shall avenge this outrage! O jealous heart, I thank you, my
;yes are blind no more! You'll not deceive me!

rb® rh*
Miss Caven presents this recital in partial fulfillment of the requirements for the Bachelor of Music

degree in Music Ministry with emphasis in voice. She is the student of Dr. Neal Woodruff.

Mr. Rice presents this recital in partial fulfillment of the requirements for the Bachelor of Music
degree in Music Ministry with emphasis in voice. He is the student of Dr. Jeff Bell.

Upcoming Events

January
23 Sr. Recital-Alli Hill/Kyle Miller, Kresge, 7 pm
31 Band Winter Showcase*, Kresge, 7 & 9 pm

February
I Band Winter Showcase*, Kresge, 7 & 9
10 Sr. Recital-Sarah Murphy/Cassandra Petrie/Kerry VanSyckle, Kelley PC, 7 pm
II Sr. Recital-Ben Chemey/Seth Lowery, Kresge, 7 pm
13 Commencement Concert Auditions, Kresge, 6 pm
27/28 Spring Musical - The Music Man*, Kresge, 7 pm

March
1 Spring Musical - The Music Man*, Kresge, 2 & 7 pm
4 Strings/Chamber Ensemble Concert, Kresge, 7 pm
5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7 pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr. Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7 pm

April
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm

* Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

. OLIVET Department of Music
f N A Z A R JE N E r

U N IV E R SIT Y

Allison Hill
soprano

Kyle Miller
piano

7:00 p.m.
T hursday, Ja nuary 23,2014

Kresge Auditorium
Larsen Fine A rts Center

PRO G RAM

Cangio d'aspetto (from Admeto)
M usique Anodine: No.l

M iss Hill
Dr. Je ff Bell, piano

Aux Cypres de la Villa d’Este
Annees de Pelerinage (Troisiem e Annee)

M r. M iller

Les B erceaux (from 3 Songs Op.23 No.l)
Rom ance
Seit ich ihn gesehen (from the cycle, Frauenliebe und leben)
Er, der Herrlichste von Allen (from the cycle, Frauenliebe und-leben)

M iss Hill
Ben Cherney, piano

Fantasia in F M inor Op. 103
M r. M iller

Love in the Dictionary
M inicabs:

1. I Feel Good
2. People Change
3. Those

12. Finale: M ystery o f the song?
M iss Hill

Dr. Je ff Bell

R apsodia Negra
Mr. M iller

My H ouse (from Peter Pan)
He Speaks to Me (duet with Hillary Vaughn)
Forever Young (from Mr. Tambourine Man)

M iss Hill

Invocation

G. F. H andel
G. A. Rossinr

F. Liszt
F. L is ^

G. Faure
C. D ebussl

R. Schum anil
R. Schumann

F. Schubert

C. D oughertf
W. Bolcom

E. Lecouni

L. Bernstein
J. B e l

J. C orig lian l

Ben Cherney, piano

Translations:
Cangio d 'aspctto Cruel destiny has changed its aspect and in my breast is reborn; complete happiness.
' no longer feel pain and suffering now that my heart has turned to joy.

ilusique Anodine: No.1 I shall lament in silence this bitter fate I cherish; ask not my love to perish,
ihis love o f mine won’t die. Unjust! Have I offended? You cause me pain, but why?

Seit ich ihn gesehen Since I first saw him I think I must be blind; wherever I look 1 see only him; as if
n a trance, his image hovers before me, emerging from the deepest gloom even brighter. All else is
iark and colorless in my surroundings; my sisters' games interest me no longer; I would rather weep

quietly in my room since I first saw him, 1 think 1 must be blind.

Annees de peierinage translates into “Years o f Pilgrimage”. Liszt wrote three collections o f pieces,
vhich were inspired by his travels throughout Europe. Tonight’s piece comes from his third
iilgrimage. Many o f Liszt’s pieces describe a specific subject matter through musical elements. Liszt

was inspired to write this programmatic piece by a grove o f cypresses he had passed during his journey.
Translations:
.es Berccaux Along the quay, the great ships, that ride the swell in silence, take no notice o f the
radles that the hands o f the women rock. But the day o f farewells will come, when the women must

weep, and curious men are tempted towards the horizons that lure them! And that day the great ships,
sailing away from the diminishing port, feel their bulk held back by the spirits o f the distant cradles,
lom ance The vanishing and suffering soul, the sweet soul, the fragrant soul o f divine lilies that 1 have
icked in the garden o f your thoughts, where, then, have the winds chased it, this charming soul o f the

lilies? Is there no longer a perfume that remains o f the celestial sweetness o f the days when you
enveloped me in a supernatural haze, made o f hope, o f faithful love, o f bliss and of peace?
',r, der H errlichstc von Allen.- R obert Schum ann
le, the most glorious o f all, o how mild, so good! Lovely lips, clear eyes, bright mind and steadfast

courage, just as yonder in the blue depths, bright and glorious, that star, so he is in my heavens, bright
and glorious, lofty and distant. Meander, meander thy paths, but to observe thy gleam, but to observe
n meekness, but to be blissful and sad! Hear not my silent prayer, consecrated only to thy happiness,
hou mays't not know me, lowly maid, lofty star o f glory! Only the worthiest o f all, may make happy

thy choice, and 1 will bless her, the lofty one, many thousand times. I will rejoice then and weep,
blissful, blissful I'll be then; if my heart should also break, break, O heart, what o f it?

\ staple o f the piano duet repertoire, Fantasia in F Minor is one o f Schubert's most important piano
vorks This piece consists o f four continuous movements separated by definite cadences. The first

movement presents the theme and expounds upon it throughout the movement The second movement
is characterized by over-dotted rhythms and trills. The third movement is quick with eighth note
irpeggiation while the fourth movement is a recapitulation with a fugue.

Written by the same man who composed Malaguena, Lecouna was deemed the “Cuban Gershwin” by
the famous composer, Ravel Rapsodia Negra is a collection o f Spanish dances placed beautifully
’hroughout a piano concerto. This concerto moves from one dance to the next with improvisatory
ransitions. This piece is one o f the many pieces by Lecouna that celebrates the rich tradition o f Spanish
nusic.

P ro gram N otes

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

«d> rb*»"d** I'b®

,V//vs Hill presents this recital in partial fulfillment of the requirements for the Bachelor
of Music degree in Music Ministry with emphasis in voice.

She is the student of Dr. Jeff Bell.

Mr. Miller presents this recital in partial fulfillment of the requirements fo r the
Bachelor o f Music degree in Music Education with emphasis in piano.

He is the student o f Dr. Karen Ball.

•ds rb*»

Upcoming Events

January
31 Band Winter Showcase*, Kresge, 7 & 9 pm

February
I Band Winter Showcase*, Kresge, 7 & 9
10 Sr. Recital-Sarah Murphy/Cassandra Petrie/Kerry VanSyckle, Kelley PC, 7 pm
II Sr Recital-Ben Chemey/Seth Lowery, Kresge, 7 pm
13 Commencement Concert Auditions, Kresge, 6 pm
27/28 Spring Musical - The Music Mart*, Kresge, 7 pm

M arch
1 Spring Musical - The Music Man*, Kresge, 2 & 7 pm
4 Strings/Chamber Ensemble Concert, Kresge, 7 pm
5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm

'Indicates admission charge

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

U N IV E R SIT Y

Sarah Murphy
alto

Prof. Sonya Comer, piano

Cassandra Petrie
mezzo-soprano

Dr. Karen Ball, piano

Kerry VanSyckle
alto

Andrea Richardson, piano

7:00 p.m.
Thursday, Jan u ary 23, 2014

Kelley P rayer Chapel

P R O G R A M

W ie Melodien
Jemand

Invocation

‘O sole mio!
La Serenata

M iss Petrie

M iss VanSyckle

Se tu m ’ ami
Die liebe hat Gelogen
Marienwiirmchen (from Lieder-Album fiir die Jugend)

M iss M urphy

Chacon a son goute
Bonjour Suzon

M oritat vom M ackie M esser
Standchen

M iss Petrie

M iss VanSyckle

Nuit D ’etoiles
L ’am our est un Oiseav ebelle (H abanera) (from Carmen)

M iss M urphy

Three Songs o f Innocence
Piping Down the Valleys Wild
The Shepherd
The Echoing Green

M andoline
La Vie En Rose

Miss Petrie

M iss VanSyckle

J. B rahm l
R. Schumanfl

E. di C apul
P. Tosu

A. Parisottl
F. Schubert

R. Schumann

J. Strauss
L. Delibes

K. W eill
J. Brahrrif

C. Debussy
G. Biza*

A. Cooke

C. D ebus^
L. Gugliem i

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

Narcissus E. Nevin
W ere You There (traditional spiritual) arr. by: M. Hogan

Miss Murphy

Occhi immortali G. Caccini
Son ancor pargoletta F. Cavalli

Miss Petrie

Storm y W eather H. Arlen
I ’m a Stranger Here M yself (from One Touch o f Venus) K. Weill
Som eone to W atch Over M e (from Oh, Kay) G. Gershwin

M iss VanSyckle

W hy Do I Love You? (from Showboat) Hamm erstein & Kern
Make Believe (from Showboat) Hamm erstein & Kern
The Light in the Piazza (from The Light in the Piazza) A. Guettel
Children Will Listen (from Into the Woods) S. Sondheim
A Cockeyed O ptim ist (from South Pacific) Rodgers & Hamm erstein

Miss Petrie

Blue Skies (from Betsy) I. Berlin
Love You D idn’t Do Right By M e (from White Christmas) I. Berlin
Let Y ourself Go (from Follow the Fleet) I. Berlin

Miss Murphy
Dr. Don Reddick, piano

ib* ft* ft*
Miss Murphy presents this recital in partial fulfillment o f the requirements fo r the

Bachelor o f Music degree in Music Ministry with emphasis in voice.
She is the student o f Professor Martha Dalton.

Miss Petrie presents this recital in partial fulfillment o f the requirements fo r the
Bachelor o f Music degrees in Music Education and Music Performance with

emphasis in voice. She is the student o f Dr. Neal Woodruff.

Miss VunSyckle presents this recital in partial fulfillm ent o f the requirements fo r
the Bachelor o f Music degree in Music Ministry with emphasis in voice.

She is the student o f Professor Kay Welch.
®d̂ d̂̂

Program Notes & T ranslations
W ie Melodien: Like melodies it pervades my senses softly, like spring flowers it blooms
and drifts along like fragrance. But when a word comes and grasps it and brings it before
the eye, like gray mist it fades and vanishes like a breath - and vanishes like a breath. And
yet there remains in the rhyme a certain hidden fragrance, which gently from the dormant
bud, a tearful eye evokes - which gently from the dormant bud, a tearful, a tearful eye
evokes.
Jem and: Another o f the Myrtheniieder to which the original poem by Burns is easily
adapted. Passionate, almost willful, there is a graphic intensity in Schumann’s
declaration, which calls for a studied judgment in the changes o f tempo.

My heart is sad 1 dare na tell, my heart is sad for somebody, o I could wake a winter night
for the sake, for the sake o f somebody. O ho for somebody, hey for somebody, o I could
range the world around for the sake o f somebody. Ye powers that smile on virtuous love,
Oh sweetly smile on somebody. Feel like danger keep him free, and send me safe my
somebody! O ho for somebody, O hey for somebody. O I wad do what wad I not, for the
sake o f somebody.

‘O sole mio!: W h at a b eau tifu l th in g , it's a sunny day th e g en tle b reeze a fte r the storm the
a ir 's so fresh , it feels like a celeb ra tion w h a t a beau tifu l th ing , it's a sunny day bu t ano th er
sun , tha t's even b rig h te r it's m y ow n sun th a t's upon y o u r face! W hen n igh t com es and the
sun se ts dow n I a lm o st sta rt to feel b lue I 'd stay be low y o u r w in d o w w hen n igh t com es
and th e sun sets dow n bu t ano th er sun, that's even b rig h te r it's m y ow n sun th a t's upon
y o u r face!
La Serenata: Fly, o serenade: M y d e lig h t is a lone, and, w ith h e r beau tifu l aban d o n ed
head , fly be tw een he r sheets: O serenade, fly. O serenade , fly . T he m oon sh ines b rightly ,
silence ex ten d s its w ings, and beh ind th e shadow s o f th e dark a lco v e the lam p burns. T he
m oon sh ines b righ tly . T he m oon sh ines b righ tly . F ly , o serenade , fly , o serenade , fly. Ah!
there . A h! there . F ly , o serenade: M y d e lig h t is a lone, but, still sm iling h a lf m u ted , re turn
be tw een h e r shee ts : O se renade , fly. O se renade , fly. T he w ave d ream s on the shore , and
th e w in d on th e b ranch ; and m y b londe lady still den ies a p lace fo r m y k isses. T h e w ave
d ream s on the shore. T he w ave d ream s on the shore . F ly , o serenade , fly , o se renade , fly.
Se Tu M ’ami: I f you love m e, i f you sigh , on ly fo r m e, d ear sh epherd , I am sorrow fu l for
y o u r su ffe rin g s; y e t I d e lig h t in y o u r love. B u t i f you th in k th a t I m u st in re tu rn love only
y o u , little sh epherd , y o u are su b jec t to d ece iv ing y o u rse lf easily . T he beau tifu l purp le
ro se w ill S ilv io ch o o se today ; w ith th e ex cuse o f its tho rns, to m o rro w , then , w ill he
d esp ise it. B u t the adv ice o f the m en I w ill no t fo llow ju s t becau se th e lily p leases m e, I
do n o t hav e to d esp ise th e o th e r flow ers.
Die Liebe H at Gelogen: T he love has lied, the so rro w w eighs heav ily . E v ery o n e around
has d ece ived m e. H o t d rops flow a lw ays dow n the cheeks. S top y o u p o o r heart. S top.
M arienw urchen: L adyb ird , sit o n m y hand - 1 w ill do you no harm . N o harm shall com e
to you ; I on ly w ish to see y o u r co lo rfu l w ings: y o u r co lo rfu l w in g s are m y jo y . L adyb ird ,
fly aw ay , y o u r h o u se is burn ing , y o u r ch ild ren are c ry ing so m uch , so m uch . T h e evil
sp id e r is sp in n in g he r w eb a round th em ; L adyb ird , fly h om e, y o u r ch ild ren are c ry in g so.
L ad y b ird , fly to th e ne ig h b o r's ch ild ren , they w ill do you no harm . N o harm w ill com e to
you: th ey on ly w ish to see y o u r co lorfu l w in g s, and g reet them bo th fo r m e.
Chacun a son goute
In th is favorite V ien n ese op ere tta the ep icen e P rince O rlo fsky is g iv ing a g lo rio u s party .
H e declares h is hed o n is tic ph ilo sophy in th is stroph ic air.

I en joy in v iting gu ests o ver; they have a tru ly g rand tim e a t m y house . T hey ch at w ith
each o th er as peo p le w ill, o ften up until th e ligh t o f day . In tru th , I’m a lw ays bo red w ith
w h a t they do and say; m ean w h ile , w h a t I am free to be as h o st I d o n ’t endure am ong the
guests. A n d i f 1 see th a t som eone is g e ttin g bo red here a t m y house , then I send him o f f
qu ite u nabashed ly - I th ro w him o u t th e door. A n d shou ld you ask , i f you p lease , w hy I
do that, it’s ju s t the custom at m y house: each to h is ow n taste! W h en ev er I sit w ith o thers
by th e w in e and em pty b o ttle a fte r bo ttle , ev ery o n e has to b e th irsty w ith m e, o r e lse I
beco m e very unciv il. A n d as I fill g lass a fte r g lass I d o n ’t en dure o p p osition ; I c a n ’t bear
it w h en th ey cry , “ I d o n ’t w an t to -I’v e had en o u g h !” W h o ev er d o esn ’t equal m e in
d rin k in g , po lite ly re fuses like a n inny- I ’ll qu ite u nabashed ly to ss the b o ttle at h is head.
Bonjour Suzon: G ood m orn ing , Susie, m y flow er o f th e w oods! A re you still the
p re tties t? I re tu rn to see you from a g rea t jo u rn ey to Italy , th rough p a rad ise I hav e m ade
a tour; I hav e m ad e som e v erses and m ade love too . W hat's it to y o u ? I p ass b e fo re y o u r
house , o p en y o u r door! G ood m orn ing , Susie! W hen I saw you in th e tim e o f lilacs, y o u r
heart w as full o f new fo u n d jo y and you said , "I do no t w ish , I do no t w ish to be loved
yet." W hat have you d one s in ce I left? H e w h o leaves too soon, com es back too late; bu t
w h a t's it to m e? I p ass b e fo re y o u r house; open y o u r door! G ood m orn ing , Susie!
M orita t vom M ackie M esser: A nd th e shark , he has teeth and he w ears them in his face
and M acH eath , he has a kn ife bu t th e k n ife you d o n 't see on a beau tifu l blue Sunday lies a
dead m an on th e strand and a m an goes a round th e co rn er w hom the) call M ack the K nife
and Schm ul M eier is m issin g and m any a rich m an and his m oney h as M ack the K nife,

on w hom they can't pin anything Jenny Tow ler w as found w ith a knife in her chest and on the w harf w alks M ack the
Knife, w ho knows nothing about all this. And the m inor-aged widow, w hose nam e everyone knows, woke up and was
violated M ack, w hat was your price9 A nd som e are in the darkness and the others in the light but you only see those in
the light those in the darkness you don't see.
Standchen: The moon hangs over the m ountain, so fitting for love-struck people In the garden trickles a fountain;
otherw ise, it is still far and wide. N ear the wall, in shadow s, there stand the students three: w ith flute and fiddle and
zither, they sing and play there The sounds w aft up to the loveliest o f w om en, gently entering her dream s She gazes on
her blond beloved and w hispers: "Forget me not!"
Nuit D ’etoiles N ight o f stars, beneath your veils, beneath your breezes and your scents, a sad lyre that sighs, I dream o f
dead loves. The serene melancholy com es bursting in the depth o f my heart, and I hear the soul o f my love trem ble in the
dream ing woods. In the leafy shadow s, when I sigh very quietly, you return, poor aw akened soul, all w hite in your
shroud I see again at our fountain your gaze, blue as the sky; this rose, it is your breath, and these stars are your eyes.
L’am our est un oiseua rebelle: Love is a rebel bird that no one can dom esticate And it's in vain that we call for it. It's
the one w e've ju s t been denied. N othing does it, threats or prayers. O ne talks w ell, the other one doesn't talk, and that's
the o ther one I prefer. H e didn 't say anything but I like him. Love, love, love, love. Love is Bohem ia’s child It has never
know n any law. I f you don't love me, I love you, i f I love you bew are. I f you don't love me, I love you. B ut i f I love you,
if I love you, bew are The bird you thought you surprised flapped its w ings and flew away. Love is far, you can w ait for
it. you don 't w ait for it anym ore, it's here all around you, fast, fast It com es, leaves and then com es back You think you
hold it, it avoids you. You think you avoid it, it holds you. Love, love, love, love. Love is Bohem ia's child It has never
know n any law. I f you don't love m e, I love you. I f I love you bew are I f you don't love me I love you. B ut i f I love you,
i f I love you, beware.
T hree Songs o f Innocence: These three songs for soprano, clarinet (perform ed tonight by violin), and piano are a
collection o f some o f A rnold C ooke’s best vocal com positions In Three Songs o f Innocence, Cooke has set three poem s
from W illiam Blake’s Songs o f Innocence (1789). The first tw o poem s are fairly straightforw ard pastoral scenes. In the
first, the poet, represented by a shepherd piping his happy songs, is directed by a child on a cloud to w rite them down
"that all may read" and "every child may joy to h e a r " In both, the child and the lamb are sym bols o f innocence as well
as Christianity, and innocence may be read as both the innocence o f youth and the innocent in heart. The third poem ,
"The Echoing Green," contains darker undertones as it contrasts youth and age, joys present and joys past, the sunlit
green and the darkening green.
M andoline: T he givers o f serenades and the lovely w om en who listen exchange insipid w ords under the singing
branches There is Thyrsis and A m yntas and there's the eternal C lytander, and there's D am is who, for m any a H eartless
w om an, w rote many a tender verse. Their short silk coats, their long dresses with trains, their elegance, their jo y and
their soft blue shadow s, w hirl around in the ecstasy o f a pink and grey moon, and the mandolin prattles am ong the
shivers from the breeze.
La V ie En Rose: W ith eyes which make m ine low er, a smile which is lost on his lips, that's the unem bellished portrait
o f the man to w hom I belong. W hen he takes m e in his arms he speaks to m e in a low voice, 1 see life as i f it w ere rose-
tinted. H e whispers w ords to declare to me his love w ords o f the everyday and that does som ething to m e He has
entered into my heart a piece o f happiness the cause o f which I know full well. It's him for me, m e for him in life the
said that to me, swore to m e "forever". A nd as soon as I see him so I feel in me my heart which beats.
O cchi im m ortali
Imm ortal eyes, the glory' and splendor o f love, arm yourselves with flame and golden arrows: here is my heart! H ere is
my heart, w hich rushes eagerly to the battleground To arms, w arrior eyes. To arm s, love. A rise, I invite you. A rise, I
invite you, fervent sighs, resound. H ope guides the heart and com passion has given it powerful weapons. N ight and day,
you will hear my plaints, my fervent and burning sighs w ill always be circling about you.
Son ancor pargoletta
I am still a little girl and have not yet know n love. B ut I am like a young plant, I have leaves, but no flow ers o r fru it And
so, Lily laughs at love, and sings.
W hy Do I Love You?: This charm ing song is from Rodgers and K ern’s “Show boat ” S ix years falling in love on C ap ’n
A ndy’s showboat, G aylord and M agnolia have m oved to Chicago, w here they make a precarious living from G aylord's
gam bling A t first they are rich and enjoying the good life, singing the song "W hy D o I Love You?"
M ake Believe: Earlier in “ Showboat,” the handsom e riverboat gam bler, G aylord Ravenal, appears on the levee and is
taken w ith eighteen-year-old M agnolia ("N olie") H aw ks, an aspiring perform er and the daughter o f Cap'n A ndy and his
w ife Parthy Ann M agnolia is likew ise sm itten w ith Ravenal as they first m eet during this song

T he Light in the Piazza: W hen Clara and her wealthy mother, M aragaret, take an extended trip to Italy, C lara finds
unexpected love. A beautiful w oman w ho was kicked in the head by a Shetland pony, and the accident has caused her
m ental and em otional abilities to develop abnorm ally. Still, nothing can separate C lara and her love for Fabrizio No
m atter w hat M argaret tries to dissuade C lara’s love, her daughter refuses to give her an inch, culm inating into a painful
confrontation where M argaret slaps Clara across the face Clara erupts w ith a torrent o f feeling, centered on Fabrizio and
the nature o f love in this song, "The Light in the Piazza."
C hildren W ill Listen: At the end o f Sondheim ’s epic story o f fairy tale creatures, the characters reenter the stage to
share the final moral o f the show. The W itch leads the others in this song o f w isdom and love.
A Cockeyed Optim ist: In Rodgers and H am m erstein’s “South Pacific,” an unsophisticated, hopeful young U.S. Navy
nurse named N ellie meets French island planter, Em ile In “A Cockeyed O ptim ist,” Nellie tells Em ile that she is sure
everything w ill turn out all right, even though everyone else is w orried about the outcom e o f the war.

Upcoming Events
F ebruary
13 Commencement Concert Auditions, Kresge, 6 pm
27/28 Spring Musical - The Music Man*, Kresge, 7 pm

M arch
1 Spring Musical - The Music Man*, Kresge, 2 & 7 pm
4 Strings/Chamber Ensemble Concert, Kresge, 7 pm
5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Sr Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm

April
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
25 Show Choir Concert*, Kresge, 7 pm
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm

"■Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

li OLIVET Department of Musicf N A ZA R E N E r
U N I V E R S I T Y

«d><:b»«dWb»â4̂ »
6:00 p.m.

Thursday, February 13, 2014
Kresge Auditorium

Larsen Fine Arts Center

PROGRAM

Invocation

Warsaw Concerto
Rebecca Stolberg, piano

Dr. Karen Ball, piano

Lullaby (from The Medium)
Christine Caven, soprano

Cassandra Petrie, mezzo-soprano
Dr. Jeff Bell, piano

Regnava nel Silenzio (from Lucia di Lammermoor)
Christine Caven, soprano

Dr. Karen Ball, piano

Concerto, Op 38
Moderato

Chantalle Falconer, piano
Dr. Gerald Anderson, piano

Susanna, or via sortite! (from Le Nozza di Figaro)
Christine Caven, soprano
Lillian Guenseth, soprano

Ben Geeding, baritone
Dr. Karen Ball, piano

Timpani concerto No. 1
Fleeting

Lullaby (from The Consul)

Concerto No. 2, Op. 102

Malik Temple, timpani
Dr. Karen Ball, piano

Madie Bloom, mezzo-soprano
Dr. Karen Ball, piano

Lauren Hausken, piano
Dr. Gerald Anderson, piano

Ecco ridente in cielo (from II Barbiere di Siviglia)
Seth Lowery, tenor

Chantalle Falconer, piano

Concerto No. 4
Andante con moto

Brooke Bellamy, piano
Dr. Gerald Anderson, piano

R. Addinse

G. C. M enotf

G. D onizet|

S. Barb4

W. A. M oza|

W. Kraft

G. C. Menotti

D. Shostakovich

G. Rossini

L. van Beethovdh

Concerto in D minor, Op. 47
Chantalle Falconer, violin

Dr. Gerald Anderson, piano
When I am laid in earth (from Dido and Aeneas)

Jessica Brown, mezzo-soprano
Prof. Sonya Comer, piano

Concerto in A major, K. 622
Adagio

Kylee Stevens, clarinet
Dr. Karen Ball, piano

Sempre libera (from La Traviata)
Sarah Fox, soprano
Dr. Jeff Bell, piano

Concerto in A minor
Allegro am moderato

Joshua Kurchinski, bassoon
Dr. Karen Ball, piano

0 mio babbino caro (from Gianni Schicci)
Selina Gaines, soprano
Dr. Karen Ball, piano

Meine lippen (from Giuditta)
Lillian Guenseth, soprano

Dr. Karen Ball, piano

Sugaria
Movement 3

Amy Humrichouser, marimba
Prof. Josh Ring, piano

Mein Herr Marquis (from Die Fledermaus)
Sarah High, soprano
Dr. Jeff Bell, piano

Mantre di lascio, K. 513
Andrew Moore, bass
Dr. Jeff Bell, piano

J. Sibelius

H. Purcell

W. A. Mozart

G. Verdi

A. Vivaldi

G. Verdi

F. Lehar

E. Sammut

J. Strauss, II

W. A. Mozart

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

Chacun a son gout (from Die Fledermaus)
Cassandra Petrie, soprano

Dr. Karen Ball, piano

Largo al factotum (from I! Barbiere di Siviglia)
David Rice, baritone
Dr. Jeff Bell, piano

Stride la vampa (from II Trovatore)
Sarah Zylstra, mezzo-soprano

Dr. Jeff Bell, piano
Una furtive lagrima (from L 'Elisir d ’amore)

Caleb Carr, tenor
Dr. Jeff Bell, piano

Rapsodia Negra
Kyle Miller, piano

Dr. Karen Ball, piano
•dv r b ® r b ® r b ®

Upcoming Events
F ebruary
27/28 Spring Musical - The Music Man*, Kresge, 7 pm

March
1 Spring Musical - The Music Man*, Kresge, 2 & 7 pm
4 Strings/Chamber Ensemble Concert, Kresge, 7 pm
5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Bamard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr. Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm

April
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm

‘ Indicates admission charge

J. Strauss, II

G. Rossini

G. Verdi

G. Donizetti

E. Lecuaona

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

U N I V E R S I T Y

trident
Recitals

rb»

10:00 a.m.
M onday, February 17, 2014

Kresge Auditorium/Larsen 140
Larsen Fine Arts Center

PROGRAM
Kresge Auditorium

Invocation

Sonata No. 14 “Moonlight”, Op. 27, No. 2
Presto agitado

Jamila Coker, piano
Romance

Madie Bloom, mezzo-soprano
Dr. Karen Ball, piano

Mazurka, Op. 50, No. 18

Piece Breve

Chantalle Falconer, piano

Paige Penrod, alto saxophone

Chacon a son gout (from Die Fledermaus)
Cassandra Petrie, mezzo-soprano

Dr. Karen Ball, piano

Valse in C* Minor, Op. 64, No. 2

Maria (from West Side Story)

Nathanael Smith, piano

Seth Lowery, tenor
Chantalle Falconer, piano

Meine Lippen sie kussen so heiss (from Giuditta)
Lillian Guenseth, soprano

Dr. Karen Ball, piano

L. van BeethoveT.

C. Debus^

K. SzymanowsH

E. B o z |

J. Strauf

F. Chopi|

L. Bemstei(

F. Leh<|

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

Invocation

PROGRAM
Larsen 140

La donna e mobile (from Rigoletto)
Tyler Abraham, tenor

Dr. Jeff Bell, piano

On My Bedside Table
Ben Cherney, baritone

Prof. Sonya Comer, piano

Nuit D’etoiles

Still wie die Nacht

R. DiVittorio, soprano
Dr. Jeff Bell, piano

Susan Morrill, mezzo-soprano
Prof. Sonya Comer, piano

If I Loved You (from Carousel)
David Rice, baritone
Dr. Jeff Bell, piano

Stars (from Les Miserables)
Ben Geeding, baritone

Prof. Comer, piano

Una furtiva lagrima (from L ‘Elisir d ’amor)
Caleb Carr, tenor

Dr. Jeff Bell, piano

Mentre ti lascio
Andrew Moore, bass
Dr. Jeff Bell, piano

«d> “d5* rb®

G. Verdi

J. Bucchino

C. Widor

K. Bohm

Rodgers and Hammerstein

C. Schoenberg

G. Donezetti

W. A. Mozart

February
27/28 Spring Musical - The Music Man*, Kresge, 7 pm

M arch
I Spring Musical - The Music Man*, Kresge, 2 & 7 pm
4 Strings/Chamber Ensemble Concert, Kresge, 7 pm
5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr. Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm
28 Student Recital, Kresge/Larsen 140, 10 am

April
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
II Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm

‘Indicates admission charge

Upcoming Events

Olivet N azarene University I D epartm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET NAZARENE UNIVERSITY
Larsen Fine Arts Center

- i I

February 27-March 1, 2014

’ RESENTED BY
OLIVET NAZARENE UNIVERSITY
WENDY’S OLD-FASHIONED HAMBURGERS

OLIVET NAZARENE UNIVERSITY
p r e s e n t s

B ook, M usic and Lyrics by

MEREDITH WILLSON
Story by

MEREDITH WILLSON
and FRANKLIN LACEY

The Music Man
is presented through special arrangement with Music Theatre International (MTI).

All authorized performance materials are supplied by MTI.

421 West 54th Street, New York, NY 10019

Phone: 212-541 -4684 Fax: 212-397-4684

www.MTIShows.com

p m * W en d y’s O ld -F a s h io n e d H a m b u rg e r s is t h e p ro u d s p o n s o r of th e
ONU P r e s e n t s F ine A rts S e r ie s .

R i v e r s i d e
H eahhC are

-/ fem ofi
FUNERAL HOMES

ORTHOPEDICS

http://www.MTIShows.com

Musical Numbers

A ct I
S c e n e h T ra in t o R iver City

Rock Island Charlie Cowell, Traveling Salesmen
S c e n e li: M a in S t r e e t in R iver City

Iowa Stubborn..Citizens of River City
Ya Got Trouble...Harold, Citizens

S c e n e III: M a in S t r e e t in R iver City
S c e n e IV: P a r o o H o u s e

Piano Lesson Marian, Mrs. Paroo, Amaryllis
Good Night M y Som eone Marian, Amaryllis

S c e n e V: M a d i s o n G y m n a s i u m
Colum bia,Gem of the Ocean..Mrs.Shinn
76 Trom bones Harold, Company

Ice Cream/Sincere.. Harold,Quartet
S c e n e VI: M ain S t r e e t in R iver City

The Sadder But W iser Girl for M e Harold, Marcellus
Pick-a-Little,Talk-a-Little..................... Mrs. Shinn, Ladies of the Town
Good Night Ladies.. Quartet

S c e n e VII: M a d i s o n L ib ra ry
Marian the Librarian...................................... Harold, Marian,Teens

S c e n e VIII: M ain S t r e e t in R iver City
S c e n e IX :The P a r o o P o rch

M y White Kn ight..Marian
S c e n e X: M ain S t r e e t in R iver City

Wells Fargo W agon Full Company

A ct II
S c e n e I: M a d i s o n G y m n a s i u m

It's You.. Quartet
Sh ipoop i................................Marcellus, Ethel, Harold, Marian,Teens
Pick-a-Little,Talk-a-Little (Reprise).........Mrs.Shinn, Ladies of the Town

S c e n e II: M ain S t r e e t in R iver City
Lida Rose/Will I Ever Tell You ?..................... Harold, Quartet, Marian

S c e n e I lh T h e P a r o o P o rch
Gary, Indiana.......................................Winthrop, Marian, Mrs. Paroo
Lida Rose (Reprise)..Quartet

S c e n e IV: T h e F o o tb r id g e
Till There Was You... Marian, Harold
Good Night/76 Trom bones (Reprise)......................... Marian, Harold

S c e n e V: M ain S t r e e t in R iver City
Till There Was You (Reprise)...................................... Marian, Harold

S c e n e VI: M a d i s o n G y m n a s i u m

(I Director's b io
Jerry C o h a g a n is in h is 12 th yea r as d ire c to r o f th e

theatre p ro g ram at O livet N aza rene University, a n d is

thrilled to p re sent th is beautifu l p rod u ct io n w ith su ch

a ta lented e n se m b le o f actors. Before jo in in g the fac­

ulty, he a n d h is lo n g t im e c o m e d y partner, S te p h e n

Hicks, spen t 25 years p e rfo rm in g o rig ina l c o m e d y and

d ram a w ith a C h r ist ia n p e rsp e c t ive t h ro u g h o u t th e

U n ited States. He has a u th o re d m ore th an 25 b o o k s

o f ske tches a n d on e -a c t plays, a n d has d irected and

appeared in m ore than 4 0 p ro d u c t io n s a n d m usica ls.

A m usica l he co -au tho red , Sweet River County, is cu r­

rently o n to u r w ith th e p e r fo rm a n ce c o m p a n y M a d

D o g s & E n g lish m e n .T h is pa st year, he w a s inv ited to

pe rfo rm at th e O r la n d o R e p e rto ry T h e a tre as pa rt

o f a sh o w ca se for the True A c t in g In stitu te b a se d in

Florida. He is the recip ient o f an h on o ra ry D o ve Aw ard

from the G o sp e l M u s ic A s so c ia t io n fo r h is yea rs o f

con tribu tion to the arts.

As a courtesy to our performers ...

Flash photography is prohibited at all times.

Please silence all cell phones and avoid texting.

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

W e will observe one 10-minute intermission.

t h e Cast
Nick A llen (S a l e s m a n / T o w n s p e r s o n) Nick is a junior majoring
in multimedia studies with a concentration in film and a minor
in theatre. He is no stranger to the Olivet stage, having been
involved with the University's productions of God's Favorite, The
Foreigner, Little Shop of Florrors and m any others. He is beyond
blessed to be a part of such an array of talented people. He is
also an officer of the Drama Club Green Room, as well as a resi­

dent assistant in Hills Hall.

B en B a r n e s (T o w n s p e r s o n) This is Ben's first production with
Olivet. He is a freshman Christian education major with a minor
in com m unications. He is from Normal, III., where he starred as
Oliver Hix in The Music Man during his senior year in high school.

B ra d y B e t t i s (T o m m y D jilas) Brady is super-pum ped to be a
part of his very first college musical. He is a freshman majoring
in English education and has a huge passion for all things music
and theatre. He has been in several musicals, including Annie, A
Funny Thing Happened on the Way to the Forum and Once Upon
A Mattress. Brady would like to thank his family and his choir
friends for pushing him to pursue his passions.

M a r is a B i s h o p (T o w n s p e r s o n) Marisa is a returning student
from Trevecca. She rejoined Olivet this spring and is an English
education major. She is also returning for a second round with
The Music Man, having been a chorus m em ber when she was a
child.This is her first production at Olivet. She would love to thank
her incredible father and God for giving her the gift of song, fun
and laughter.

i) t h e C a s t
E m m a B r o w n (T o w n s p e r s o n) Em m aline is a so p h o m o re
at Olivet. She has been in five previous m usicals — Seussical,
Footloose, The Pajama Game, Bye Bye Birdie and Wizard of Oz.This is
her second stage appearance at Olivet. She was also in last year's
fall production,/4/most, Maine. "I am majoring in com m unications
and hope to make a life for myself helping and com m unicating
with others."

J o e B r u n k e r (O liver Hix) Joe is a recent transfer from Evangel
University. He has a love for the theatre and is very excited to be

in his first play in six years.

A n n e t t e C a r r (T e e n D a n c e r) This is Annette 's first appearance
on the Olivet stage. She is a sophom ore com m unication studies
major and is from Orangeville, III., where she performed in shows

such as Aida and Annie Warbucks.

C h r is t in e C av e n (M ar ian P a ro o) Christine is a senior music m in­
istry major. She is from Boise, Idaho. She has participated in sev­
eral Olivet productions, including The Medium (Monica) and Once
Upon A Mattress (lady in waiting). She has also enjoyed participat­
ing in three years of Olivet's Broadway Revue. Christine would like
to say a special thank you to her 13-year-old sister, Julia, for the
hours of help with play memorization over Christmas break.

t h e C a s t
C a le b C r a w f o r d (W i n t h r o p P a r o o) Caleb is a seventh grade
hom eschooled student from Bourbonnais, III. He is the son of
Olivet alumni Dennis '95 and Alana '97 (Byarley) Crawford. He has
been a part of several musical productions at his hom e church,
River Valley Christian Fellowship, in Bourbonnais. He aspires to

officially join Olivet's student body in the fall of 2019.

IJT C u m m i n g s (T een D a n c e r) Fame! All Shook Up. Aida. Xanadu!
Once Upon A Mattress. What do all o f these productions have in
com m on? O ne incredible person named JT Cum m ings. As a cor­
porate com m unication student with a musical theatre minor, He
has a heart for musical theatre and is very excited to take part in
Olivet's production of The Music Man. He'll see you center stage!

C o d y C u r t i s (S a l e s m a n / T o w n s p e r s o n) This is Cody's first play at
Olivet, and he is very excited to be a part of the show.

R o n G a m a c h e III (C o n d u c t o r / C o n s t a b l e L o ck e) Ron, w ho is
from Flint, Mich., is a senior corporate communication major with
a m inor in theatre.This is Ron's tenth production at Olivet, and he
Wouldn't be more excited to take the stage again. He has been the
director of Broadway Revue for the last two years and is currently
serving as the co-president of Olivet's Green Room. M ost recently,
jie’s been seen on Olivet's stage as Ben Benjamin in God's Favorite,
^s Prince Dauntless in Once Upon A Mattress and as the smooth radio broadcaster
in These Shining Lives. He has always had a great love for theatre, as well as for
pamping and computer repair. He'd like to thank his friends, family and loved ones
for their support throughout the years.

7 / t h e Cast
B en G e e d in g (H a ro ld Hill) Ben is excited to be a part of his sec­
ond Olivet main stage musical performance. Ben is a senior music
ministry major w ho hails from Manteno, III. Last year, he appeared
as Seym our in Olivet's performance of Little Shop of Horrors. He is
involved with O rpheus Choir, Concert Singers and The Olivetians.
He was the m usic director for the m ost recent Broadway Revue

and co-directs Olivet's show choir. Ben would like to dedicate this performance to
his parents, who have always supported him and pushed him toward his goals.

B e n ja m in G r e e n (T o w n s p e r s o n) Ben is a hom eschooled fifth

grader. He has four siblings. He has performed in the Kankakee
Valley Theatre for Wizard of Oz and Little Mermaid, and has been
in various church plays. He is very excited to be in such a "huge "
production and to share the stage with his sisters and brother —

Samantha, Luke and Libby.

E l i z a b e th G r e e n (T o w n s p e r s o n) Libby is a hom eschooled sec­
ond grader and is Luke's twin sister. She has been in church plays
and was seen in the Kankakee Valley Theatre production of Mulan
Jr. (Grandma Fa). She is very excited to dress up, to wear make-upl

and to be in a play with her siblings.

L u k e G r e e n (T o w n s p e r s o n) Luke is a hom eschooled second
grader and is one of Ben's brothers. He is very excited to be in his
first play because he gets to be on a "huge " stage with lots of peo­
ple watching.

§

t h e C a s t

y S a m a n t h a G re e n (A m ary ll is) This is Samantha's first production

with Olivet. She is a hom eschooled freshman from Bonfield, III.,
and she has been involved with the Kankakee Valley Theatre since
2009. Two of Sam antha's favorite productions were Oliver (Artful
Dodger) and The Phantom Tollbooth Jr. (Milo). She w ould like to
thank the directors for casting her, her family for their support,
and God for blessing her with such an amazing opportunity.

C a m e r o n G u n t e r (S a l e s m a n / T e e n D a n c e r) Cam eron is a junior

m usic major from Olathe, Kan. He has been in Broadway Revue
twice and appeared as Aaron Schultz in Kankakee Valley Theatre's
production o f Legally Blonde. He is excited to w ork with such a
great cast of amazing people. God bless.

M a r y H all (T e e n D a n c e r) M ary is a junior multimedia studies
and Spanish double major. She grew up in Ecuador and currently
lives in St. Louis. Her love for theatre started in high school and
has continued in her years at Olivet.This is her third production
and first musical at Olivet. She was previously in Metamorphoses
(2012) and in Almost, Maine (2013).

J e s s a H e n d r i c k e r (T o w n s p e r s o n) Jessa, w ho is from Clinton, III.,
is a freshman social work major with a musical theatre minor.This
is her fifth appearance on the Olivet stage. She appeared in this
year's Broadway Revue and in Almost, Maine (Marvalyn). She is also
the publicity chair of Diakonia (Social Work Club) and a member
of O rpheus Choir. She would like to thank her family and friends
for their constant support, God for instilling her passion for music and theatre, and
the entire cast of The Music Man, w ho has become like family to her.To Him, be all
the glory. Isaiah 41:10

y t h e Cast
—» S a r a h H ig h (T o w n s p e r s o n) Sarah is a jun ior m usic m inistry

• major from Champaign, III. She has been in many productions and
■ m * \ has loved being in two of Olivet's Broadway Revue productions.

She also loves being in The Olivetians and O rpheus Choir. This
H | W summer, she is getting married and will becom e Mrs. Mowry. She

— M feels so blessed and hopes you enjoy this wonderful production of

The Music Man.

M a t t h e w J o n e s (M a y o r S h in n) This is M atthew 's second time
on the Olivet stage. He appeared as King Sextim us in Once Upon
A Mattress. He is also a m em ber o f Spoons4Forks, Olivet’s Improv
Com edy Troupe. Apart from Olivet, he has been involved in the­
atre back hom e in Eureka, III., both in the com m un ity and at
Eureka High School. He is grateful for another chance to bring a
wonderful character to life.

A b a g a i l L a l u m e n d r e (T e e n D a n c e r) Abby is a senior intercul-
tural studies major with a not-for-profit m anagem ent minor. For
the past three years, she has appeared in Olivet's Broadway Revue.

S e t h K. L o w ery (M a rc e l lu s) Seth is a music performance major
from Kankakee, III. He has perform ed in O livet's productions
of Once Upon A Mattress and Little Shop of Horrors. He has also
been featured as a so lo ist in Handel's Messiah and in O livet's
Commencement Concert, as well as other venues. He is thrilled to
return to the Olivet stage with this wonderful cast.

i

t h e C a s t
D o m in ic M a n c in i (T een D a n c e r) Born and raised in southeast­
ern M ichigan, Dom inic is a freshman, studying music (vocal per­
formance) at Olivet. He has participated in several h igh school
plays and musicals, and recently appeared in Olivet's Broadway
Revue. He also participates in marching/concert band and choir
at Olivet. He has been involved with m usic perform ances his
entire life, has taken private voice and piano lessons and plays

m any instruments.

J o e M a n t a r i a n (S a l e s m a n / T e e n D a n c e r) Joe is a sophom ore
multimedia production major from Bourbonnais, III.This is his first
theatre production, and he is excited to have such an opportunity.
He is also a m em ber of The Narrow, a ministry team at Olivet.

M ile s K o lby M e a d o r (C h a r l ie C o w el l) Kolby is a junior seeking
a degree in multimedia studies with a film concentration and a
theatre minor. His goal is to be an actor on the screen and to use
his job as a platform for his faith. He has previously appeared on
O livet's stage in God's Favorite, The Foreigner and Almost, Maine.
Soli Deo Gloria!

A n d re w M o o r e (O lin Brit t) This is Andrew 's first performance in
3n Olivet spring musical. He is a m usic education major and is a
m em ber of O rpheus Choir, Concert Singers, Orchestra and W ind
Sym phony. Andrew is from Hastings, Mich., where he performed
n several musicals, includ ing Beauty a n d the Beast and Into the

JVoods.

i) ________ t h e C a s t
B r a d P a l m e r (S a l e s m a n / T o w n s p e r s o n) Brad, w ho is from
Franklin, Ind., is a senior criminal justice major with a music minor.
He has appeared on Olivet's stage in Broadway Revue. He is also a
m em ber of O rpheus Choir and of the ministry team,The Narrow.

G e n e s i s P e re z (T o w n s p e r s o n) Genesis is a junior from Kahului,
Hawaii. He is majoring in multimedia studies with a concentration
in film studies. This is his first production. He has been dancing
hip-hop for more than six years. In addition, he has six m onths of
ballet and jazz training from the American Dance Center. He has
a joyful, loving and hum ble spirit. He loves to dance and express
himself in many different forms. He loves God with all o f his heart.
He is excited for this piece and is ready to have fun. Aloha!

C a s s a n d r a P e t r i e (M rs. P a r o o) Cassandra is in her junior yeai
as a vocal performance and m usic education major with a musi
cal theatre minor. She is thrilled to be a part of the very talented
cast o f The Music Man. Cassandra w as last seen on the Kresge
stage as Baba in the opera The Medium. She has been in severa
Broadway Revue performances and was a member of the chorus in
Once Upon A Mattress and in Les Miserables at the Fort Wayne Civic

Theatre. She was Brooke W yndham in Kankakee Valley Com m unity Theatre's pro
duction of Legally Blonde. She would like to praise God for her gifts in music anc
theatre, and thank her family and friends for their love and support.

R e il ly R o b e r t s (M a u d D u n l o p) Reilly is from Dixon, III. She is
a fre shm an vocal perform ance major. In her hom etow n, she
appeared in several productions, such as Legally Blonde, Chicago
and Grease.This is her first appearance on the Olivet stage. She
would like to thank God for this wonderful opportunity.

t h e C a s t
L e a h R o t h (Z a n e e t a S h i n n) Leah is a so p h o m o re b io lo g y
major from Morton, III. She has been involved in theatre since
the age of 10 and has appeared in m any shows, such as Into the
Woods (Cinderella), Arsenic and Old Lace (Martha) and Hello, Dolly!
(Ermengarde). At Olivet, she has appeared in Broadway Revue, The
Clefhangers Show Choir and 24-Hour Theatre. She wishes to thank
her great directors for their hard w ork and encouragem ent, her

family for their continued love and support, and God for the opportunity to do
what she loves most.To Him be all the glory.

A s h le y S a r v e r (E u la l ie M a c K e c k n ie S h in n) Ash ley is a jun ior
journalism major with a theatre minor. From Springfield, Ohio, she
has appeared on Olivet's stage in Once Upon A Mattress (Queen
Aggravain) and in Little Shop of Horrors (Chiffon). She is a member
of O rpheus Choir and The Olivetians. She would like to thank her
m om and dad for their continual support, as well as her "kindred
sisters"for keeping her sane with bluegrass music.

B r ia n S h a w (S a l e s m a n / T e e n D a n c e r) Brian is a so p h o m o re
m usic com position major at Olivet. He has been involved in the

marching, jazz and concert bands, as well as gospe l choir. He is
excited to be a part of his first theatrical performance at Olivet.

M cK enz ie S m i th (A lm a Hicks) McKenzie is a corporate com m u­
nications major with a business minor. She is from Colum bia City,
Jnd. She is a m em ber of O rpheus Choir and has appeared on the
Olivet stage in Broadway Revue: Louder Than Words.

t h e C a s t
M ic h a e l - A n d re w S p a ld in g (E w art D u n lo p) Michael-Andrew is a
sophom ore graphic design major with a music m inor in vocal per­
formance. He has been a part of the Broadway Revue productions
for the past two years and looks forward to his first spring m usi­
cal with Olivet. He is a member of O rpheus Choir and enjoys long

walks on the beach at sunset.

W e s l e y T a y lo r (J a c e y S q u i r e s) W esley is a senior m arketing
major from Joliet, III. He has appeared in Olivet's productions of
Godspell (Jeffrey), Once Upon A Mattress (Minstrel) and Little Shop
of Horrors (Audrey II). A member of The Olivetians, O rpheus Choir
and Concert Singers, he is a lover of music. He is very thankful for
one more chance to perform with friends, both new and old, on
the Kresge stage. He also looks forward to appearing as Donkey in
Kankakee Valley Theatre's production of Shrek later this spring. He extends special
thanks to his family, professors and friends for their love and support throughout
his busy college career.

G r a c e T e rv in (M rs . S q u i r e s) Grace is a freshman nursing major
at Olivet. She is excited to be playing the role of Mrs. Squires. Grace
has been walking the boards since she was five years old. You may
have seen her in Broadway Revue. Som e of her favorite roles include
Dorothy in The Wizard of Oz, Fantine in Les Miserables and Little Red
Riding Hood in Into The Woods. She would like to thank everyone
who has been a part of this production for their dedication and hard

work, especially the directors. Last but not least, she would like to thank her fam­
ily for always supporting her passion for musical theatre and God for blessing her
with this wonderful opportunity to be able to do what she loves with such a positive
Christian cast.

M a r is s a V a n d e r P lo e g (G racie S h in n) Marissa is a freshman com ­
m unications major with a concentration in theatre and a double
m inor in English. This is Marissa 's first appearance on stage with
Olivet, but she recently appeared in the female ensemble of Joseph
and the Amazing Technicolor Dreamcoat with The Dram a Group; as
Sarah in Sarah, Plain and Tall; and as Dogberry in Much Ado About
Nothing.

t h e C a s t
H il l a ry V a u g h n (T e e n D a n c e r) Hillary is a senior intercultural

studies major with a m usic minor. Glad to have been a part of
O rpheus Choir th roughou t her four years at Olivet and she is
blessed to be in her first Olivet musical production during her last

semester.

A llison J e a n W a lsh (T e e n D a n c e r) Allison is a senior marketing
and business adm inistration double major. She is from Orland
Park, III. She has been dancing since the age of four and is very
thankful that she has been able to choreograph the Ollie's Follies
Variety Show and Olivet's 2013 Broadway Revue. She will graduate
in M ay and is thrilled to dance on the Olivet stage one last time.

S a r a h Z y ls t ra (E thel T o ffe lm ie r) Sarah is from Munster, Ind., and
is a sophom ore at Olivet. She is in Concert Singers and O rpheus
Choir. She is an undeclared major and is really looking forward to
being in her first production at Olivet.

t h e Crew
Director: Prof. Jerry C o h a g a n

Conductor: Dr. Neal W oo d ru ff

Music Director: Prof. Kay W elch

Choreographer: H ann ah Jacob son

Assistant to the Director: M o rg a n Van Peursem

Stage Managers: M o rg a n Van Peursem , Lillian G u e n se th

Lighting and Sound Design: M ed ia and Tech

Set Construction: Bill Koch, Lillian G uenseth, M o r g a n Van Peursem ,

Sarah D iLeonardo, Ko lby M eador, Brittany Booth, C o d y M ann in g ,

Jesse Erickson, A lex Strand, JT C um m in gs, M a tt Jones, G ene sis Perez

Costuming: Lynda C ohagan , Rebecca Schnurr, B ro ad w ay C o stu m e s

Special thanks to Bill Koch, M r.a nd M rs.C raw ford , M r.a n d Mrs. Green, and

Lynne Utter for their inva luab le assistance — a n d to e ve ryone w h o lent a

han d after the playbill w en t to print.

U p c o m in g Events: Middletown by Will E n o o n Ap ril 3 ,4 and 5 ,2 01 4

F lu te /P ic c o lo
Rachel Anderson
Justine Von Arb

C la r in e t
Elise Payne
Karah Lain
Josh Kurchinski
Paige Penrod

B ass C la r in e t
Josh Kurchinski

S o p r a n o S a x o p h o n e ,
B a r i t o n e S a x o p h o n e
Paige Penrod

T r u m p e t s
Adam Weeks
Grant Penrod
Julie Shreves

T r o m b o n e s
Melissa Luby
Cym one Wilder
Abby Ragsdale

V iolin I
Chantalle Falconer
Emily Borger
Hannah Javaux
Kait Pierce
Aaron Maia
Caitlin Mills
Brittany Pruitt
Amelia Claus
Madelyn Lorenz

Violin II
Laura Willging
Emily Kelley
Katie Fitzgerald
Hannah Zobrist
Lindsey Ramirez
Hope Olson
Joellen Wainwright
Shanynn Santos

P ia n o
Karlin Labenske

Viola
Kathleen Marston
Matt Larson
Ethan Weniger
Jacqueline Rhea
Jordan Garza

Cello
Allie Richmond
Erin Evans
Aimee Lemenager
Matt Cockroft
Tori Crocker

B ass
Alyssa Keuther
Macy Murray
Elijah Gebre

P e rc u s s io n
Andy Barnard
Am y Humrichouser
Caleb W oods

S c en e a n d H e a r d i

Almost, Maine
Spring 2013

Once Upon A Mattress
Spring 2012

— I mu i ■!

God's Favorite
Fall 2012

Little Shop o_f Horrors
Fall 2013

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

©PMC
sm

O LIVET Department o f M usic
NAZARENE F
U N IV ERSITY

Ensemble!

7:00 p.m.
Tuesday, M arch 4, 2014

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PROGRAM

No One Has Ever Loved Me (from Passion) Sondheim arr. by N. Page
Concert Singers

Dr. Neal Woodruff, piano & director

Brook Green Suite G. Holst
I. Prelude

II. Air
III. Dance

University Strings
Prof. Heather Williams, director

Come Travel With Me S. Farthin;
Hark, I Hear the Harps Eternal arr. by A. Parke

Testament Men’s Choir
Prof. Josh Ring, director

Revelation Song with Holy, Holy, Holy Riddle, arr. by P. Bettcher
Olivet Bronze

Prof. Katherine Nielsen, director

In My Life J. Lennon/P. McCamey arr. by S. Zegree
Chile Con Came A. Edenrothi

Concert Singers
Dr. Neal Woodruff, director

A Gaelic Offering C. McMichael
Lake Solace
Describe a Circle

Flute Choir
Prof. Katherine Nielsen, director

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

C oncert Singers
Dr. Neal Woodruff, director

Tori Adams ❖ Sam Borgman ❖ Leandra Decatoria ❖ Sarah Zylstra
Tyler Abraham ❖ Madeline Bloom •> Christine Caven ❖ Ben Cherney

Emily Femette ❖ Ben Geeding Lilllian Guenseth ❖ Seth Lowery
Ethan McCallister ❖ Andrew Moore ❖ Cassandra Petrie

David Rice ♦> Wesley Taylor

University Strings
Prof. Heather Williams, director

.violin 1
Bethany Rush
Emily Jarrells
Noah Crowder
Alina Holliday

bass
Kenny Biddle
Dan Mitchell

violin II
Alyssa Alt
Kayla Younglove
Leandra Decatoria

viola
Holly Harlow
Abby Crowder

‘cello
Heidi Watson
Caleb Powell
Ian McGuire
Mike Szostek
Alina Ellis

T estam ent M en’s Choir
Prof. Josh Ring, director

Brady Bettis •> Matthew Bieber ❖ Blake Clatterbuck ♦> J.D. Dulinsky
Jasper Griffith ❖ B.G. Hutchens ❖ Ryan Lutz ♦> Dominic Mancini

Joshua McCarty •> Nathan Nelson ❖ Coleman Sesson
Nathanael Smith ❖ Corey Vinson •> Christian Wizieck

Olivet Bronze
Prof. Katherine Nielsen, director

Anthony Benda ♦> Leandra Decatoria Liza Dollenbacher ❖ Dawn Gaddis
Glenn Hinkley ❖ B.G. Hutchens ❖ Matt Larson ❖ Ethan McCallister

Asha Reynolds ♦> Ashley Tetter ❖ Kelsey Vihnanek ❖ Justine Von Arb

Flute Choir
P rof Katherine Nielsen, director

Rachel Anderson Lynnae De Jong *> Emily Kammin
Karlin Labenske •> Agnes Ling ❖ Ashley Tetter

M arch
Upcoming Events

5 Percussion Ensemble Concert, Kresge, 8:30 pm
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Spring Organ Festival, Centennial Chapel, 12:10 pm
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial C hapel,'
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
3 Commencement Concert, Kresge, 7 pm

'Indicates admission charge

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

Percussion

8:30 p.m.
Wednesday, March 5 ,2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Ghanaia M. Schmitt
Featuring: Brandon Reyes, marimba

Malik Temple ❖ Prof. Andy Miller ♦> Dr. Matt Jacklin

Ganda-Yina Traditional Ghaniag,
Dr. Matt Jacklin ❖ Andy Barnard ❖ Nick Borger ❖ Brandon Reyes

Acrostico J. Hassler
Amy Humrichouser ❖ Caleb Woods ♦> Malik Temple ❖ Nick Borger

Marimba Phase S. Reich
Andy Barnard ❖ Brandon Reyes

Zorwatourime Traditional GhaniaB
Featuring: Elija Gebre, upright bass
Dr. Matt Jacklin ❖ B.G. Hutchens

Sugaria E. Sammut
Featuring: Amy Humrichouser, marimba
Josh Ring, piano Macy Murray, bass

Nick Borger, percussion ❖ Dr. Matt Jacklin, percussion

Estudios Ritmicos A. Lai|
I. Djembes

Andy Barnard Brandon Reyes »> Malik Temple ♦> Nick Borger

f t * f t * •‘d’*

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

Upcoming Events

M arch
6 ONU Bands Concert, Kresge, 7 pm
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Spring Organ Festival, Centennial Chapel, 12:10 pm
21 Sr. Recital - Jamila Coker/Mal ik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr. Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

4pril
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

M ay
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
3 Commencement Concert, Kresge, 7 pm

♦Indicates admission charge

Olivet

OLIVET
NAZARENE
U N I V E R S I T Y

Department of Music

ONU
Bands

rb®<b®•d5* rb®

7:00 p.m.
Thursday, March 6, 2014

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

m

'
At Morning’s First Light D. R. Gillinghai
Nitro F. Tichelj
Variations on a Korean Folk Song J. Barnes Chanel

Concert Band
Dr. Ernest Gross, director

San Antonio Dances F. Tichelf
1. Alamo Gardens
2. Tex-Mex - on the Riverwalk

... and the antelope play J. C am ahal
Symphonic Band

Dr. Neal Woodruff, director

i
Shortcut Home D. Wilsi
A Movement for Rosa M. Camphous
Lincoln Portrait A. Copland; trans. By W. Beeler

Narrator: Dr. Neal W oodruff
Wind Symphony

Dr. Neal McMullian, director

(b e rb®

Program Notes
A Shortcu t H om e is a rousing and rather elaborate fanfare that features each section o f the ensem ble. D raw ing upon
various jazz styles, the music proclaim s and cascades, always driving tow ards the “hom e” o f the final C m ajor chord

A M ovem ent fo r Rosa. On D ecem ber 1, 1955, Rosa Parks was arrested for refusing to give up her seat to a w hite man
on a segregated city bus in M ontgom ery, Alabama. Mrs. Parks earned the title o f “M other o f a M ovem ent” for her act
personal courage, sparking the Civil R ights mov em ent o f the 1950’s. So significant and inspiring was her peaceful act
o f defiance that the Rev D r M artin Luther K ing, Jr., inscribed the following w ords on the frontispiece o f his book,
Stride Tow ard Freedom , a copy o f which he gave to Mrs Parks: “To Rosa Parks, whose creative w itness was the g re a t |
force that led to the modern stride tow ard freedom .”

A M ovem ent fo r Rosa contains three contrasting sections Section 1 evokes R osa’s early years, from her birth in 1913 tff
her m arriage in 1932 Section II portrays years o f racial strife in M ontgom ery, A labam a and the quest for social
equality. The song “W e Shall O vercom e” is foreshadow ed in the first tw o sections and is heard in its entirety near the
end. The w ork’s final measures serve as an om inous rem inder o f racism ’s lingering presence in modern A m erican
society.

Linco ln Portrait. O ne o f Copland's m ost popular pieces, Lincoln Portrait was com m issioned during the early years o f
W orld W ar II by conductor Andre K ostelanetz for a program o f three new works by A m erican com posers C opland
chose excerpts from Lincoln's ow n words for the narration. According to Copland, “The com position is roughly d iv id e |
into three main sections In the opening section, I w anted to suggest som ething o f the mysterious sense o f fatality that
surrounds Lincoln’s personality. A lso, near the end o f that section, som ething o f his greatness and sim plicity o f spirit.
[Springfield M ountain is the thematic basis o f this portion] The quick m iddle section briefly sketches in the background
o f the times during which he lived [Fragments o f Stephen Foster’s Cam ptow n Races figure prominently in this
passage] This merges into the concluding section, where my sole purpose was to draw a sim ple but im pressive frame
around the words o f Lincoln ”

Flute
^gnes Ling
lyan Shelton
Nicole Abraham

Megan Mattila
Kassandra Spinnie
Bethany Rush
lathryn Jones
/ictoria Sellers
)aniell Scheiterle

Oboe
'osh Kurchinski

tassoon
Chris McAndrews

Clarinet
Andrea Rose
tmily Rush

Alyssa Bell
Zac Cataldo
Kristin Minerd
vllyson Hanrahan
tlicole Papineau

'lutes
Jay ley Marcordes

Kristen Richey
Heather Johnson
Rachel Pasch
Celly Lickteig
vlolly Hotle
Celsey Vihnanek

Angela Meier
Emily Lohr
Vmanda Oden
Ulison Grigus
ienesis Garcia

Tamaria Anderson-Wilson

Oboe
\shley Tetter

Sassoon
Hayley Meadows
Emily Willis

Tlarinets
-ara Hoaglan
Dlivia Zimmer
Amy Bolton
Bryan Fladseth
Crystal Fleck
Catelyn Reed
\nnie Perez

Concert Band
Dr. Ernest Gross, director

Bass Clarinet
Brenda Jones

Alto Saxophone
Daneli Hernandez
Lauren Kasler
Stephanie Larson

Tenor Saxophone
Cheyenne Miotti
Nikki Stone

Baritone Saxophone
Chris Spence

Trumpet
Sean Hudgens
Kerry VanSyckle
Ryan Marcotte
Kaci Dunnum
Luke Vihnanek
Katarena Shiner
Ben Cataldo

Symphonic Band
Dr. Neal Woodruff, director

Bass Clarinet
Skylar McCance
Rebekah Walton
Adam Stoneking

Alto Saxophone
Walker Runyan
Anna Kindle
Libby Hein
Elizabeth Smith
Lauren Hoskins
Dominic Mancini

Tenor Saxophone
Levi Gambill
Charles Spencer

Baritone Saxophone
Shannon Finch

Trumpets
Jasper Griffith
Ashley Krug
Christian Perez
Truitt Morrow
Katelyn Spencer
Jeremy Weber
Ben Barnes
Deborah Walton

Horn
Sam Lewis

Trombone
Melissa Luby
Sam Glover
Emily Jarrells

Euphonium
Logan Smith
Caleb Femette
Paul Dasilva

Tubas
Cody O'Riley

Percussion
Brendan Moorehead
Trevor Delgado
Kristin Marshall

String Bass
Elijah Gebre

Horns
Meghan Rogahn
Krista Postell
Melyssa Fitzpatrick

Trombones
Hardy Carroll
Anna Hoekstra
Alex Strand
Jessica Springer
Trevor Holdham

Tubas
Josh Soller

Percussion
Curtis Case
Dustin Dehart
Caleb Lane
Meghan Cauley
Allyse Groover
Nathan Benz
BG Hutchens

Wind Symphony
Dr. Neal McMullian, director

Flutes Alto Saxophone
Lynnae DeJong Tyler Bontrager
Karlin Labenske Paige Penrod
Rachel Anderson Brian Shaw
Justine von Arb Reilly Roberts
Emily Kammin
Elise Rose Tenor Saxophone

Shannon Finch
Oboes
Joy Matthews Baritone Saxophone

Bethany Munroe Renee Runyan

Bassoons Trumpets

Hannah Beals Adam Weeks

Josh Kurchinski Andrew Moore
Vincent Jones

Clarinets Julie Shreves
Kylee Stevens Audrey Smith
Monika Alfke Aaron Evans
Elise Payne Grant Penrod
Amy Binnendyk
Karah Lain Horns

Carolina Campos Brooke Bellamy
Nicole Papineau Mady Barker
Ratelynn Carroll Kristin Weaver
Megan Elroy Kaleb Miller

Bass Clarinet
Taihla Eddins
Skylar McCance

Upcoming Events
March
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers of Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Spring Organ Festival, Centennial Chapel, 12:10 pm
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night of Jazz, Kresge, 7 pm
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel,
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm

‘Indicates admission charge

Trombones
Melissa Luby
Cymone Wilder
Kaity Legg
Abby Ragsdale

Euphonium
Michael Davoust
Suzanna Lovik

Tubas
Paul Matthews
Corey Vinson

Percussion
Brandon Reyes
Nick Borger
Malik Temple
Amy Humrichouser
Andy Barnard
Caleb Woods

Strine Bass
Macy Murray

Harp
Kari Sunnarborg

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

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

http://www.olivet.edu

OLIVET
NAZARENE
UNIV ER SITY

Department of Music

Faculty Jazz

Featuring:
Prof. Jerry Luzeniecki, saxophone

Prof. Andy Miller, drums and percussion
Dr. Matt Jacklin, drums

Prof. Stacy McMichael - bass
Prof Josh Ring, piano/keyboard

Prof. Freddie Franken, guitar

ad5* rb®“d5* ft* ad5* rb®

7:00 p.m.
Tuesday, March 18, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Dear Old Stockholm

Black Nile

This 1 Dig o f You

Webb Crawler

Softly as a Morning Sunrise (from The New Moon)

Nostalgia in Times Square

Liberated Brother

You Don’t Know What Love Is

Chicken Feathers

Pfrancing

A. VarmelanB

W. Shorte|

H. Mobl«|

T. Guerreqf

S. Romberg

C. Mingus

H. Silv*

Raye & D ePal

S. K u l|

M. Davis

Upcoming Events

March
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm

-20 Composers o f Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Spring Organ Festival, Centennial Chapel, 12:10 pm
21 Sr. Recital - Jamila Coker/Malik Temple, Kresge, 7pm

*24 Night o f Jazz, Kresge, 7 pm
25 Sr. Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play’ , Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
J Strings/Chamber Ensemble Concert, Kresge, 7 pm
3 Commencement Concert, Kresge, 7 pm

’ Indicates admission charge

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

l OLIVET Department of Music
f NAZARENE r

UNIVERSITY

>r.
Brooke Bellamy

piano

Andrew Barnard
percussion

4̂ °

8:00 p.m.
W ednesday, March 19,2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Concerto, No. 4
II. Andante con moto

Invocation

Beads o f Glass

Nottumo, Op. 54, No. 4
Homesickness, Op. 57, No. 6

Four Pieces for Timpani
Recitative
Perpetual Motion
Elegia
Finale

Carnival o f the Animals
Pianists
Swan

Pavane

Ganda Yina

Jesus Loves Me

Cohesion

Miss Bellamy
Dr. Gerald Anderson, piano

Mr. Barnard

Miss Bellamy

L. van Beethove|

G. Stout

E. Grieg
E. Grieg

J. Bergamo

Mr. Barnard

C. Saint-Saens, trans. by Castelnuovo-Tedesco

M. Ravel, trans. by M. Castelnuovo-Tedesd
Miss Bellamy

Dr. Gerald Anderson, piano

Mr. Barnard

Miss Bellamy

Mr. Barnard

< b ® r b ®

J. Gramley

W. Bradbury, arr. by C. Sinclal

M. M ooj

P rogram N otes

B eethoven C o nce rto 4 M ovem ent 4 - This is a piece that is supposed to represent tw o different groups and one is very
tyrant and the other voice is calm ing Throughout the piece the tyrant tries to fight the calm and rational person, bu t in
the end the tyrant calms down and gets along w ith the calm person

B eads o f G lass - Gordon Stout was bom in 1952 in A m erica and is still alive today He has studied com position with
b ig nam es such as Joseph Schw antner and Samuel A dler as well as having perform ing in various venues all around the
w orld O ne o f Stout's m ost recent pieces for solo marimba, Beads o f G lass, w ritten in 2004, is a beautiful tapestry of
tonal sounds for a five octave m arim ba The work is about 8 minutes long and showcases the beautiful sounds o f the
middle and low registers o f the marimba It is dedicated to Leigh Howard Stevens.

N o ttu rn o and H om esickness - These tw o pieces are part o f G rieg’s Lyric Pieces. In his piece H om esickness, G rieg is
reflecting o f his tim e back hom e and how he m isses it so You can hear it throughout the piece

F o u r pieces fo r T im p an i - has becom e a major part o f the standard tim pani repertoire and John Bergam o has gained
much acclaim for this piece from perform ers and educators alike. Each o f the four pieces use four drum s and is very
different in style In the first m ovem ent Bergam o explores the concept o f a "conversation" between tw o people w hich is
interpreted by changes in dynam ics as well as short bursts o f the conversation In the second movement, Perpetual
M otion, the unmetered constant flow o f notes creates a bed for the perform er to develop their ow n ideas o f phrasing,
melody, and counterpoint am ong the drums. In Elegia, the com poser induces an om inous feeling and accom panies it
with the sounds o f a sort o f bell tolling in the distance. The final m ovem ent, Finale, is loud, fast, and bom bastic The
em po marking is literally "As fast as possible, with barbaric ferocity." Coordination around the drum s as w ell as

producing a fierce sound m akes the piece challenging yet very exciting

C a rn iv a l o f the A nim als: P ian ists and Sw an - These tw o pieces are a part o f Saint-Saens piano duets Pianists is one
hat gives you an inside look at w hat the piano player does: w hich is practice scales. The Swan w as originally w ritten for
i cello The piano so eloquently plays the them e o f the Swan in this transcribed edition o f it.

G a n d a Y ina - The gyil is a fourteen key fram e xylophone that originated in Burkino Faso and is utilized greatly in W est
A frica Instead o f metal resonators, w hich are used on western keyboard instrum ents, the gyil im plem ents hollow ed out
gourds w ith spider web casings tha t produce a buzzing sound The m allets are thicker pieces o f w ood with m elted tire
ubber formed around the end o f the mallet.

There are many types o f m usic associated with gyil. G anda Yina is a tune the people would play for funerals. Gyil
players have a tendency to be very honest w ith their opinions through their playing The m usic directly correlates to the
language and therefore w hat is played can be interpreted in the language, which, in he case o f honest gyil players, can
;xude m any opinions o f the deceased, either flattering or not so flattering G anda Yina is a piece that is played for
someone who was well respected in the com m unity and will be greatly missed The tow n’s people know that they will
need to pick up the slack for the one they have lost

Jesu s Loves M e - This is a piece that is near and dear to my heart M y old w orship pastor, Chuck Sinclair, w rote this
arrangem ent o f Jesus Loves M e I was so honored when he had decided that he had w anted to give me the m usic so that
I could learn it. I w ill always cherish this piece.

C ohesion , com posed by M att M oore, is a funky and fun-to-play m ultiple percussion piece for tw o perform ers The core
o f the instrum ent setup is the m irrored placem ent o f bass drum and snare, further augm ented by an array o f cym bals,
tom s, and Latin percussion instrum ents The m any m etric m odulations and frequently changing tim e signatures keep the
performers on their toes

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

Miss Bellamy presents this recital in partial fulfillment of the requirements for the
Bachelor of Music degree in Music Ministry with emphasis in piano.

She is the student of Dr. Gerald Anderson.

Mr. Barnard presents this recital in partial fulfillment of the requirements fo r the
Bachelor of Music degree in Music Education with emphasis in percussion.

He is the student o f Dr. Matt Jacklin.

Upcoming Events

M arch
19 Sr. Recital-Andy Barnard/Brooke Bellamy, Kresge, 8 pm
20 Composers o f Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Spring Organ Festival, Centennial Chapel, 12:10 pm
21 Sr Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night o f Jazz, Kresge, 7 pm
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
3 Commencement Concert, Kresge, 7 pm

•Indicates admission charge

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

l OLIVET Department of Music
f NAZARENE r

UNIVERSITY

ONU
Bands

«d> rb®

7:00 p.m.
Thursday, March 6, 2014

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

" I

J
At Morning’s First Light D. R. Gillinghai
Nitro F. Tichell
Variations on a Korean Folk Song J. Barnes Chanc

Concert Band
Dr. Ernest Gross, director

San Antonio Dances F. TichelP
1. Alamo Gardens
2. Tex-Mex - on the Riverwalk

... and the antelope play J. Carnahaf
Symphonic Band

Dr. Neal Woodruff, director

,11Shortcut Home D. Wils
A Movement for Rosa M. Camphous'
Lincoln Portrait A. Copland; trans. By W. Beeler

Narrator: Dr. Neal Woodruff
Wind Symphony

Dr. Neal McMullian, director

/b® "d5* rb®

Program Notes
A Shortcu t H om e is a rousing and rather elaborate fanfare that features each section o f the ensem ble D raw ing upon
various jazz styles, the music proclaim s and cascades, always driving tow ards the “hom e” o f the final C m ajor chord

A M ovem ent fo r Rosa. On Decem ber 1, 1955, Rosa Parks was arrested for refusing to give up her seat to a w hite man
on a segregated city bus in M ontgomery, Alabama. Mrs Parks earned the title o f “M other o f a M ovem ent" for her act |
personal courage, sparking the Civil Rights m ovem ent o f the 1950’s. So significant and inspiring was her peaceful act
o f defiance that the Rev Dr M artin Luther K ing, Jr., inscribed the follow ing w ords on the frontispiece o f his book,
Stride Tow ard Freedom , a copy o f which he gave to M rs Parks: “To Rosa Parks, w hose creative witness was the g rea(|
force that led to the modern stride tow ard freedom .”

A M ovem ent fo r Rosa contains three contrasting sections. Section 1 evokes R osa’s early years, from her birth in 1913 tff
her m arriage in 1932 Section II portrays years o f racial strife in M ontgom ery, A labam a and the quest for social
equality. The song “W e Shall O vercom e” is foreshadow ed in the first tw o sections and is heard in its entirety near the
end The w ork’s final measures serve as an ominous rem inder o f racism ’s lingering presence in m odem A m erican
society.

Lincoln Portrait. One o f Copland's most popular pieces, Lincoln Portrait was com m issioned during the early years o f
W orld W ar II by conductor A ndre K ostelanetz for a program o f three new works by A m erican com posers Copland
chose excerpts from Lincoln's ow n w ords for the narration. According to Copland, “The com position is roughly divide
into three main sections In the opening section, I wanted to suggest som ething o f the m ysterious sense o f fatality that
surrounds Lincoln’s personality. A lso, near the end o f that section, som ething o f his greatness and simplicity o f spirit
[Springfield M ountain is the them atic basis o f this portion] The quick m iddle section briefly sketches in the background
o f the times during which he lived. [Fragm ents o f Stephen Foster’s Cam ptow n Races figure prominently in this
passage] This merges into the concluding section, w here my sole purpose was to draw a sim ple but im pressive frame
around the words o f Lincoln ”

Flute
^gnes Ling
tyan Shelton
Jicole Abraham
Megan Mattila
Kassandra Spinnie
Bethany Rush
vathryn Jones
/ictoria Sellers
Janiell Scheiterle

Oboe
'osh Kurchinski

tassoon
Chris McAndrews

Clarinet
Vndrea Rose
:mily Rush

-Alyssa Bell
Zac Cataldo
Kristin Minerd
illyson Hanrahan
vlicole Papineau

•lutes
Jayley Marcordes

Kristen Richey
Heather Johnson
Rachel Pasch
Celly Lickteig
dolly Hotle
Celsey Vihnanek

Angela Meier
Emily Lohr
Kmanda Oden
Vllison Grigus
Jenesis Garcia

Tamaria Anderson-Wilson

Oboe
Ashley Tetter

Sassoon
Hayley Meadows
Emily Willis

Tlarinets
ara Hoaglan

Dlivia Zimmer
Amy Bolton
Bryan Fladseth
Crystal Fleck
Catelyn Reed
\nnie Perez

Concert Band
Dr. Ernest Gross, director

Bass Clarinet
Brenda Jones

Alto Saxophone
Daneli Hernandez
Lauren Kasler
Stephanie Larson

Tenor Saxophone
Cheyenne Miotti
Nikki Stone

Baritone Saxophone
Chris Spence

Trumpet
Sean Hudgens
Kerry VanSyckle
Ryan Marcotte
Kaci Dunnum
Luke Vihnanek
Katarena Shiner
Ben Cataldo

Symphonic Band
Dr. Neal Woodruff, director

Bass Clarinet
Skylar McCance
Rebekah Walton
Adam Stoneking

Alto Saxophone
Walker Runyan
Anna Kindle
Libby Hein
Elizabeth Smith
Lauren Hoskins
Dominic Mancini

Tenor Saxophone
Levi Gambill
Charles Spencer

Baritone Saxophone
Shannon Finch

Trumpets
Jasper Griffith
Ashley Krug
Christian Perez
Truitt Morrow
Katelyn Spencer
Jeremy Weber
Ben Barnes
Deborah Walton

Horn
Sam Lewis

Trombone
Melissa Luby
Sam Glover
Emily Jarrells

E u p h on iu m
Logan Smith
Caleb Femette
Paul Dasilva

Tubas
Cody O’Riley

Percussion
Brendan Moorehead
Trevor Delgado
Kristin Marshall

String Bass
Elijah Gebre

Horns
Meghan Rogahn
Krista Postell
Melyssa Fitzpatrick

Trombones
Hardy Carroll
Anna Hoekstra
Alex Strand
Jessica Springer
Trevor Holdham

Tubas
Josh Soller

Percussion
Curtis Case
Dustin Dehart
Caleb Lane
Meghan Cauley
Allyse Groover
Nathan Benz
BG Hutchens

Wind Symphony
Dr. Neal McMullian, director

Flutes
Lynnae DeJong
Karlin Labenske
Rachel Anderson
Justine von Arb
Emily Kammin
Elise Rose

Oboes
Joy Matthews
Bethany Munroe

Bassoons
Hannah Beals
Josh Kurchinski

Clarinets
Kylee Stevens
Monika Alflte
Elise Payne
Amy Binnendyk
Karah Lain
Carolina Campos
Nicole Papineau
Katelynn Carroll
Megan Elroy

Bass Clarinet
Taihla Eddins
Skylar McCance

Upcoming Events
March
18 Faculty Jazz Recital, Kresge, 7 pm
19 Sr Recital-Andy Barnard Brooke Bellamy, Kresge, 8 pm
20 Composers of Olivet Concert, Kresge, 7 pm
21 Student Recital, Kresge/Larsen 140, 10 am
21 Spring Organ Festival, Centennial Chapel, 12:10 pm
21 Sr Recital - Jamila Coker/Malik Temple, Kresge, 7pm
24 Night of Jazz, Kresge, 7 pm
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7pm
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm

"Indicates admission charge

Alto Saxophone
Tyler Bontrager
Paige Penrod
Brian Shaw
Reilly Roberts

Tenor Saxophone
Shannon Finch

Baritone Saxophone
Renee Runyan

Trumpets
Adam Weeks
Andrew Moore
Vincent Jones
Julie Shreves
Audrey Smith
Aaron Evans
Grant Penrod

Horns
Brooke Bellamy
Mady Barker
Kristin Weaver
Kaleb Miller

Trombones
Melissa Luby
Cymone Wilder
Kaity Legg
Abby Ragsdale

Euphonium
Michael Davoust
Suzanna Lovik

Tubas
Paul Matthews
Corey Vinson

Percussion
Brandon Reyes
Nick Borger
Malik Temple
Amy Humrichouser
Andy Barnard
Caleb Woods

String Bass
Macy Murray

Harp
Kari Sunnarborg

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

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

http://www.olivet.edu

, OLIVET
r NAZARENE

UNIV ER SITY

Department of Music

Composers
of

Olivet
•xdv r b ® r b ® r b ®

7:00 p.m.
Thursday, March 20, 2014

Kresge Auditorium
Larsen Fine Arts Center

Dover B. C hernef
ONU Wind Symphony

Suspension o f Disbelief E. Weniger
Chantalle Falconer, violin ❖ Kathleen Martson, viola ❖Allison Richmond, ‘cello

Gemini B. Sha\l
Brian Shaw, saxophone ❖ Tyler Bontrager, saxophone

Dr. Karen Ball, piano

Poly-Swirl B. Geedinl,
Chantalle Falconer, violin ❖ Christine Caven, violin

Cameron Gunter, viola ❖ Erin Evans, ‘cello

Metamorphosis K. StevetH
Dr. Karen Ball, piano

Acies D. S w ar|
Amelia Claus, violin ❖ Emily Borger, violin

Jaqueline Rhea, viola ❖ Allison Richmond, ‘cello

PROGRAM
Invocation

1
Electric West B. Cherm

Lynnae De Jong, flute ❖ Enos Hershberger, electric guitar ❖ Wes Reece, electric guitai
Joel Deckard, glockenspiel ❖ Amy Humrichouser, marimba ❖ Ben Chemey, piano

Macy Murry, bass ❖ Chris Field, drum kit

Power Lines B. Chemd|
Prof. Katherine Nielsen, flute ❖ Joy Matthews, oboe ❖ Kylee Stevens, clarinet

Josh Kurchinski, bassoon ❖ Madylin Barker, horn

Ethos B. Cheme|
Winks

ONU Orchestra

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

Program Notes
Dover - W ritten for w ind band and duo synthesizers, D over is m y first com position o f any sort for a large w ind
ensem ble. H istorically, the port o f D over served as one o f the m ajor points o f entry and trade from England to the rest o f
Europe, serving as the doorw ay for exotic goods, visiting dignitaries, on-the-run outlaw s, and, m ost im portantly , new
ideas Thus, the driving percussion, electronic tim bres, and clusters o f sound all serve to em body the constant
m ovem ent, raucous energy, and diverse mix o f characters that the location entails.

Suspension o f D isbelief is a free form com position w ritten for violin, viola, and violoncello. W hile no particular
m essage served as its inspiration, a m ajor goal o f the trio w as to prom ote an egalitarian interplay between the three parts,
in particular giving greater prom inence to the viola than is m ost often afforded to this middle voice. T he p iece is loosely
divided into a rhythm ically driven, “ fluid” beginning, a “crystalline,” chorale-like m iddle section, and a final section that
com m ences “tentatively” and builds to an “ intentful” dem eanor that parallels the atm osphere o f the first section. Set in
an atonal, through-com posed landscape, “Suspension o f D isb e lie f’ prom pts the listener to tem porarily suspend m usical
convention and introspect purely w ith the im petus o f sound

G em ini - This piece w as w ritten as a first attem pt at conventional tonal harm ony and counterpoint, and is w ritten for tw o
E k alto saxophones and piano. Little literature exists for the saxophone and much o f w hat the instrum ents have is
transcribed from violin or another 17th century instrum ent This is an attem pt at writing accessible literature for
saxophone players to give them a greater variety o f pieces to perform

Poly-Sw irl - This piece does not like to sit still Swirling betw een different key signatures, "Poly-Swirl" w ill take you
freely between G major and its relative minor, oscillating and dancing as the rhythm s shift to and fro tow ards a clim actic
and exciting tonal finish This p iece is not intentionally program m atic, but I am sure it w ill carry each o f us along our
stories as w e relate to this music. Being my first com position, I am very excited to share this w ith you. I hope that you
each find it enjoyable

M etam orphosis is a work based on a set o f 12 tones It uses all 12 pitches possible in a scale before repeating the
process in a different order. This set o f tones m orphed from an abstract m ixture o f random thoughts into a cohesive
group that interacts with each m usical elem ent presented Throughout the piece, there are chords using all o f the pitches
to signify a change in thought The use o f tw o-voice counterpoint creates a more com plicated and cohesive process
The ending long tones bring all o f the pitches together in a final thought.

A cies is my first string quartet com position w ith them es com prised o f rhythm ic and pointallistic m otives The word
“acies” is a Latin term that, directly translated, m eans “edge or sharpness” and is defined as “the full attention o f one’s
sight, hearing or other senses, as directed tow ards a particular object.” The piece is through-com posed w ith the flow ing
continually in a contrapuntal texture.

Electric W est - Like the w est coast, this piece is an energetic juxtaposition o f contrasting elem ents, m elding rock, jazz,
and pop Built around a repeating m otif and bursts o f evolving tim bral color, Electric West consists o f a mix o f piano,
guitars, and flute, and percussion, as well as a pre-program m ed perform ance track with multiple synthesizer layers

Pow er Lines - A lm ost everyone has been on a road trip o f som e kind, at som e point in their life I f you are one o f those
people that never got bored, good for you, I ’m jealous. However, i f you are like me, you inevitably ended up staring out
the w indow at the blur o f rushing scenery. Power Lines is an experim ental piece for woodwind quintet that draw s on the
experience o f watching the world pass by. A num ber o f elem ents are rem iniscent o f motion itself. Some elem ents catch
the ear, the way that herds o f cows, interesting buildings, o r bridges catch the eye. Finally, some elem ents represent the
pow er lines: powerful, electric, stretched endlessly, parallel with the road, zipping along until they abruptly stop. The
road continues on.

E thos - The goal for this set o f six pieces was to capture different aspects o f the spirit o f film music. The m odem film
soundtrack has becom e an innovative art form, draw ing from the best o f classical, pop, and other m usic styles. A good
soundtrack, or score, not only conveys the tone o f the film, but also connects the listener em otionally to a story Because
o f the way that stories progress, the em otional tone o f soundtracks varies from whim sical to foreboding, sorrow ful to
aggressive, often w ithin the same cue W hile Ethos is w ithout an obvious story, a num ber o f repetitive elem ents are
w oven throughout the work, bringing a feeling o f continuity to some dram atically different sounds Com posing in this
s tyle gave me the opportunity to write for and work with some specific instrum ents and techniques that are heard often
in film , but are seldom seen in traditional writing.

W ind Sym phony
Dr. Neal McMullian. director

Alto Saxophone
Tyler Bontrager
Paige Penrod

Trombones
Melissa Luby
Cymone Wilder
Kaity Legg
Abby Ragsdale

Flutes
Lynnae DeJong
Karlin Labenske
Rachel Anderson
Justine von Arb
Emily Kammin
Elise Rose

Oboes
Joy Matthews
Bethany Munroe

Bassoons
Hannah Beals
Josh Kurchinski

Clarinets
Kylee Stevens
Monika Alfke
Elise Payne
Amy Binnendyk
Karah Lain
Carolina Campos
Nicole Papineau
Katelynn Carroll
Megan Elroy

Bass Clarinet
Taihla Eddins
Skylar McCance

Brian Shaw
Reilly Roberts

Tenor Saxophone
Shannon Finch

Baritone Saxophone
Renee Runyan

Trumpets
Adam Weeks
Andrew Moore
Vincent Jones
Julie Shreves
Audrey Smith
Aaron Evans
Grant Penrod

Horns
Brooke Bellamy
Mady Barker
Kristin Weaver
Kaleb Miller

Euphonium
Michael Davoust
Suzanna Lovik

Tubas
Paul Matthews
Corey Vinson

Percussion
Brandon Reyes
Nick Borger
Malik Temple
Amy Humrichouser
Andy Barnard
Caleb W'oods

String Bass
Macy Murray

Harp
Kari Sunnarborg

Piano/Keyboard
Chantalle Falconer
Aaron Maia

U niversity O rchestra
Dr. Neal Woodruff, director

Flute Trombone Violin 2
Bethany Monroe Melissa Lucy Laura Willging
Rachel Anderson Cymone Wilder Emily Kelley
Justine Von Arb Abby Ragsdale Katie Fitzgerald

Hannah Zobrist
Oboe Tuba Lindsey Ramirez
Joy Matthews Paul Matthews Hope Olson

Joellen Wainwright
Clarinet Percussion Shanynn Santos
Elise Payne Andy Barnard
Karan lain Amy Humrichouser Viola

Caleb Woods Katherine Marston
Bassoon Matthew Larson
Hannah Beals Violin 1 Jacqulynn Rhea
Josh Kurchinski Chantalle Falconer* Ethan Weniger

Emily Borger Jordan Garza
Horn Hannah Javaux
Madie Barker Christine Caven ‘Cello
Anthony Benda Kait Pierce Erin Evans

Brittany Pruitt Matt Cockroft
Trumpet C'aitlin Mills
Andrew Moore Amelia Claus Bass
Grant Penrod Madelyn Lorenz Alyssa Keuther

Macy Murray
Elijah Gebre

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

^ | O L IV E T NAZAFLENE U N IV E R S IT Y
presents

April 4

David Schrader

A ll o f the programs will he played on the giant

Ruffatti Pipe Organ
in O livet’s Centennial Chappel

Olivet Nazarene University
Dr. Jo h n C. B ow lins, P residen t

presents

A Spring Festival o f Organ M usic 2014

featuring

Elizabeth K. Walden
Senor Hector Guzman
David Schrader

March 21, 2014
March 28, 2014
April 4, 2014

Playing the four-manual, 125-rank organ com pleted in 2010 by Fratelli
Ruffatti (pipe organ builders o f Padua, Italy) and Marshall & Ogletree
(of Needham, Mass.) for the 3,030-seat Betty and Kenneth Hawkins
Centennial Chapel

A graduate of St. O laf College and Indiana University, Elizabeth K.
Waldon, M.M., is director o f music ministries at Gloria Dei Lutheran
Church, Downers Grove, 111. She plays for all services, weddings and
funerals; directs the church’s adult choir, preschool choir and advanced
bell choir; and leads the music and worship life o f the congregation. Her
organ studies were with Douglas Cleveland, John Ferguson, Jane Holstein
and Larry Smith. Betsy has been an organ collaborator with the Salt Creek
Sinfonietta, the Downers Grove Choral Society, and concertizes with
trumpeter Michael Brozick and friends. In addition, she and her husband,
timpanist Craig Felde, play in the rock band Kill Bill/KB Ensemble. She
serves on the board of the Fox Valley Chapter o f the American Guild of
Organists and teaches private piano lessons.

“All true and deeply fe lt music, whether sacred or profane, journeys to heights
where art and religion can always meet.”

M ARCH 21

Elizabeth K. W alden
Downers Grove, Illinois

-A lbert Schweitzer

PR O G R A M

Toccata... John Weaver

Trio super “Allein Gott in der Hoh’ sei Khr”,
BWV 6 6 4 ..Johann Sebastian Bach

Praeludium in e-moll, Kleines Nicholaus Bruhns

Adagio in E ...Frank Bridge

Prelude on “Rhosymedre”Ralph Vaughan Williams

Wondrous Love: Variations for Organ..........................Daniel Pinkham

“The Peace May be Exchanged” from Rubrics.................Dan Locklair
“The People Respond - Amen!” ... Dan Locklair

Andante in F, K. 616... W. A. M ozart

Final from Symphony No. 1, Op. 4 2 Alexandre Guilmant

M ARCH 28

Senor H ector Guzman
Dallas, Texas

A recipient of the 2012 “For the Love of Art” Lifetime Achievement Award
and the 2012 “Man o f the Year” award by New York-based “M adison’s
W ho Is W ho.” M aestro Hector Guzman is music director of Texas’
Plano Symphony Orchestra, the Irving Symphony and the San Angelo
Sym phony in the United States. In 2004, he was declared winner o f the
“Seven Conductors - One Baton” International Conducting competition
and appointed music director o f the Jalisco Philharmonic in Mexico. Since
2010 and for the first time in its history, the Jalisco Philharmonic named
him “Conductor Em eritus.”

In his native M exico, Senor Guzman achieved an impressive reputation
as an organist by taking first prize in the “Chamber Soloists” competition
and the “M anuel Ponce” national organ competition. In the United States,
he earned further distinction by winning solo competitions at Southern
M ethodist University and the University o f North Texas. In 1978, he gained
acclaim when he becam e the first Latin American ever chosen as a finalist
in France’s “Grand Prix de Chartres” — the world’s most prestigious

international organ competition. Also as an organist, he has appeared as
soloist in venues such as the Meyerson Symphony Center in Dallas and the
Spivey Hall Distinguished Artist Series in Atlanta — among many other
major concert halls and cathedrals o f the world.

He holds degrees from the Conservatory o f Music in M exico City, the
University o f North Texas and Southern M ethodist University. He has
studied with numerous illustrious musicians, including Helmuth Rilling,
Anshel Brusilow and Carlo M aria Giulini at the Accademia M usicale
Chigiana in Siena, Italy. For several years, he was a protege o f the late
Maestro Eduardo Mata, Conductor Emeritus o f the Dallas Symphony
Orchestra.

Now in demand internationally as an organ recitalist and conductor, he
was accorded the “Outstanding National Young Artist” award from the
government o f Mexico, the “Golden Lyre” award given by the M exican
Union o f Musicians and the DeVry Institute’s “Director Par Excellence”
award. In 2000, he was featured in the “Outstanding M usicians o f the
XX Century,” published by the International Biographical Centre in
Cambridge, England. In 2006, he was the recipient o f the “Artistic Silver
Medal” awarded by the government o f his native state, Zacatecas, Mexico.
In 2008, he was given the “M ozart M edal,” the highest musical honor in
Mexico, awarded by the Embassy of Austria and the M ozart Academy in
Mexico City.

Senor Guzman’s guest appearance today has been underwritten by
a generous gift to this series by Kenneth Bade, long-tim e Kankakee
church organist and teacher. Mr. Bade is a graduate o f Olivet Nazarene
University and the University of Illinois. ONU gratefully acknowledges
his enthusiastic support o f the Festival o f Organ Music.

P R O G R A M

C hristm as S o n a ta ..
i. Introit ii. Theme and variations iii. Toccata

M. B. Jim enez

Toccata, A dagio and Fugue in C M ajor J.S. Bach

Paisaje J. Villasenor

Finale (from S ym phony N o. 1) L. Vierne

APRIL 4

David Schrader
Chicago, Illinois

David Schrader is a perform er o f wide ranging interests and
accomplishments. He is equally at home in front o f a harpsichord, organ,
piano, or fortepiano. Mr. Schrader has been invited to perform at the
American Guild o f Organists’ national convention on three occasions,
perform ing as a featured artist with the Dallas Symphony Orchestra
(1994), the San Francisco Symphony Orchestra (1984), and the Colorado
Symphony Orchestra (1998). He has appeared as a soloist on organ and
on harpsichord with the Chicago Sym phony Orchestra, perform ing under
the direction o f Sir Georg Solti, Daniel Barenboim, and Pierre Boulez. He
has also appeared with the Grant Park Symphony under Carlos Kalmar,
and with many other orchestras throughout the United States and Canada.

Dr. Schrader has appeared at the Brooklyn Academy o f Music as the
repetiteur and principal harpsichordist in Chicago Opera Theater’s highly-
acclaim ed production of “Orfeo” under Jane Glover. He has appeared at
numerous music festivals throughout the United States and Europe. At
the prestigious Irving Gilmore Keyboard Festival, he was the featured
perform er for five separate concerts, perform ing on organ, harpsichord
and clavichord. He perform ed as the Artist o f the Year at the Oulunsalo
Soi Music Festival in Oulu, Finland. In 2000, he was the harpsichord
soloist with the Nagaokakyo Cham ber Ensemble in a tour o f Japan under
Yuko Mori and the Canadian baroque orchestra Tafelmusik in a European
tour. He has also performed at the Aspen Music Festival, the M ichigan
M ozartfest with Roger Norrington, the Connecticut Early Music Festival,
the M anitou Music Festival, and the W oodstock (111.) M ozart Festival
where he perform ed as soloist and conductor.

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

- Ludwig von Beethoven

A resident o f Chicago, Mr. Schrader leads an active musical life at home.
He performs with Music o f the Baroque, the Newberry Consort and Bach
Week in Evanston. He has appeared with Chicago Cham ber Musicians,
Contemporary Chamber Players, Chicago Baroque Ensemble, The City
Musick and as a soloist at the Ravinia Festival. He is a frequent guest on
W FM T radio 98.7 FM (Chicago) on recordings and in live broadcasts as
part o f W FM T’s “Live From Studio One” programming.

Dr. Schrader’s newest recording of music for organ and orchestra by
American com posers with the Grant Park Symphony is the first recording
o f the Casavant Freres organ in Chicago’s Symphony Center. His other
recordings include concerti o f J. S. Bach with the Stuttgart Chamber
Orchestra, and with the Chicago Symphony Orchestra for both recordings
o f Sir Georg Solti’s “Creation,” “St. Matthew Passion” and “Messiah.”
He has many releases of solo repertoire on the Cedille label, and has also
recorded for the Centaur and CRI labels.

Dr. Schrader has been on the Roosevelt University faculty since 1986.
He has also taught at the Music Institute of Chicago and was director
o f the Collegium M usicum at Northwestern University from 1993 to
1995. For 20 years, he has been the organist o f Chicago’s Church o f the
Ascension.

He received a Doctor o f M usic degree in organ from Indiana University,
as well as the coveted Perform er’s Certificate. He also holds a Bachelor
o f M usic in piano and a Bachelor o f M usic in organ from the University
o f Colorado.

PR O G R A M

Dr. Schrader will announce his selections from the stage.

“After silence, that which comes closest to expressing the inexpressible
is music."

- A ldous Huxley

Shine.FM presents

Hope, encouragement and inspiration
fo r women o f God,

Saturday, April 2 6
at 9 a.m.

Lisa H arper y
of the Women o f Faith tour

Meredith Andrews
with the G irls o f G race Tour,
tw o-tim e Dove Award w inner
and Shine.FM artist.

to register, call 815-928-5791 or visit www.olivet.edu

r more information, visit www.o l ive t .edu or call 815-939-5258

Colonial

■

http://www.olivet.edu
http://www.olivet.edu

Thank you for attending

To learn m ore about m usic opportunities at ON U
and to find out about o ther upcom ing events,

please visit us online at:

www.olivet.edu

 ^ ------------

OLIVET
NAZARENE UNIVERSITY

http://www.olivet.edu

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

'Undent Recital

10:00 a.m.
Friday, March 21, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Cohesion
Andy Barnard, percussion
Malik Temple, percussion

M. Moore

Heidenroslein
Reilly Roberts, mezzo-soprano

Megan Hendrickson, piano

F. Schubef

Sonata for Bassoon and Cell in Bb Major, K292/cl96
Joshua Kurchinski, bassoon

Hannah Beals, bassoon

W. A. M ozal

My Ship (from Lady in the Dark)
Lynn White, soprano

Megan Hendrickson, piano

K. Weill

Etude for Timpani
B. G. Hutchen, timpani

R. Hochrainel

Three Pieces for Clarinet Solo
Sempre pe molto tranquillo

Kylee Stevens, clarinet

I. Stravinsk|

Let It Go (from Frozen)
Hayley Meadows, soprano
Prof. Sonya Comer, piano

K. Anderson Lopez & R. Lopez

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

sonata 1
Macy Murray, string bass

Reilly Roberts, piano

A. Scarlotti

Let Me Call You Sweetheart
Derek Schwartz, guitar

3alladine
Ashley Tetter, flute

Karlin Labenske, piano

3emini
Tyler Bontrager, saxophone

Brian Shaw, saxophone
Dr. Karen Ball, piano

r b ® r b ® “d5* rb®

Upcoming Events
March
25 Sr Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7 pm
!8 Student Recital, Kresge/Larsen 140, 10 am
!8 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
1 Spring Organ Festival, Centennial Chapel, 12:10 pm
1 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Hopkins Auditions, Kresge, 7 pm
1 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm

H 1 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm

.24 Show Choir Concert, Kresge, 7 pm
28 Jazz. Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

.VI ay
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
3 Commencement Concert, Kresge, 7 pm

L. Friedman

J. Demersseman

B.Shaw

’ Indicates admission charge

* OLIVET Department of Music
' N A Z A R E N E r

UNIVERSITY

Night of
Jazz

7:00 p.m.
Monday, March 24, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Sway P. B .Ruis
Buzzy C. Parka
Someone to Watch Over Me G. & I. GershwiB

Jazz Combo I
Prof. Freddie Franken, director

Like Someone in Love arr. by A. Arabian-Tini
September Song arr. by P. M attsol
Take the A Train arr. by Steve Zegr J

Ben Cherney, baritone
Concert Singers

Dr. Neal Woodruff, director

I
Bud’s Blues B. Powe
Gentle Rain L. Bon
A Night in Tunisia D. Gillespie

Jazz Combo II
Prof. Freddie Franken, director

1Uptown Blues D. Bea<
I Remember Clifford B. Golson, arr. by Nesti
Rompe Cabeza D. Beac'
Del Corazon M. Tomaro

Jazz Band
Dr. Don Reddick, director

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

Jazz Com bo I
Prof. Freddie Franken, director

Ben Cherney, piano •> Joel Deckard, drums *1* Macy Murray, bass
Kerry VanSyckle, voice & trumpet ❖ Brandon Reyes, vibes & congas

Tori Adams ♦> Sam Borgman ♦> Leandra Decatoria ♦> Sarah Zylstra
Tyler Abraham ♦> Madeline Bloom ♦> Christine Caven ♦> Ben Cherney

Emily Femette ❖ Ben Geeding ❖ Lilllian Guenseth ♦> Seth Lowery
Ethan McCallister ♦> Andrew Moore ♦> Cassandra Petrie

David Rice ❖ Wesley Taylor

Chad Olds, alto saxophone ❖ Derek Schwartz, guitar ❖ Jamila Coker, piano
Alyssa Keuther, bass ❖ Josh Robinson, drums

C oncert Singers
Dr. Neal Woodruff, director

Jazz C om bo II
Prof. Freddie Franken, director

Jazz Band
Dr. Don Reddick, director

Shannon Finch, Tenor
Levi Hamm ond, Tenor
Brian Shaw, Bari

Tyler Bontrager, A lto
Chad O lds, Alto

Saxophone T rom bone
Hardy Carroll
Paul M atthews
Paige Penrod
Abby Ragsdale
Cym one W ilder

Trum pet
A aron Evans
Jasper Griffith
G rant Penrod
Katelyn Spencer

Rhythm Section
Enos H ershberger, G uitar
Samuel G lover, E lectric Bass
Vincent Jones, Percussion
Brandon Reyes, Percussion
Jam ila Coker, K eyboard
Rebecca Stolberg, K eyboard

M arch
25 Sr. Recital - Chantalle Falconer/Caleb Carr, Centennial Chapel, 7 pm
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

April
4 Upper Division Hearing, Kresge, 10 am
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Upper Division Hearing, Kresge, 10 am
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

’ Indicates admission charge

Upcoming Events

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZAR.ENE
UNIVERSITY

Department o f Music

5r. Recital
Chantalle Falconer

piano

Caleb Can-
tenor

Andrea Richardson, piano

7:00 p.m.
Tuesday, March 25, 2014

Centennial Chapel

M ’appari tutt’ amor (from Martha)
Una furtive lagrima (from L 'Elisir d ’Amore)

Mr. Carr

Mazurkas, Op. 50
XVIII. Vivace, agitato

XIX. Poco vivace
XX. Allegramente, con brio

Miss Falconer
Standchen
Der gang Zum Liebchen
Es kehret der Maien (from An die feme Geliebte)

Mr. Carr
Sonata No. 4 in E-Flat Major, Op. 7

Allegro molto e con brio
Largo
Allegro
Rondo

Miss Falconer
Le Reve de Des Grieux (from Manori)
Apr&s un Reve

Mr. Carr
Piano Concerto, Op. 38

II. Canzone, moderato
Miss Falconer

Dr. Gerald Anderson, piano

Giants in the Sky (from Into the Woods)
Bring Him Home (from Les Miserables)

Mr. Carr
Christ The Lord is Risen Today

Mr. Carr with David Rice, baritone
Etude No. 13 in A-Flat Major, Op. 25, No. 1
Scherzo No. 2 in B-Flat Minor, Op. 31

Miss Falconer
Love’s Philosophy
The Monk and His Cat (from Hermit Songs)

Mr. Carr
The Prayer C.

Mr. Carr with Sarah Fox, soprano ❖ Chantalle Falconer,

PROGRAM
Invocation

F. Flotow
G. Donizetf

K. Szymanowski

J. BrahrtJ
J. BrahrJ

L. van Beethoven

L. van Beethov1

J. Massem
G. FauI

S. Barber

S. Sondheim
C .Schonbei

arr. O. Young

F. C hop|
F. Chopin

R. Quiltl
S. Barba

B. Sager & D. Fost|
violin

M iss F a lconer p resen ts th is recita l in p artia l fu l f i l lm e n t o f th e requirem ents f o r the
B achelor o f M usic degree in M u sic P erform ance with em phasis in piano. S h e is th e stu d en t o f Dr. G erald A nderson.

Mr. Carr presen ts th is recita l in p artia l fu l f i l lm e n t o f the requ irem ents f o r the
B achelor o f A r ts degree in M usic w ith em phasis in voice. H e is th e stu d en t o f Dr. J e f f Bell.

rb*><»d> ebr*

Translations & Program Notes
M 'a p p a r i t u t t ' a m o r
S he appeared to me, pu res t o f love I d iscovered w ith my eyes th is vision o f d e ligh t Lovely w as she, tha t m y
hungry heart, in a snap , to her d id fly; I w as hurt, I w as charm ed by that beauty from above. L ove is e tch ed in my
heart, and canno t now be erased T h e m ere though t tha t ou r hearts w ith sw eet love m igh t beat as one is enough to
fo rget all th e so rrow tha t fills m y heart She appeared to me, purest o f love. I d iscovered w ith m y eyes th is v is ion o f
delight. Lovely w as she, tha t m y hungry heart, in a snap to he r d id fly M arta , M arta , you have left m e, and m y heart
a long w ith yours has van ished aw ay! Y ou 've taken aw ay m y peace, I w ill su rely d ie o f pain.

U n a fu r tiv e la g r im a
A furtive tea r appeared in he r eyes, those festive you ths seem ed to p rovoke its envy. W hat m ore search ing need I
do? She loves me, I see it. F or ju s t one m om ent the bea ting o f he r hot pulse cou ld be felt. W ith he r s igh ing
confound ing m om enta rily m y sighs! O h heaven, I could d ie I canno t ask fo r m ore Ah! H eaven, yes, 1 cou ld d ie I
canno t ask for more.

A M a z u rk a is an im provisatory P olish fo lk dance for a c irc le o f couples, characte rized by stam p ing fee t and
c lick ing heels and trad itionally danced to the m usic o f bagpipes T he m usic is in trip le m eter w ith a fo rcefu l accen t
on the second o r th ird beat K arol Szym anow sk i from Po land com posed this set o f m azurkas as a tw entieth-century '
endeavor to capture his c u ltu re ’s native m usic and dance. H is m azurkas con ta in unusual d issonances w ith sharpened
fourths and flattened sevenths, m elodic ornam entation , and irregular phrase lengths T he do tted rh y thm s and
articu lations g ive the im pression o f dancers leaping in the a ir w ith freedom and spontaneity .

S ta n d c h e n
T he m oon hangs ov er the m ountain , so Fitting fo r love-struck people In the garden sp lashes a fountain; O therw ise ,
it is still far and wide. By the w all, in the shadow , there stand the students th ree W ith flute and fidd le and z ither
they sing and p lay there T he sounds w aft up to the m ost beautifu l, gently en tering her dream s. She gazes on her
blond beloved and w hispers “ fo rget not m e!”

D er gang Z um L iebchen - The m oon gleam s down, I should yet again go to my darling - how does she fare? A las,
sh e’s despondent and lam ents and lam ents that I w ill never see her again in her life! The m oon sinks. I hurry o ff briskly

hurrying so that no one shall steal my love away O coo, you dove! O whir, you breezes! - so that no one shall steal
my love away!

Es k eh re t d e r M aien
May returns, the m eadow blooms. The breezes blow so softly, so mildly Chattering, the brooks now flow The
sw allow returns to her hospitable roof, she builds so eagerly her bridal cham ber Love shall dwell there She brings so
busily from all directions many soft pieces for the bridal bed, many warm pieces for the little ones. N ow live the couple
together so faithfully W hat w inter has separated, M ay has jo ined All who love, it know s how to unite M ay returns,
the meadow bloom s The breezes blow so softly, so mildly. B ut I cannot journey from here For all w ho love, the
spring unites, bu t for our love, no spring appears, and tears are its only consolation.

S o n a ta No. 4 in E -F la t M a jo r, op. 7 - The classical period sonata consists o f three or four contrasting m ovem ents, each
w ith a unique dim ension to contribute to the w hole masterpiece. O ne way o f understanding how the m ovem ents fit
together is by com paring them to the various com ponents that make up the hum an persona. U sing this analogy, the first
m ovem ent represents the intellectual, com plex mind o f the person O pening with sparks o f energy in the repeated notes
o f the left hand, its driving rhythm and w eb o f melody leave little tim e for rest, sim ilar to the rapid thought process o f
the brain. In the second m ovem ent, the heart o f the person speaks through the steady, passionate chords alternated w ith
silences This m ovem ent is a restful pause from the vigor o f the first. The third m ovem ent is parallel to physical action.

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

T he first section is joyous, m arked by sim plicity and grace in motion But the cheerful dance is interrupted by a dark and
storm y trio section that contrasts w ith the naivety and optimism from the preceding m easures N evertheless, the storm
eventually dissipates back to the sunshine o f the opening. The final m ovem ent ties the sonata together and reveals the
personality o f the individual The character speaks through the lyricism o f the m elody, describing both peaceful and
turbulent events that have shaped their identity. The developm ent section delves into many distant keys but at last
returns to tonic in the closing page, suggesting that the w anderer has found home— a place o f safety, acceptance, and
belonging

L e R eve de Des G rieux
C harm ing m om ent where all fear is set aside, where we tw o can be alone Listen, M anon... w hile walking, 1 ju s t had a
dream C losing my eyes, I see over there a hum ble retreat, a little house all w ihte in the depth o f the w oods! Beneath its
tranquil shade the clear and joyfu l brooks, in which the foliage is m irrored, sing w ith the birds! It is paradise! Oh, no!
Everything there is sad and gloom y, for there is one thing missing: It still needs M anon! Come! There our life w ill be, if
you w ant it, oh Manon!

A p re s un Reve
In a slum ber enchanted by your im age I dream t o f happiness - passionate m irage Y our eyes w ere softer, your voice
pure and resonant You shone like a sky lit up by the dawn. You called me and I left the earth to run aw ay w ith you
tow ards the light. The skies opened their clouds for us, unknow n splendors, divine flashes glim psed Alas! A las' Sad
aw akening from dream s I call you, O night, give m e back your lies. Return, return radiant, return, O m ysterious night

P iano C o n ce rto , op. 38 - B arber’s Piano Concerto was aw arded the Pulitzer Prize in 1963, signifying the apex o f his
public acclaim . The second m ovem ent, Canzone, showcases B arber’s gift for writing intensely em otional music. The
second piano part, which is a reduced rendition o f the standard orchestral accom panim ent, opens w ith a gentle
undulation in which the listener im agines the sounds o f w oodwinds and strings in the orchestra There is a magical,
m ysterious sensation, as the tw o pianos wistfully w eave a bittersw eet dialogue

G ia n ts in th e Sky - Stephen Sondheim ’s Into the Woods is a m usical fractured fairytale This selection is sung by Jack
shortly after he returns from his first adventure up the beanstalk. Mr. Carr had the privilege o f playing Jack in his high
schoo l's production o f the show. This song was also the first song that Mr. Carr ever perform ed at O livet N azarene
U niversity, using this as his scholarship audition piece as an incoming freshman

B rin g H im H om e - N ight has fallen following the first attack on the revolutionaries at the barricade As the
revolutionaries sleep, Jean V aljean sings this prayer over M arius, the beloved o f V aljean 's adopted daughter Cosette

C h r is t T h e L ord is R isen T oday is one o f several hym ns written by Charles Wesley. Several hundred years later, it has
been arranged as a duet for tw o vocalists by Olivet Nazarene U niversity’s A rtist-in-Residence Dr. O vid Young

Upcoming Events
March
28 Student Recital, Kresge/Larsen 140, 10 am
28 Spring Organ Festival, Centennial Chapel. 12:10 pm

April
4 Upper Division Flearing, Kresge, 10 am
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Upper Division Hearing, Kresge, 10 am
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm

* Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLI VET Department o f Music
N A Z A R E N E r
UNIVERSITY

10:00 a.m.
Friday, March 28, 2014

Kresge Auditorium/Larsen 140
Larsen Fine Arts Center

Hello, Young Lovers (from The King and I)
Sarah Fox, soprano
Dr. Jeff Bell, piano

Blues for John
Enos Hershberger, guitar

Is It Really Me? (from 110 in the Shade)
Sarah High, soprano
Dr. Jeff Bell, piano

Sonata No. 2 in E flat major
Allegro Moderato

Emily Kammin, flute
Andrea Richardson, piano

The Hours Creep on Apace (from 11 MS Pinafore)
Sarah Zylstra, soprano

Dr. Jeff Bell, piano

On Yin Agnes Ling, flute
Karlin Labenske, piano

Selina Gaines, soprano
Andrea Richardson, piano

Rachel Anderson, flute

PROGRAM
Kresge Auditorium

Invocation

Dance o f the Blessed Spirits

Musique Anodine No. IV

Danse de la Chevre

Standing on the Corner (from Most Happy Fella)
Christopher Umphryes, baritone

Dr. Jeff Bell, piano

Lamento
Katelyn Carroll, clarinet
Prof. Josh Ring, piano

R. Rogers

J. Nichols

H. Schmidt

J. S. Bach

Gilbert & Sullivarj

C. Willibald Gluclj

G. A. Rossini

A. Honeggej

L. Loesser

L. Bass!

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

Invocation

Concerto No. 4 in E
Movement I

Three Sonatas

The Alto’s Lament

Plaisie D ’Amour

PROGRAM
Larsen 140

Mady Barker, horn
Prof. Sonya Comer, piano

Dan Mitchell, bass guitar
Nathanael Smith, piano

Kerry VanSyckle, mezzo-soprano
Prof. Sonya Comer, piano

Anthony Benda, baritone
Emily Swartzwelder, piano

Pepperino

Jesu, Joy o f Man’s Desiring

Bryan Fladseth, clarinet
Prof. Sonya Comer, piano

Joshua McCarty, electric bass

Somewhere Over the Rainbow (from Wizard o f Oz)
Sarah Murphy, mezzo-soprano

Prof. Sonya Comer, piano

Concerto for the Bass
Allegro moderato

Samuel Glover, electric bass
Prof. Josh Ring, piano

Voce di Donna
Jessica Brown, mezzo-soprano

Prof. Sonya Comer, piano

W. A. Mozart

A. Scarlatti

Goldrich & Heisler

J. Martini

R. M. Endresen

arr. by G. Vance

FI. Arlen

A. Capuzzi

A. Ponchielli

March
28 Spring Organ Festival, Centennial Chapel, 12:10 pm

Upcoming Events

April
4 Upper Division Hearing, Kresge, 10 am
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Upper Division Hearing, Kresge, 10 am
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert; Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

M ay
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

‘ Indicates admission charge

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

UNIVERSITY

Upper
Division
Hearing

10:00 a.m.
Friday, April 4, 2014
Kresge Auditorium

Larsen Fine Arts Center

Invocation

PROGRAM

Invention No. 2 J- S. Bach
Excerpts from Ten Preludes F. CarujI
Abide With Me W. FI. Mon|

Michael Szostek, guitar
Evan Schafer, piano

Malaguena arr. by P. Hen
Tammy Cantrell, guitar

Ave Maria arr. by C. Atkii
Tammy Cantrell, guitar

with Emily Borger, Ameilia Claus, Kathleen Marston, Matthew Cockroft

J

Danza, danza fanciulla gentile/Solfeggio F. D urani
Psyche E. PaladillJ
Santa Fe (from Newsies) A. Menken

Cameron Gunter, baritone
Dr. Jeff Bell, piano

Sonatina E. Burd<|
Allegra giocoso

Sonta in A C. Franck
Alegretto poco mosso

Bethany Munroe, flute
Dr. Gerald Anderson, piano

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

Upcoming Events
April
4 Spring Organ Festival, Centennial Chapel, 12:10 pm
4 Spring Play*, Kresge, 7 pm
5 Spring Play*, Kresge, 2 & 7 pm
7 Upper Division Hearing, Kresge, 10 am
7 Hopkins Auditions, Kresge, 7 pm
8 Haie/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

‘ Indicates admission charge

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

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

http://www.olivet.edu

OLIVET
NAZARENE
U N IV ER SIT Y

Department of Music

Upper
Division
Hearie:

10:00 a.m.
Monday, April 7, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

March
9
Ghanaia

Brandon Reyes, percussion

Piano Sonata Pathetique, No. 8, Op. 13
Grave

Rebecca Stolberg, piano

Adagio and Allegro
Andante and Rondo

Corey Vinson, tuba
Prof. Sonya Comer, piano

Aubade
1m wunderschonen Monat Mai (from Dichlerliebe)
Ich will meine Seele tauchen (from Dichlerliebe)
Wonderful (from Wicked)

Brandon Burchfield, tenor
Dr. Jeff Bell, piano

E. Cartli
J. Delecluse
M .Schm |

L. van Beethov^

arr. by N. F. Friedm
arr. by P. Catelinet

C. M. Widl
R. Schumarl
R. Schumann

S. Schwar|

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

Upcoming Events
April
7 Hopkins Auditions, Kresge, 7 pm
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

‘ Indicates admission charge

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
U N I V E R S I T Y

Department of Music

Hopkins

7:00 p.m.
Monday, April 7, 2014

Kresge Auditorium
Larsen Fine Arts Center

In v o c a tio n

PROGRAM

Cantabile et Presto
Sonata in D Major, Op. 94

Allegro con brio
Rachel Anderson, flute
Dr. Karen Ball, piano

Adagio Contabile in Bb Major
Sonata

Allegro
Vivace in Bb Major
Second Prelude
Vagrant Contemplation

Brian Shaw, alto saxophone
Rebecca Stolberg, Dr. Karen Ball, piano

A Minute o f News
8 Pieces for Timpani

VII March
Letter From Home
Ghanaia

Brandon Reyes, percussion

Concerto in A minor
Allegro ma moderato

Sonata for Bassoon and Piano
Lesch Bewegt

Concerto in F major
Adagio
Rondo, Allegro

Joshua Kurchinski, bassoon
Dr. Karen Ball, piano

G. Enescl
S. ProkofieJ

W. Heinl
B. MarcellJ

F. W. Ferling
G. G ershw i

C. H ugl

E. Novotney
E. CartJ

P. Metheny
M. Schmitt

A. Vivaldi

P. Hindemitfi

C. M. von W eb^

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

Barry Houser
BM .E., University o f Florida; M M . in Conducting. University o f Illinois

3arry L. Houser is the Assistant Director of Bands and Director of Athletic Bands where
•lis responsibilities include conducting the Wind Orchestra, the Athletic Bands, and the
Marching Illini in addition to teaching marching band procedures and other courses,
’rofessor Houser’s teaching experience encompasses both extensive public school and
jniversity experiences.

A native of Indiana, Professor Houser served as Director of Bands and Performing Arts
Director at NorthWood High School in Nappanee, Indiana, where his bands developed a
■eputation for great musicianship which in tum earned the program state and national
recognition. Prior to his position at NorthWood, Mr. Houser served as the Assistant
Director of Bands at Buchholz High School in Gainesville, Florida. Bands under Houser
lave performed at the Macy’s Thanksgiving Day Parade, the NBC Today Show, the
.SSMA State Marching Finals, and the IMEA State Convention. Other performances
include the Indianapolis 500 Parade, the Target Thanksgiving Day Parade, the Outback
Bowl Parade and Half-Time Show, the Hollywood Christmas Parade, the Washington DC
National Memorial Parade, Chicago Bears Game, and performances with Maynard
Ferguson and the Dallas Brass.

Houser holds professional memberships in the College Band Directors National
\ssociation, National Band Association, MENC, Golden Key National Honor Society,
Lambda Chi Alpha Fraternity, Kappa Kappa Psi International Band Fraternity, Honorary
member of Tau Beta Sigma, Phi Mu Alpha Sinfonia, and has been honored by the Indiana
jeneral Assembly and the US House of Representatives. He is the recipient of the
[ndianapolis Star Academic All Star Award, the WNDU Channel 16 Excellence in
Education Award, as well as being listed in various “W ho’s Who” publications throughout
his career.

Professor Houser is active nationally as a guest conductor and clinician in both the
marching and concert mediums. He is one of the directors of the Macy’s Great American
Marching Band and has served as Co-Director of the National Events Mass Band, which
rerforms annually at the Chick-Fil-A Bowl in Atlanta, Georgia. He is a recent contributing
author for the popular marching band textbook "The System" by Gary Smith. Recently
appointed, Houser is starting his first term as Governor of the North Central District of
Kappa Kappa Psi. Houser is also the Director and Head Clinician for the renowned Smith
vValbridge Clinics, one of the largest marching band / leadership camps of its type in the
country.

TH E HOPKINS SCH O LARSH IP

The Hopkins Fam ily Instrum ental Scholarship was established by Dr. and Mrs. Harlow
Hopkins in memory o f his parents. The scholarship is available to music majors whose
applied instrument is in the area o f winds, strings, or percussion, and it is awarded
annually through a competitive audition.

Dr. Harlow Hopkins was a member o f the ONU music faculty from 1953 until 1996. For
most o f those years he served as conductor o f the Concert Band and from 1974 until his
retirement in 1996, he served as Chairman o f the Division of Fine Arts and the
Department o f Music.

Upcom ing Events
April
8 Hale/Wilder Auditions, Kresge, 7 pm
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Conceit, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

‘ Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

t OLIVET Department of Music
f NAZARENE r

U N I V E R S I T Y

7:00 p.m.
Tuesday, April 8, 2014

Kresge Auditorium
Larsen Fine Arts Center

Invocation
Romance
Rastlose Liebe
In the Morning
Voce di Donna (from La Gioconda)

Madeline Bloom, mezzo-soprano
Andrea Richardson, piano

Musique Anodine No. IV
Liebst du um Schonheit
Dans les ruines d’une abbaye
The Singer

Selina Gaines, soprano
Andrea Richardson, piano

Non so piu cosa son (from Le Nozze di Figaro)
Bonjour, Suzon!
Oh, those faces! (from The Consul)
Chacun a son gout (from Die Fledermaus)

Cassandra Petrie, mezzo-soprano
Dr. Karen Ball, piano

Danforth’s Aria (from The Crucible)
Allerseelen
Je crois entendre encore (from Les Pescheurs des Perles)
Ecco ridente in cielo (from II barbiere di Silviglia)

Seth Lowery, tenor
Chantalle Falconer, piano

0 Mio Fernando (from La Favorila)
Civet a Toute Vitesse
1 Want Magic! (from A Streetcar Named Desire)
Meine Lippen Sie Kussen So Heiss (from Giuditta)

Lillian Guenseth, mezzo-soprano
Dr. Karen Ball, piano

Mentre ti Lascio
Kie Kranze
A Toi
It’s Love (from Wonderful Town)

Andrew Moore, bass
Dr. Jeff Bell, piano

PROGRAM

C. Debussy
F. Schubert

A. W ildel
A. Ponchielli

G. A. Rossini
G. Mahlex

G. F aurl
M. Heal

W. A. Mozar|
L. Delibes

G. C. Menotti
J. Strausl

R. W arl
J. Straus|

G. Bizet
G. Rossini

G. Donizetti
L. BernsteiJ

A. Previl
F. Lehar

W. A. Mozart
J. Brahms

C. M. Wide!
L. Bernsteil

Barrington Colem an
8.M ., Illinois Wesleyan U niversity; M M , Northwestern University; D .M .A., Ju ilh a rJ School o f Music.

Drior to his appointment at the University o f Illinois, Professor Coleman was assistant
professor o f voice at Illinois Wesleyan University and conductor o f the Limited Edition
Jazz Choral Ensemble. He has performed and recorded as a tenor soloist with the Chicago
Symphony Orchestra and Chorus, Music o f the Baroque Ensemble, Royal Opera House of
3ovent Garden, La Fenice (Venice, Italy), Glyndebourne Opera, London Philharmonic
ind Symphony orchestras, and the Sunday Evening Club o f WTTW-TV in Chicago. He
has collaborated with such prominent composers as Coleridge Taylor Perkinson and Doug
McConnell on various premiere and standard works for voice, as well as performing as
azz pianist with many prominent jazz artists, including Christian McBride, Lonnie

Plaxico, and Sam Rivers. Professor Coleman is presently director, arranger, pianist, and
vocalist o f The Barrington Coleman Trio and a frequent freelance solo jazz artist.

n 1990, he and his wife, internationally acclaimed lyric soprano and assistant professor of
voice at the University o f Illinois, Cynthia Haymon, performed in the world premiere of
Richard Blackford's King. Professors Coleman and Haymon also performed in an EMI-
abel recording and film o f Gershwin's Porgy and Bess. In January 1999, Professor
Toleman was guest conductor and clinician for the Illinois Music Educators Association
All-State High School Chorus, as well as guest conductor for the American Association of
Choral Conductors Central Region Male Chorus Conference in Cincinnati, Ohio.

Professor Coleman has served as a guest lecturer and performer for the Krannert Center of
the Performing Arts Jazz Immersion concert series and also directed an ensemble at the
lationally recognized arts education endeavor, Black Sacred Music Symposium o f Illinois,
leld on the University o f Illinois campus in 1999 and 2003. In addition to directing and
performing, Professor Coleman has served as an adjudicator for arts programs of
universities, high schools, community arts organizations, churches, and an array of
jrofessional music associations in America as a classical, jazz, and gospel artist.

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

T H E HALE W ILDER V O IC E SC H O L A SH IP
The scholarship is available to music majors with Voice as their applied area.

Selection is made through a competitive audition in which participants sing four pieces,
one each in English, Italian, French, and German.

THE BEN EFA C TO R S
ROBERT HALE, distinguished leading bass-baritone o f 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
o f the voice departments o f 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 o f music
and some 4,000 personal appearances throughout the world, most o f them performed with
pianist-conductor-arranger, Ovid Young. Several o f those concerts took place on ONU’s
campus.

Upcoming Events
April
10 Chrysalis/Testament Concert, Kresge, 7 pm
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
24 Show Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

•Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department of Music
¥ NAZARENE r
7 U N I V E R S I T Y

Chrysalis
T estament

•d5* f t * * r b ® r b ®

7:00 p.m.
Thursday, April 10, 2014

Kresge Auditorium
Larsen Fine Arts Center

O Mary, Don’t You Weep arr. R. D ilw ortl|
How Can I Keep From Singing G. G ilp i|

Emily Lohr, solist ❖ Megan Hendrickson, piano
For the Beauty o f the Earth J. Rutter

Prof. Katherine Nielsen & Justine Von Arb, flute ❖ Rebekah Rivers, piano
My God Shall Supply All Your Needs O. Y ounj

Megan Hendrickson, piano
Chrysalis Choir

Lullaby (Goodnight, My Angel) B. Joel, arr. P. Lawso|
De Animals a-Comin’ arr. M. Bartholomew

Testament Choir

Seal Lullabye E. Whitacre, handbell arr. K. Stephen|
Chrysalis, Testament & Olivet Bronze

Rebekah Rivers, piano

She Weeps Over Rahoon E. W hitaci|
Hayley Meadows, bassoon ♦> Megan Hendrickson, piano

Morning Hymn & Alleluia (from The Sound o f Music) Rodgers & Hammersteir
Alleluia, Alleluia! A. F. Bernol

Hayley Meadows •> Katelyn Spencer ❖ Heather Johnson
Chrysalis Choir

Presentation o f Chrysalis Award & Acknowledgements

O f the Father’s Love Begotten arr. E. Childs
Disney Medley arr. J. Ring

Testament Choir

Sanctus F. Schubert, arr. O. Young
Prof. Ring ♦> Megan Hendrickson

Halleluia Anyhow J. Pace, II, arr. C. Cymba|
Total Praise R. Smallwoi

Chrysalis & Testament
Prof. Josh Ring, piano

PROGRAM
Invocation

:1

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

C hrysalis W om en’s Choir
Prof. Kay Welch, director

Seth Lowery, student director

Barbara Brewer-Watson ♦> Haley Burge ❖ Kristina Chisolm •> Jada Fisher
Alicia Gonzalez ❖ Mary Hall ♦> Megan Hendrickson ❖ Heather Johnson ❖ Emily Kelley

Carrie Leato ❖ Kaitlynn Legg ❖ Rebecca Lemke •> Emily Lohr ❖ Hayley Meadows
Sierra Navarro ❖ Christelle Petersen ♦> DeShawna Psalms •> Asha Reynolds

Rebekah Rivers ❖ Reilly Roberts •!* Lindsey Shirk
Katelyn Spencer ❖ Grace Tervin ❖ Lynn White

ft*"d5* rb®

T estam ent M en’s Choir
Prof. Josh Ring, director

Anthony Benda ♦> Brady Bettis ❖ Matthew Bieber •!• Blake Clatterbuck
J. D. Dulinsky ❖ Jasper Griffith ♦> B. G. Hutchens ♦> Ryan Lutz

Dominic Mancini ♦> Joshua McCarty ❖ Nathan Nelson Nathanael Smith

Upcoming Events
April
11 Student Recital, Kresge/Larsen 140, 10 am
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

’ Indicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

tudent

10:00 a.m.
Friday, April 11,2014

Kresge Auditorium/Larsen 140
Larsen Fine Arts Center

Invocation

PROGRAM
Kresge A uditorium

Frivolities
Nicole Papineau, clarinet

Madie Bloom, piano

Children o f Eden (from Children o f Eden)
Emily Femette, soprano

Dr. Karen Ball, piano

Fandango

Fantasiestuck, Op. 12, No. 4
Grillen

Album Leaves
Movement 1

Etude No. 2

Matt Bieber, snare drum

Karlin Labenske, piano

Matthew Larson, viola
Madie Bloom, piano

Amy Humrichouser, timpani

Polonaise in A Major, Op. 40, No. 1
Megan Hendrickson, piano

Serenade

N. K. Brahmstedi

S. Schwart

W. Benso(

R. Schumanij

H. S i|

R. Hochrainel

F. Chopil

H. Hansol
Lynnae De Jong, flute
Dr. Karen Ball, piano

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

nvocation

PROGRAM
L arsen 140

O mio babbino caro (from Gianni Schicchi)
Liliana Arroyo, soprano

Dr. Jeff Bell, piano

Asha Reynolds, alto
Prof. Sonya Comer, piano

Were you there?

Sebben, crudele
Eric O ’Brien, baritone

Dr. Jeff Bell, piano

Die Mainacht
Brianna Denhart, mezzo-soprano

Prof. Sonya Comer, piano

Bewitched (from Pal Joey)
Jessa Hendricker, soprano

Dr. Jeff Bell, piano

sonata No. 4
Allegro

Shanynn Santos, violin
Prof. Sonya Comer, piano

Romance
Leandra Decatoria, soprano

Dr. Jeff Bell, piano

Minicabs
I Feel Good
People Change
Those
Finale: Mystery o f the Song

Alii Hill, alto
Dr. Jeff Bell, piano

G. Puccini

arr. M. Hogan

A. Caldara

J. Brahms

R. Rogers

G. F. Handel

C. Debussy

W. Bolcom

April
12 Gospel Choir Concert*, Kresge, 7 pm
14 Nielson/Young Auditions, Kresge, 7 pm
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

‘ Indicates admission charge

Upcoming Events

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
U N I V E R S I T Y

Department of Music

Nielson/Young
Piano Scholarship

Auditions
rb®«d> rb®

6:00 p.m.
Monday, April 14, 2014

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Polonaise in A Major, Op. 40, No. 1
Prelude in Ab Major
Sonata in C Minor, Op. 10, No. 1

Adagio
Megan Hendrickson, piano

F. C hop ij
J. S. B ac|

L. van Beethoven

Sonata F Minor, Op. 2, No. 1
Allegro
Adagio
Menuetto & Trio

Sonate in e minor

Ballade en G minor
Nuazes Gris
Fantasie in Bb minor

Prelude No. 16 in g minor
Fugue No. 16 in g minor
Sonata in A major, Op. 2, No. 2

Allegro
Scherzo

Fantasiestucke Op. 12, No. 4
Grillen

Emily Swartzwelder, piano

Aaron Maia, piano

L. van Beethoven

D. Scarlatti

F. Chopin
F. Listf

a IA. N. Scriab;

J. S. Bacl
J. S. Bac|

L. van Beethoven

R. Schumanl

Karlin Labenske, piano

Warsaw Concerto
La Vallee des Cloches (from Miroirs)
Sonata Pathetique Op. 13

Grave
Rebecca Stolberg, piano

R. AddinseTl
M. Ravel

L. van Beethovel

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

Tammie Walker
J. M , U niversity o f W isconsin; A f.M , U niversity o f Illinois; U niversity o f Illinois

Performance, summa cum laude, from the University o f Wisconsin at Eau Claire, where
he studied with Penelope Cecchini, and the M.M. and D.M.A. degrees in Piano
’erformance and Literature from the University o f Illinois at Urbana-Champaign, where

she studied with Ian Hobson and was a winner o f the University o f Illinois Concerto
Competition. An active solo and collaborative pianist, Dr. Walker has concertized
hroughout the continental U.S., Hawaii, and western Europe, having given over 300

performances since her hire at WIU. Recent highlights include performances in Oregon,
Texas, Georgia, Pennsylvania, West Virginia, Indiana, Iowa, Wisconsin, Ohio, Nebraska,
lawaii, and London, ENGLAND and concerto performances in Quincy, IL (Shostakovich
Concerto No. 1 for Piano, Trumpet and Strings [Dr. Bruce Briney, trumpet]), Omaha, NE

(premiere o f Joseph Kreines band arrangement o f Grieg Piano Concerto at CBDNA
conference) and at WIU (Rachmaninoff Rhapsody on a Theme o f Paganini).

Valker is in demand as a clinician, presenting frequently throughout the region
(Springfield, Chicago, Naperville, Champaign, Peoria, Galesburg, Quincy and the Quad
Cities), at ISMTA conferences, and most recently at The Intersection of Jazz and Classical
dusic Conference at West Virginia University ; she has given more than 70 lectures and
nasterclasses since her hire at WIU. She is also in demand as an adjudicator, having

served on international juries in Atlanta, GA and Las Vegas, NV and at many
competitions throughout the Midwest. She is currently Coordinator o f the Music Teachers
\lational Association (MTNA) Collegiate and Chamber Music Competitions for the East

Central Division (Illinois, Indiana, Michigan, Ohio, Wisconsin).

\ committed teacher, Walker's students have been finalists in several competitions
including MTNA) and have been accepted to summer programs throughout the United

States and Germany. Her students have been admitted to many of the top graduate
programs around the country, with several students currently pursuing DMA degrees in
’ iano Performance, all on full assistantships. Dr. Walker was awarded the 2012
Outstanding Teacher Award from the College o f Fine Arts and Communication.

An interview with Dr. Walker was published in the January, 2006 issue o f The Piano
ournal in Korea, and she was featured in an article in International Piano magazine. Her
irticle entitled "The Status of the BM-Piano Performance Degree" was published in the
April/May 2008 issue o f the American Music Teacher journal. Her biography is included
in Who's Who in America, Who's Who in American Education, Who's Who o f American
Vomen, Who's Who of Emerging Leaders and the Cambridge Who's Who Among

, Executive and Professional Women in Teaching and Education.

Tammie Walker resides in Macomb, IL with her husband Chad (a wind instrument repair
echnician), and their four children. Dr. Walker has been on the piano faculty at WIU

 ̂ ;ince 1998 and is coordinator o f the keyboard area.

TH E N IELSO N/YO UN G PIANO SC H O LA R SH IP

Duo-pianists Stephen Nielson and Ovid Young are the benefactors that make possible this
scholarship. They met while both faculty members o f the Olivet Nazarene University
Music Department, and they continue to maintain busy careers in performances
throughout the world. Prof. Young has since returned to ONU as Artist-in-Residence.

The Scholarship is available to Music Majors whose applied instrument is piano, and it is
awarded through a competitive audition where the pianists must play a fifteen-minute
program including works from at least three style periods.

Upcoming Events
April
15 Orpheus Choir Concert, Kresge, 7 pm
22 Upper Division Hearing, Kresge, 9:30 am
22 Faculty Percussion Recital - Andy Miller, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

‘ Indicates admission charge

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

O LIVET
NAZARENE
U N IV ERSITY

Department o f Music

r um sion
Hearing

it*

9:30 a.m.
Tuesday, April 22, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

O mio babbino caro (from Gianna Chicci) G. Puccini
Were You There? M. H ogaJ
Vaga luna, che inargenti V. Bellini

Tori Adams, soprano
Reilly Roberts, piano

IAria-Isis und Osiris (from Die Zauberflote) W. A. Mozai
Le charme E. Chussei
01’ Man River (from Show Boat) O. Hammerstein, II

Sam Borgman, bass
Prof. Sonya Comer, piano

Concerto for Double bass A. Capuzz|
Allegro moderato
Andante cantabile

Elijah Gebre, upright bass
Alyssa Keuther, piano

"dN <b® •>& <b®“dN rb®

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

Upcoming Events

April
22 Faculty Percussion Recital-Prof. Andy Miller, Kresge, 7 pm
24 Handbells/Flute Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

indicates admission charge

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

Prof. Andy M iller, percussion

7:00 p.m.
Tuesday, April 22, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

The Whimsical Nature o f Small Particle Physics Ben WahlunJ

See Ya Thursday Steven Mackey

Temazcal Javier A lvare|

In a Landscape John C agl

Side by Side Michio Kitazume

•d5* ft*«*d> “d5* fb*

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

Artist Biography

<\n active performer and passionate educator, percussionist Andy Miller
currently co-directs the percussion and world percussion ensembles as
an adjunct faculty member at Olivet Nazarene University in
Bourbannais, Illinois. Originally from Dayton, Ohio, Andy holds
degrees in percussion performance from both Wright State University
and the University o f Illinois where he was named the Swanson Family
Percussion Fellow, studying under renowned marimbist William
Vloersch.

\t the University o f Illinois, Andy won the 2010 concerto competition,
performing with both the Wind Symphony and Symphony Orchestra as
part o f a percussion trio. Navigating the diverse world o f percussion
Mth technical and musical precision, Andy has performed in North
America, South America, Asia and with groups as diverse as the Dayton
Philharmonic Orchestra, members o f the Bang on a Can All-Stars, the
Vlark Morris Dance Company and the Afro-pop group Rhythm
Manding.

tie was awarded a prestigious Fulbright fellowship from the U.S.
Government to Colombia in 201 1 , where he studied both traditional
music from the Caribbean and Pacific coasts as well as contemporary
nusic, completing a series o f concerts given in Bogota premiering

1 newly commissioned works by American and Colombian composers.
Andy is currently the percussionist and artistic director o f the Archaea
Tree Ensemble and a co-founder o f the traditional Colombian music
group Costas, both based in Urbana, Illinois.

Upcoming Events

April
24 Handbells/Flute Choir Concert, Kresge, 7 pm
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

indicates admission charge

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

i
OLIVET
NAZARENE
UNIVERSITY

Department of Music

Olivet Bronze

Olivet Overtone:

7:00 p.m.
Thursday, April 24, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Jupiter (from The Planets)
Ignoto: Passo mezzo e Mascherada

(from Ancient Airs and Dances, Suite No. 1)
Olivet Overtones

G. Holst, arr. P. A. Louk|
O. Respighi, arr. V. Jicha

All Glory, Laud and Honor
Fantasy on “Hyfrydol”

Olivet Bronze

St. Theodulph, arr. C. Dobrinski
H. H. H opsof

Air from the Suite in D
Canon

Olivet Overtones

J. S. Bach, arr. J. Christensen
J. Pachelbel, arr. R. K. W eb |

Power o f the Cross
Wonderful Cross

Olivet Bronze

K. Getty & S. Townend, arr. P. B ettchy
C. Tomlin, 1. Watts, J.D. Walt, J. R e e v |

O Magnum Mysterium (from F o u r Renaissance Motets)
Ave Maria (from F o u r Renaissance Motets)
Amazing Grace
By Kells Waters
Rose Cottage (from A Gaelic Offering)
Describe a Circle (from A Gaelic Offering)

Olivet Overtones

Revelation Song with Holy, Holy, Holy
Olivet Bronze

T. L. de Victoria, arr. P. A. Loul
T. L. de Victoria, arr. P. A. Loul

J. Higdon
arr. K. Via

C. M cM ichal
C. M cM ichal

J. L. Riddle, arr. P. Bettch^

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

Olivet Overtones Flute Choir
Prof. Katherine Nielsen, director

Rachel Anderson ❖ Lynnae De Jong ❖ Emily Kammin
Karlin Labenske ❖ Agnes Ling ❖ Ashley Tetter ❖ Justine Von Arb

Olivet Bronze Handbell Choir
Prof. Katherine Nielsen, director

Anthony Benda ❖ Leandra Decatoria ♦> Liza Dollenbacher
Dawn Gaddis ❖ Glenn Hinkley ❖ B.G. Hutchens

Matthew Larson ❖ Ethan McCallister ❖ Asha Reynolds
Ashley Tetter ❖ Kelsey Vihnanek ❖ Justine Von Arb

Upcoming Events

April
25 Upper Division Hearing, Kresge, 10 am
28 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
29 ONU Bands Concert, Kresge, 7 pm

May
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

“"Indicates admission charge

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

m

Department of Music

S 3

Upper Division
Hearin:

10:00 a.m.
Friday, April 25, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Nuages Gris
Ballade in G minor

A Trumpeter’s Lullaby
1 Remember Clifford
Concert Etude, Op. 49

Allegro molto

Aaron Maia, piano

Aaron Evans, trumpet
Dr. Gerald Anderson, piano

F. Liszt
F. F. Chopif

B. G olsol
A. Goedicke

Sonata in F Minor, Op. 2, No. 1 L. van Beethoven
Menuetto & Trio

Sonate in E minor D. Scarlatfl
Emily Swartzwelder, piano

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

Upcoming Events

April
18 Jazz Band/Jazz Combo Concert, Kresge, 7 pm
’9 ONU Bands Concert, Kresge, 7 pm

May
Strings/Chamber Ensemble Concert, Kresge, 7 pm

2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

Îndicates admission charge

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

L OLIVET Department of Music
¥ NAZARENE r
r UNIVERSITY

Jazz Band
Jazz Combo:

rb®

7:00 p.m.
Monday, April 25, 2014

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Bags V Trane M. Jacksol
Dindi A. C. Jobiij
Airmail Special C. Christiar

Jazz Combo I

This Masquerade L. Russej
Misty E. Garni
All o f Me Marks, Simo:

Jazz Combo II

aJ
Loch Ness Monster D. Sorenson
Storm Zone D. Beacl
That Sunday That Summer J. Sherman & G.D. Weiss, arr. M. Taylcl
The Doomsday Machine Meets Mr. Gelato E. Rowe

Jazz Band

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

Brandon Reyes, vibes ❖ Macy Murray, bass ❖ Joel Deckard, drums
Ben Cherney, piano ❖ Kerry VanSyckle, voice, trumpet

Jazz Com bo I
Prof. Freddie Franken, director

Jazz C om bo II
Prof. Freddie Franken, director

Chad Olds, alto saxophone *> Alyssa Keuther, bass *> Josh Robinson, drums
Derek Schwartz, guitar ❖ Jamila Coker, piano *> Emily Fernette, vocals

Ben Cherney, vocals ❖ Cassandra Petrie, vocals

Jazz Band
Dr. Don Reddick, director

Saxophone
Tyler Bontrager, Alto
?had Olds, Alto
ihannon Finch, Tenor

Levi G am bill, Tenor
Brian Shaw, Bari

Trom bone
Hardy Carroll
Paul M atthews
Paige Penrod
A bby Ragsdale
Cym one W ilder

Trum pet
A aron Evans
Jasper Griffith
G rant Penrod
Katelyn Spencer

Rhythm Section
Enos H ershberger, G uitar
Samuel G lover, Electric Bass
V incent Jones, Percussion
B randon Reyes, Percussion
Jam ila Coker, K eyboard
Rebecca Stolberg, K eyboard

April
29 ONU Bands Concert, Kresge, 7 pm

M ay
1 Strings/Chamber Ensemble Concert, Kresge, 7 pm
2 Student Recital, Kresge/Larsen 140, 10 am
3 Commencement Concert, Kresge, 7 pm

indicates admission charge

Upcoming Events

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

l OLIVET Department of Music
W NAZARENE r
r UNIVERSITY

trident

10:00 a.m.
Friday, May 2, 2014

Kresge Auditorium/Larsen 140
Larsen Fine Arts Center

Invocation

PROGRAM
Kresge A uditorium

La donna e mobile (from Rigolelto)
Jamison Burchfield, tenor

Dr. Jeff Bell, piano

G. Verd^.

Memento
Nicholas Borger, marimba

I. T revin |

Romance in F# Major, Op. 28, No. 2
Joellen Wainwright, piano

R. Schum an|

Hai gia vinta la causa (from Le Nozze di Figaro)
Ethan McCallister, bass

Dr. Jeff Bell, piano

W. A. Mozaft

Etude for Timpani
Brendon Moorehead, timpani

R. Hochrainer

Homesickness Op. 57, No. 6
Brooke Bellamy, piano

E. G rie |

Bist du bei mir
Nathaniel Nelson, baritone

Dr. Jeff Bell, piano

r b ® < b ® r b ®

J. S. Bac|

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

PROGRAM
Larsen 140

nvocation

Prelude (from The Well-Tempered Clavier)
Evan Schafer, guitar

J. S. Bach, arr. E. Barreiro

"tude in A Minor
Jonathan Dulinsky, guitar

M. Corcassi

louvenir des Alpes
Heather Johnson, flute
Dr. Karen Ball, piano

T. Boehm

ionata VIII
Sarabande

Grant Penrod, trumpet
Karlin Labenske, piano

A. Corelli

Scheherazade N. Rimsky-Korsakov, transcr. H. W. Davis
Amy Binnendyk, clarinet

Reilly Roberts, piano

Concerto for the double bass A. Capuzzi, arr. G. Vance
Movement I

Elijah Gebre, upright bass

For the First Time in Forever (from Frozen) K. Anderson-Lopez & R. Lopez
Emily Rush, soprano
Madie Bloom, piano

• d 5* rb®®d> ̂ b® •d5* «^®

Upcoming Events

Commencement Concert, Kresge, 7 pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVERSITY

Department of Music

101st sinnusil
Commencement

Concert
featuring

Student Solists

University Orchestra
Dr. Neal Woodruff, conductor

•d5* r b ® ^ b ®

7:00 p.m.
Saturday, May 3, 2014

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Concerto in D minor, Op.47
Allegro, ma non tanto

Chantalle Falconer (’14), violin

Regnava nel silenzio (from Lucia di Lammermoor)
Christine Caven (’14), soprano

Concerto for Marimba, ‘Sugaria”
Movement III

Amy Humrichouser (’15), marimba

Concerto in A minor, F. VIII, No.2
Allegro, ma molto moderato

Josh Kurchinski (’15), bassoon

Meine lippen sie kiissen so heiss (from Giuditta)
Lillian Guenseth (’15), soprano

Rapsodia Negra
Kyle Miller (’14), piano

AW AR DS PRESENTATIO N
R ecognition o f graduating M usic M ajors

Departm ent o f M usic
2014-2015 Foundation Scholarships

Robert Hale-Dean W ilder Voice Scholarship

The H opkins Fam ily Instrum ental Scholarship

Stephen Nielson - Ovid Young Piano Scholarship

W alter B. Larsen Award for M usical Excellence
and Naom i Larsen Scholarship

Pi Kappa Lambda Installation

J. Sibeliuf

G. Donizett

E. Sammuf

A. Vivaldi

F. Leha|

E. Lecuon

2014 GRADUATING MUSIC M AJORS

Caleb Carr
B. A . in M usic , R elig ion , V oice

Christine Caven
B. M . in M usic M in istry , V o ice

Benjamin Cherney
B. M . in M usic C o m position

Chantalle Falconer
B. M . in M usic P erfo rm ance, P iano

Allison Hill
B. M . in M usic M in istry , V oice

Elisabeth Holaway
B. M . in M usic E ducation , V io loncello

Kyle Miller
B. M . in M usic E ducation , P iano

2014 G R A D U A T IN G M U SIC M A JO R S

Sarah M urphy
B. M. in Music Ministry, Voice

A sh ley R a ffa u f
B. M. in Music Education, Voice

D avid R ice
B. M. in Music Ministry, Voice

R enee Runyan
B. M. in Music Education, saxophone

G eoffrey S au ler
B. M. in Music Education, Voice

K erry VanSyckle
B. M. in Music Ministry, Voice

B ailey Z eilenga
B. M. in Music Education, Voice

-argo al Factotum (from II barbiere di Siviglia)
David Rice (’14), baritone

G. Rossini

iusanna or via sortite (from Le nozze di Figaro)
Christine Caven (’14), soprano
Lillian Guenseth (’15), soprano

Ben Geeding (’15), baritone

W. A. Mozart

roncerto, Op.38
Canzone

Chantalle Falconer (’14), piano

S. Barber

deine Herr Marquis (from Die Fledermaus)
Sarah High (’15), soprano

J. Strauss

Warsaw Concerto
Rebecca Stolberg (’16), piano

R. Addinsell

«̂® ®d> rb®*b®

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

University O rchestra Dr. Neal Woodruff, conductor

Flute T rom bone Violin 11
Rachel Anderson Melissa Luby ‘14 Laura Willging
Justine Von Arb Cymone Wilder ‘14 Emily Kelley
Bethany Munroe Abby Ragsdale Katie Fitzgerald

Hannah Zobrist
Oboe Tuba Lindsey Ramirez ‘14
Joy Matthews Paul Matthews Hope Olson ‘14

Joellen Wainwright
C larinet Percussion Shanynn Santos
Elise Payne ‘14 Andy Barnard
Karah Lain Amy Humrichouser Viola

Caleb Woods Kathleen Marston
Bassoon Matt Larson
Hannah Beals Harp Ethan Weniger
Josh Kurchinski Kari Sunnerborg Jacqulynn Rhea

Jordan Garza
Horn Violin 1
Mady Barker Chantalle Falconer* ‘14 ‘Cello
Anthony Benda Emily Borger ‘14 Erin Evans ‘14
Kyle Miller ‘14 Hannah Javaux Allie Richmond

Christine Caven ‘14 Aimee Lemenager
T rum pet Kait Pierce Matt Cockroft
Andrew Moore Caitlin Mills ‘14 Elisabeth Holoway ‘14
Grant Penrod Brittany Pruitt

Amelia Claus Bass
Madelyn Lorenz ‘14 Alyssa Keuther

Macy Murray
Elijah Gebre

*concertmaster

Olivet Nazarene University 1 Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

LI OLIVET
w N A Z A R E N E
V I UNIVERSITY
n i i’ARiMLN i o f m u sic :

	Olivet Nazarene University
	Digital Commons @ Olivet
	2014

	Department of Music Programs 2013 - 2014
	Department of Music
	Recommended Citation

	tmp.1431447896.pdf.G_182

