
Olivet Nazarene University
Digital Commons @ Olivet

School of Music: Performance Programs Music

2011

Department of Music Programs 2010 - 2011
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 2010 - 2011" (2011). School of Music: Performance Programs. 44.
https://digitalcommons.olivet.edu/musi_prog/44

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1141?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/musi_prog/44?utm_source=digitalcommons.olivet.edu%2Fmusi_prog%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

' " K " # * ^

D epartm ent o f Music

t _ , A
2010-2011 Programs

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

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

A OLIVET
Gpr N A ZA REN E
V UNIVERSITY

http://WWW.DLtVET.EDU

Ca l e n d a r d f Ev e n t s

1 2 3 4

5 6 © S 9 10 11

12 13 (J) 15 16 1J7 13

1 9 20 2 1 22 © 24 25

26 27 23 29 30

F A L L 2 D 1 □

O ©

0 6 7 3 9

1 2 1 3 1 4 1 5 16

1 9 23 2 1 © ©

26 27 23 29 33

S E P T E M B E R 2 0 1 0

R e c i t a l : R o b e r t H a l e .

J u l i e D A v i f e . O v i d Y o l j n g

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

1 4 F a c u l t y R e c i t a l : A n d e r s o n / B a l l

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

2 3 P i a n o R e c i t a l : C i n d y R o m a n o

k r e s g e A u d i t o r i u m 7 P . M .

O C T O B E R 2 0 1 0
1 - 2 B r o a d w a y R e v u e

K r e s g e A u d i t o r i u m 7 & 9 P.M.

f a c u l t y r e c i t a l : M c M u l l i a n

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

O r c h e s t r a / C h a m b e r C o n c e r t

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

2 2 - 2 3 O r p h e u s V a r i e t y S h o w

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

V
7 & 9 P . M .

N O V E M B E R 2 0 1 0

0 0 0 -A - - A -

14 15 0 17 13 19 23

2 1 © 23 24 25 26 27

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

™ , O R * , T A L ^ i l G H ^
B P . M .K r e s g e A u d i t o r i u m E

H o n o r s R e c i t a l : H a r r i s

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

1 1 O p e r a S c e n e s

L o c a t i o n T B A 7 p . m .

1 3 V e t e r a n s . C e l e b r a t i o n

C e n t e n n i a l C h a p e l 7 p . m .

1 6 S e n i o r R e c i t a l : H a c k m a n / M i l l e r

K e l l e y P r a y e r C h a p e l 7 p . m .

2 2 C o n c e r t S i n g e r s

C h a m b e r C o n c e r t

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

D E C E M B E R 2 □ 1 □

3 - 4 H a n d e l s M e s s i a h

C e n t e n n i a l C H A p E L 7

9 - 1 O ' S o u n d s o f t h e S e a s o n -

H o l i d a y C o n c e r t

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

Olivet Nazarene University has long
enjoyed a distinguished reputation
for the quality of its music program
and the professional preparation
it affords its graduates. Young
musicians in increasing numbers
are realizing the advantages of
earning a degree in music at a
Christian liberal arts university such
as Olivet.

To learn more about our program,
visit www.olivet.edu or call us at
1-800-648-1463.

* OLIVET
NAZAR.ENE
UNIVERSITY

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

1 2 © ©
5 6 7 3 © © 1 1

12 13 14 15 16 17 IS

1 9 23 2 1 22 23 24 25

26 27 23 29 33 31

* = 3 N U P r e s e n t s E v e n t

F o r m o r e i n f o r m a t i o n a b o u t t h e s e e v e n t s , c a l l 8 1 5 - 9 3 9 - 5 1 l □

C O N C E R T S • T □ 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

B s n v t i
A i N A Z A R E N E

^ k U N I V E R S I T Y
D e p artm en t o f M usic
O n e U niversity Avenue
B ourbonnais, Illinois 60914-234

featuring

2& a/e jfii/le CffiavM
bass-baritone soprano

m

with

pianist

assisted by

Jeff Bell, conductor

VIOLINS
Marlou Johnston, Rachel Jacklin, Elizabeth Peulausk '

Lauren Hoenig, Jennifer Legg, Rachel Tschetter

FLU T E -P IC C O LO
Katherine Benson

Tuesday, September 7,2010
7:00 pm

Kresge Auditorium
Larsen Fine Arts Center

Invocation
Proeram

Sound the Trumpet .Henry Purcell
Julie Davis & Robert Hale

Four Songs Richard Strauss
Nichts Op. 10, No. 2
Die Nacht Op. 10, No. 3
Zueignung Op. 10, No. 1
Cacilie Op. 27, No. 2

(Hale)
(Davis)
(Hale)
(Davis)

Andante and Rondo Capriccioso, op. 14
Felix Mendelssohn-BartholJ

Ovid Young

from the Operatic Stage

Recitative: “Orsu, non per diam tempo”
Duet: “La ci darem La Mano”

Ms. Davis & Mr. Hale
Aria: “Mi tradi” (Donna Elvira)

Ms. Davis

Das Rheingold... Richard Wagner
Aria: “Abendlicht Strahlt der Sonne Auge” (Wotan)

Mr. Hale

Die tote Stadt.....................................Erich Wolfgang Korngold
“Marietta’s Lied”

Ms. Davis

Faust..Charles Gounod
Scene & Serenade:“Qu’atendezvous encore?”

(Mephistopheles & Faust)
Mr. Hale

assisted by Reuben Lillie. ONU music major
Mr. Lillie holds the 2010-11 Hale & Wilder Voice Scholarship

Don Giovanni Wolfgang Amadeus Mozart

5-minute Intermission

M u sic a [A m e r ic a n a

(Ride On, King Jesus African-American Spiritual
- arr. Hall Johnson

Ms. Davis
|\m azing Grace.......................................Hymntune: NEW BRITAIN

*OkIahoma Medley..Richard Rodgers
“Surrey with the Fringe on Top”
“People Will Say W e’re in Love”
“Oklahoma!”

!*Wait for the Wagon Mountain Folk Song
Ms. Davis & Mr. Hale

I*1 All the Things You Are... Jerome Kern
Ms. Davis

r*All I Ask of You..Andrew Lloyd Webber

*MEDLEY
Evergreen.. Barbara Streisand
I Love You...Cole Porter
Before the Parade Passes By..............................Jerry Herman

f PATRIOTIC MEDLEY.. Irving Berlin
Give Me Your Tired , Your Poor
God Bless America

* Denotes musical arrangem ents / orchestrations by Ovid Young.,
Artist-in-Residence at Olivet Nazarene University. Dr. Young, a 1962
graduate of O livet’s D epartm ent of Music, is half of the celebrated
duo-piano team of Nielson & Young with Texas pianist, Stephen
Nielson. Now in their 40lh season of two-piano concerts throughout
North America, Europe and Asia, Nielson & Young have been named to
the International Roster of Steinway Artists — an elite list of some 1200
past and present pianists including Rachmaninoff, Horowitz, Cliburn
and Billy Joel.

Translations

R ichard S trauss Texts

1. Nichts
You say I should name her,
My queen of the realm of song?
What fools you are,
1 know her less than you!
You ask me the color of her eyes,
You ask me about the sound of her voice,
You ask about her walking, dancing, carriage, -
Ah, what do I know o f that!
Is not the sun the source
O f all life, of all light?
And what do we know o f it,
I and you and everyone? Nothing, nothing!

2. Die Nacht
Night steps out of the woods,
And sneaks softly out o f the trees,
Looks about in a wide circle,
Now beware.

All the lights of this earth,
All flowers, all colors
It extinguishes, and steals the sheaves
From the field.

It takes everything that is dear,
Takes the silver from the stream,
Takes away, from the cathedral’s copper roof,
The gold.

The shrubs stand plundered.
Draw nearer, soul to soul;
Oh, 1 fear the night will also steal
You from me.

3. Zueignung
n, you know it, dear Soul,

That, far from you, 1 languish.
Love causes hearts to ache, -
(To you my thanks!
Once, drinking to freedom,

traised the amethyst cup,
nd you blessed the drink,-
o you my thanks!

You exorcised the evil spirits in it,
feo that 1, as never before,
pleansed and freed, sank upon your breast,
To you my thanks!

k Cacilie
If you but knew what it is to dream

O f burning kisses, of wandering,
p f reposing with the lov'd one,
p f gazing into each other's eyes, and caressing, and chatting,-
If you but knew it, you would let your heart consent!
f you but knew what it is to be afraid
Through the lonely nights, assailed by storms,
When no one soothes with gentle words the strife-weary soul,-
If you but knew it, you would come to me.
f you but knew what it is to live
Surrounded by the world-creating breath of divinity,
To soar upwards, raised and carried to sublime heights,-
| f you but knew this, you would live with me.

R ecitative and d u e t . . . ’'la ci darem la m ano" from Don G iovanni

pon Giovanni: Now, we are wasting time, this very morning I'll make you
Jny wife.
Zerlina: You?
D: I for certain. Here in my little castle my previous treasure, we’ll live
'orever, there we will be married.
DUET:
D: Give me your hand my sweetheart, promise to be my wife, there we will
^hare together in a bright and happy life.

Z: I would and then I waver, it may be tempting fate. My heart is in your
favor, my reason tells me wait.
D: Darling you must not say so.
Z: I cannot leave Masetto.
D: My love is so much stronger!
Z: 1 can’t resist much longer!
D: Come my darling, give me your hand my sweetheart.
Z: 1 would, and then I waver...
D: Whisper a gentle yes.
Z: My heart somewhat trembles.
D: Come my darling with me.
Z: Oh. I cannot decide, soon I’ll resist no longer.
D: Come, come!
Z: I’ll come!
D: Let’s go, my darling, to restore the pangs of innocent love.

Marietta’s Lied from Die tote Stadt

Joy, that near to me remains, Come to me, my true love.
Night sinks into the grove. You are my light and day.
Anxiously beats heart on heart; Hope itself soars heavenward.

How true, a sad song. The song of true love that must die.
I know the song. 1 heart it often in younger, in better days.
It has yet another verse- Do I know it still?

Though sorrow becomes dark, Come to me, my true love.
Lean (to me) your pale face; Death will not separate us.
If you must leave me one day, Believe, there is an afterlife.

Biographies
Robert Hale has blazed a career as one o f the m ost esteem ed

heroic baritones o f this decade, specializing in larger than-life-roles
such as W otan, leader o f the gods in R ichard W agner’s Ring series
and the D utchm an in The Flying D utchm an. C onsidered the
W agnerian bass baritone o f choice in European opera houses, where
he sings regularly at V ienna State O pera, L ondon 's C ovent G arden,
La Scala M ilano, Theatre du C hatelet Paris, M unich State Opera,
D eutsche O per Berlin, The Bolshoi M oscow , and H am burg State
O pera. He returns to the United States for perform ances in such
venues as N ew Y ork ’s M etropolitan O pera House, C arnegie Hall,
C leveland’s Severance Hall and the H ollyw ood Bowl.

In addition to his opera appearances, Robert Hale perform s
both as recitalist and as soloist w ith leading orchestras around the
w orld. He has appeared w ith the orchestras o f Boston, Philadelphia,
C leveland, C hicago, San Francisco, N ew Y ork, W ashington D.C.,
Toronto and M ontreal. In Europe, he has sung concerts w ith the
Berlin Philharm onie, V ienna Philharm onic, Paris Radio Sym phonie
O rchestre, The Danish Radio Sym phony O rchestra, and Am sterdam
C oncertgebouw O rchestra, am ongst others. Festivals include
Ravinia, T anglew ood, C incinnati and W olftrap in the USA, and
Salzburg, M unich, Bregenz, B ergen, Lausanne, Bordeaux, and
R avenna in Europe.

T exas native Julie D avis, lyric soprano, enjoys an active
concert and stage career, perform ing w ith regional orchestras and
opera com panies. Som e o f Ms. D av is’ concert credits include:
B ernstein’s Jerem iah, M endelssohn’s Elijah and Psalm 115,
H andel’s M essiah, Faure’s Requiem , M ozart’s V esperae de
C onfessore, and B eethoven’s Choral Fantasia. M ost recently, Ms.
D avis covered Rita C layton in Stephen S chw artz’s 2009 world
prem iere o f Seance on a W et A fternoon w ith the Santa Barbara
O pera. O ther roles Ms. Davis has brought to life on stage: Rita
B illingsley (A W edding), C leopatra (G iulio Cesare), C orinna (II
v iaggio a Reim s), Dido (D ido and A eneas), Susanna (Le nozze di
Figaro), G iannetta (L ’elisir d ’am ore), A m alia Balash (She Loves

M e), Dew Fairy (H ansel and G retel), N ella (G ianni Schicchi), and
Suor G enovieffa (Suor A ngelica).

Ms. Davis graduated with her m asters in O pera from the
U niversity o f O klahom a in 2008, and earned her bachelo r’s degree
from Baylor U niversity , graduating w ith high honors from both
institutions.

In the last few years, Ms. Davis has taken hom e several
honors. In 2009, she w on the N aftzger Y oung A rtist C om petition,
hosted by the W ichita Sym phony. In 2008, she was selected as a
Finalist in the M arilyn H orne Foundation C om petition, and nam ed
Singer o f the Y ear at the N ational A ssociation o f T eachers o f
Singing C onference in O klahom a City. In 2007, Ms. D avis w on first
place in the M ET Tulsa com petition, the Benton-Schm idt
Scholarship at the U niversity o f O klahom a, and the V oice D ivision
o f the W ichita Sym phony N aftzger Y oung A rtist C om petition. As a
supporter o f Ms. Davis, M arilyn H om e selected her for several
honors, including a perform ance at C arneg ie’s W eill Hall as part o f
Ms. H orne’s annual song festival.

Ms. Davis currently resides in Q uincy, M assachusetts with
her husband, Eric, and their son, M ason.

U pcom ing Events

Tuesday, Septem ber 14, 2010: Faculty Recital: A nderson/Ball
K resge, 7:00pm

Thursday, Septem ber 23, 2010: Piano Recital: Cindy Rom ano
Kresge, 7:00pm

Friday-Saturday, O ctober 1-2, 2010: B roadw ay Revue
K resge, 7:00 & 9:00 pm

Tuesday, O ctober 5, 2010: O rchestra/C ham ber Concert
Kresge, 7:00pm

Friday-Saturday, O ctober 22-23, 2010: O rpheus V ariety Show
Kresge, 7:00 & 9:00pm

T uesday, N ovem ber 2, 2010: N A TS Preview Recital
K resge, 7:00 pm

W ednesday, N ovem ber 3, 2010: Senior Recital: Patrick W right
Kresge, 8:00pm

Thursday, N ovem ber 4, 2010: H onors Recital: B rittany H arris
Kresge, 7:00pm

Music at Olivet Nazarene University

T he D epartm en t o f M usic is hou sed in L arsen F ine A rts
C enter. T he Fine A rts C en te r w as o ccup ied on S ep tem b er 23,
1982, and ded ica ted in F ebruary , 1983. It w as bu ilt at a co st o f
$3.5 m illion . S ubstan tia l updates w ere m ade d u rin g sum m er,
2002 . Included in the b u ild ing are the 504 -sea t K resge
A ud ito rium , th irteen stud ios, in strum en ta l and chora l rehearsa l
room s, an organ p ractice room , th ree c lass room s, 12-station
C lav in o v a® p iano lab, 16 sta tion co m p u te r lab, n ineteen p rac tice
room s, a studen t lounge, a recep tio n /sem in a r room , a co n feren ce
room , and the D epartm en t o f M usic an d D ep artm en t o f A rt
o ffices. A co llec tio n o f record ings and sco res is housed on the 2nd
floor o f B enner L earn ing R esource C en ter.

T he Fine A rts C en te r w as nam ed for the late W alter
B urd ick L arsen and his w ife, N ao m i. Dr. L arsen cha ired the
D epartm en t o f M usic from 1932 until h is un tim ely d eath in 1957.
N aom i R. L arsen spen t her teach in g c a re e r o f fo rty years a t O live t
and retired in 1975. A lum ni the w orld o v er are th ankfu l for th is
C h ris t-cen te red coup le w ho cha llen g ed and insp ired them to
b ecom e involved w ith m usic . A d ream o f Dr. L arsen 's w as
rea lized in N o v em b er, 1982, w hen O live t N azaren e U niversity
becam e an asso c ia te m em ber o f the N ationa l A ssocia tion o f
S choo ls o f M usic . In June, 1989, full m em b ersh ip w as ach ieved .

Thank yo u f o r turning o ff cellular phones and f o r refraining
fro m the use o f f la sh photography.

Dr. Gerald Anderson
piano

Dr. Karen Ball
piano

7:00pm
Tuesday, Septem ber 14, 2010

K resge Auditorium
Larsen Fine Arts Center

Program

Three Dance Episodes from Rodeo Aaron Copland

Buckaroo Holiday arr. Gerald Anderson

Saturday Night Waltz

Hoe-Down

Dr. Anderson, Dr. Ball - duo pianos

Aaron Copland was commissioned, along with choreographer Agnes de
Mille, to write a new ballet for the Ballet Russe de Monte Carlo for its 1942-43
season. The theme o f the ballet was to be life in the American west. The resulting
ballet, Rodeo, was first performed in October o f 1942, at the Metropolitan Opera
House, New York. Copland then took four episodes from the ballet, and composed a
suite for orchestra in 1943. From this work the composer arranged a setting o f the
suite for solo piano, completed in 1962. The form of the work for this performance
was adapted for two pianos from the solo piano score in 2009. The second episode
“Corral Nocturne” and second interlude “Ranch House Party” have been omitted
from Copland’s original.

Throughout the work, Copland uses the flavor o f American folk songs and
dances, infusing a sense of optimism and energy that portrays an image o f America
that is inspiring.

Come, Thou Fount of Every Blessing (NETTLETON)
arr. Gerald Anderson

How Firm a Foundation (FOUNDATION)
arr. Gerald Anderson

Dr. Anderson, piano

Both of the hymn settings presented in this program were commissioned by
the Chicago Sunday Evening Club, and performed by Dr. Anderson on their
television series “Thirty Good Minutes”, broadcast on WBBM Channel 11. They are
both available in book and CD form as part of a collection entitled For the Beauty oj
the Earth, published by Lillenas.

“Come, Thou Fount” portrays a joyful spring o f water in a dry land. A plain
two-part invention opens the piece, but grows into a gushing torrent as the spring
overflows. After the outpouring subsides, the dry invention returns. However, one
can hear the glistening droplets o f water with the last chord.

“How Firm a Foundation” proclaims confidence in G od’s grace as we face
the challenges o f life. Some o f these are sudden and unexpected, “deep waters”,
“ fiery trials” . We need not fear, for God uses these experiences “our gold to refine” .
O ther issues, “old age”, are more gradual, quieter, but lose their poignancy when we
realize we are still “ like lam bs” to our God. Even during the most difficult part o f the
journey, we can exclaim with the hymn writer, “ I’ll never, No Never, NO NEVER
forsake.” Amen

Landscapes Karen Ball

Horizons

Waters

Wind Devil

Dr. Ball, Piano

Landscapes is a piano suite o f tone poems based on the poetry o f the
composer. The music is intended to describe the images and ideas presented in the
text. The pieces are through-composed and exhibit harmonies that are chromatic and
at times dissonant. Keep the poem s in mind as you listen to the music.

Horizons

The horizon, shrouded in mystery, so indiscernible, so very far away,

Human nature anointed, reaching, every striving for that distant mark,

Excitement bom with each mile gained, the soul aflame with inspired thought.

When all becomes clear, that great distance breached, the eyes gazing upward see

The horizon, shrouded in mystery, ambiguity, so indiscernible, so very far away.

Waters

Bountiful waters, dancing in bubbling springs and gentle streams

Majestic rivers surging relentlessly as they flow to the sea.

The ocean’s tide a magnificent power, its swirling depths a shrouded mystery.

Oh bountiful waters, the substance o f life, the power o f death,

Oh paradox divine.

Wind Devil

Oh hear the wind, its hollow moan,

A swirling foe with mournful drone.

Frantic it whips the trees and grass, its whirling dervish a devil’s dance.

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

Souvenir de Mount Vernon- grande valse brillante, op. 29 G. F. Bristow

Dr. Anderson, piano

George Frederick Bristow (1825-1898) was an American com poser at a
time when the musical culture was dominated by European style, and American
music was largely ignored in favor o f higher quality music from abroad. Bristow was
a violinist, member o f the New York Philharmonic, serving as concertmaster o f that
orchestra from 1850-1853. Even with that connection, he was only able to get one o f
his overtures played by the orchestra. He wrote five symphonies, chamber music,
and an opera based on the story o f Rip Van Winkle.

The “Souvenir de Mount Vernon” , written in 1861, relies heavily on the
European grand waltz model. Bristow was, no doubt, familiar with the waltzes o f
Chopin and other composers o f the time. Students o f harmony could note his
dramatic use o f the German augmented sixth chord at the conclusion o f the piece, a
textbook example. At the same time, Bristow refers to Mount Vernon, an important
American icon, home o f George Washington. This combination o f an important
American reference with a highly European genre and style reflects the dilemma of
American composers in the mid-19th century. It is at this time that American music
first began to find its voice.

Grand Galop Chromatique Franz Liszt

Dr. Ball, piano

Grand Galop chromatique, written in 1838, is a w hirlw ind o f notes,
chromaticism, and galloping rhythms. A gallop (English spelling) is a very fast
dance, with dancers in a circle trotting with small jumps to imitate a gallop. This
was a very popular dance in Vienna during the first half o f the nineteenth century.
Liszt, a virtuosic pianist, would often close his programs with this piece to the
delight of his audiences. With such jovial rhythms and light-heartedness, it is
difficult to play the piece with a serious countenance. It is really quite com ical.
Liszt even includes a measure rest, possibly to give the pianist a much needed
reprieve. To most pianists, it is an accomplishment to at least hit most o f the notes.

Desperate Measures (Paganini Variations) op. 48 Robert Muczvnski

Dr. Anderson, piano

Niccold Paganini was a larger than life musical personality o f the 19lh
rentury. His violin virtuosity was legendary. As a composer, he is known primarily
for his 24 Caprices for Solo Violin, which test the capability o f both instrument and
performer. His most famous caprice was the last, written in A minor, cast as a theme
vith 11 variations and finale. This piece was the subject of several major variation
sets for piano, by Liszt, Brahms, and others. Rachmaninoff gave us the most best-
known setting with his Variations for Piano and Orchestra.

Robert Muczynski was born in Chicago in 1929, and now resides in
Tuscon, Arizona. He is one of the most acclaimed American composers o f the post-
World War II years, having written a variety of orchestral and chamber music, as
veil as music for piano. Desperate Measures, composed in 1996, brings an eclectic
style to this traditional theme. Like Paganini’s model, the piece is written in A
ninor. The theme is followed by 12 variations. There is a distinct jazz influence
hroughout the work. Variation 8 is labeled “Tango” . The octatonic scale is heard in

several passages, indicating an influence of modernism. Pungent cross-relations
ibound, but the tonality is never in doubt. Muczynski is evidently gleaning from the
;ounds of his youth, growing up in Chicago, in a culture mixing jazz, Hispanic
influence, and modernist thinking. The result is a wonderful example o f music that
s aware of European style, but unabashedly American.

Be Still My Soul (SCHELGEL, SIBELIUS) arr. Karen Ball

Joyful, Joyful, We Adore Thee (VAN DYKE, BEETHOVEN)
arr. Karen Ball

Dr. Ball, piano

Be Still My Soul and Joyful, Joyful, We Adore Thee are two beloved hymns
of the church. The original settings o f these hym ns are quite contrasting in mood, a
reflection o f the versatility that can be achieved in arranging. Joyful, Joyful, along
with nine other hymn settings, is published by Lillenus Publishing. The book and
accompanying CD are entitled Fount o f Every Blessing. Be Still My Soul is soon to
be released on a new CD perform ed by Dr. Ball for the O livet Presents Series.

Suite no. 2 for Two Pianos, Four Hands op. 17 Serge Rachmaninoff

Introduction

Romance

Tarantella

Dr. Anderson, Dr. Ball - duo pianos

Suite No. 2, Op. 17 for two pianos was com posed in 1901 in Italy. It
follows a long period o f silence from the com poser due to depression. After the
failure of R achm aninoffs first symphony, he lost confidence in his writing ability.
Composing at a time when composition was taking a course away from Rom anticism
into Neo-Classicism and Dodecaphonic Serialism, his music was thought to be
irrelevant to the Twentieth Century, even though it rem ained popular with audiences
world-wide. Creativity returned in 1901, and in N ovem ber o f that year, the premiere
of this suite was played by the composer and his cousin, A lexander Siloti. The
pieces manifest R achm aninoffs talent for harmonic color, lush and powerful sound,
and rhythmic vitality. The formal structure o f the piece is in traditional four
movement form (three o f which are being performed tonight) with each m ovement
embracing a specific character: Introduction (Alla Marcia), Valse, Romance, and
Tarantelle. Rachm aninoffs works were rediscovered in the 1970’s, and many o f his
finest compositions have been resurrected.

U p com in g E vents

T hursday , S ep tem b er 23, 2010: P iano R ecital: C indy R om ano
K resge, 7 :00pm

Friday-S atu rday , O ctober 1-2, 2010: B roadw ay Revue
K resge, 7:00 & 9 :00 pm

T uesday , O ctober 5, 2010: O rch estra /C h am b er C oncert
K resge, 7 :00pm

Friday-S atu rday , O ctober 22-23, 2010: O rpheus V ariety Show
K resge, 7:00 & 9:00pm

T uesday , N ovem ber 2, 2010: N A T S Preview Recital
K resge. 7:00 pm

W ednesday , N ovem ber 3, 2010: S en io r Recital: Patrick W right
K resge, 8 :00pm

T hursday , N ovem ber 4, 2010: H onors Recital: Brittany H arris
K resge, 7 :00pm

jV I D epartm en t o f M usic
\f | UNIVERSITY

Cindy Romano
piano

f&>*d> C&>

7:00 pm
Thursday, September 23, 2010

Kresge Auditorium
Larsen Fine Arts Center

Program

Invocation

T occata in G M ajor, BW V 916
Johann Sebastian Bach (1685-1750)

1. A llegro
2. A dagio
3. A llegro e presto

Rondo in A M inor, KV 511
W olfgang A m adeus M ozart (1756-1791)

Preludes, Op. 28 Frederic Chopin (1810-1849)

1. C M ajor A gitato
2. A M inor Lento
3. G M ajor V ivace
4. E M inor Largo
5. D M ajor Allegro M olto
6. B M inor Lento Assai
7. A M ajor A ndantino
8. F-sharp M inor M olto Agitato
9. E M ajor Largo
10. C -sharp M inor A llegro m olto
11. B M ajor V ivace
12. G -sharp M inor Presto
13. F-sharp M ajor Lento
14. E-flat M inor A llegro
15. D -flat M ajor Sostenuto (“ R aindrop”)
16. B-flat M inor Presto con fuoco
17. A -flat M ajor A llegretto
18. F M inor A llegro M olto
19. E-flat M ajor V ivace
20. C M inor Largo
21. B-flat M ajor C antabile
22. G M inor M olto A gitato
23. F M ajor M oderato
24. D M inor A llegro A ppassionato

A rtist B iography

Cindy Spring R om ano is a 1985 graduate o f O livet, w here she
studied piano with Dr. G erald A nderson. She earned the M aster o f Arts
degree in Piano Pedagogy and Perform ance from W estern Illinois
University in 1987. She is currently a private piano teacher and United
M ethodist organist in N oblesville, Indiana. This recital is to be presented
at Ball State U niversity on O ctober 2, 2010 as the first recital
requirem ent in the D.A. program o f study. C indy is a piano perform ance
m ajor with a secondary em phasis in organ at Ball State, w here she
studies with Dr. Robert Palm er. C indy and her husband, G reg, have three
children: Jonathan, 17, Hayley, 14, and K ristin, 8.

Upcoming Events

Friday-Saturday, O ctober 1-2, 2010: B roadw ay Revue*
Kresge, 7:00 & 9:00 pm

Tuesday, O ctober 5, 2010: O rchestra/C ham ber Concert
Kresge, 7:00 pm

Friday-Saturday, O ctober 22-23, 2010: O rpheus V ariety Show*
Kresge, 7:00 & 9:00 pm

Tuesday, N ovem ber 2, 2010: N A TS Preview Recital
Kresge, 7:00 pm

W ednesday. N ovem ber 3, 2010: Senior Recital: Patrick W right
Kresge, 8:00 pm

Thursday, N ovem ber 4, 2010: Flonors Recital: B rittany H arris
K resge, 7:00 pm

Thursday, N ovem ber 11, 2010: O pera Scenes- C enerentola
TBA , 7:00 pm

Saturday, N ovem ber 13, 2010: V eteran’s C elebration*
C entennial C hapel, 7:00 pm

*There is an adm ission fee for this event.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET Department of Music
N A Z A R E N E r
U N I V E R S IT Y

Dr. Neal Woodruff, conductor

7:00 p.m.
Tuesday, O ctober 5, 2010

The Q uad

Invocation

PROG RAM

The Pink Panther Henry M ancini; arr. A rthur Frackenpohl
Saxophone Ensemble

Kristin Cheney, D esm ond H andson, Ian Sm ith, Jon Erdahl,
Jerem y Schooler, A ngela Reedy, M argaret O 'N eill, Renee Runyan

Am erican Salute: “W hen Johnny Com es M arching H om e”

M orton G ould

M usical H ighlights from “ Rocky” arr. Robert Low den
Gonna Fly Now; Going the Distance; Philadelphia Morning
You Take My Heart Away; Fanfare for Rocky

Buckaroo Holiday (from Rodeo) Aaron C opland

C ruella de Ville (from 101 D alm atians) arr. AD Reedy (‘ 11)

Saxophone Ensem ble

A schenbrodel-O verture Johann Strauss, Jr.

The Prince o f Egypt Stephen Schwartz; arr. C harles Sayre

“The Empire Strikes B ack” M edley John W illiam s; arr. John W hitney
Star Wars; May the Force Be With You; Han Solo and the Princess
Yoda’s Theme; The Imperial March

Hoe-Down (from Rodeo) Aaron C opland

Thank you f o r turning o ff cell phones and fo r
not using fla sh photography

University Orchestra
Dr. Neal Woodruff, conductor

Flute/Piccolo Trombone Violin II
Rachel Von Arb lan Matthews Emily Borger
Diane Rankin Lauren Hausken Christine Caven
M arijke Bakker Paul Drace Caitlin Mills

Desiree Hays
Oboe Tuba Emily Younglove
Kristen Kehl Alex Kellogg Jordan Cramer
Katelynn Dunkman Tika Anderson
Joy Matthews Timpani Lauren Brennan

Mike Zaring Emily Sprik
English Plom Lindsey Ramirez
Katelynn Dunkman Percussion Madelyn Lorenz

Melody Abbott Bethany Rush
Clarinet Austin Lappe Sarah Jensen
Emily Martin Bryce Parker Emily Ohse
Elise Payne Kayla Younglove

Harp Claire Dana
Bassoon Rachel Fisher Alyssa Alt
Ashley Pitzer Cam bria Thomas
Brianna Robins Emily Heinz Viola

Tianna Frey
Florn Piano Jennifer White
Brittany Harris Josh Ring Zach Thomas
Rebeckah Stems Katie Hanley
Kyle M iller Violin 1
Crystal Hauri Elisabeth Peulausk*
Jacklyn Rose Lauren Hoenig

Jennifer Legg
T rumoet Chantalle Falconer
Raemarie Donaldson Rachel Tschetter
M errick Robison Amanda Winkle
Patrick Wright Jessica Brown

Rebecca W alker
Lauren Beatty
Amanda Luby

•Cello
Allison Richmond
Brian Kosek
Andrew Nielson
Elisabeth Holoway
Erin Evans
Katelyn Flynn
Ben Garcia
Sarah DiLeonardo
Ben Miller
Heidi Watson

Upcoming Events
Friday-Saturday, October 22-23, 2010: Orpheus Variety Show*

Kresge, 7:00 & 9:00 pm

Tuesday, November 2. 2010: NATS Preview Recital
Kresge, 7:00 pm

Wednesday, November 3, 2010: Senior Recital: Patrick Wright
Kresge, 8:00 pm

Thursday, November 4, 2010: Honors Recital: Brittany Harris
Kresge, 7:00 pm

Saturday, November 13, 2010: Veteran’s Celebration*
Centennial Chapel, 7:00 pm

* There is an admission fee for this event.

Bass
Sara Marrs
Tony Jacobs
Jesse Dillman
Jennifer Wilkerson
Nick Holden

*Concertmaster

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A. I OLIVET
\ W \ N A Z A K E N E

V UNIVERSITY

Department of Music

Music
Department

Homecomin

4:00 PM
Satu rday , O ctober 30, 2010

K resge A udito rium
L arsen F ine A rts C enter

PROGRAM

Invocation

The Prince of Egypt
Deliver Us
Through Heaven’s Eyes
When You Believe

University Orchestra

Titus Overture (from La Clemeza di Tito)

Saxophone Ensemble

S. Schwartz; arr. C. Sayre

W.A. Mozart
arr. Jensen

Fergus an’ Molly V. Singh
Jonah R. Dillworth
Your Grace Still Amazes Me S. Craig & C. Harrington

Testament Men’s Choir

Three Hungarian Folk Songs
Matyas Seiber/English text by AL Lloyd

1. The Handsome Butcher
2. Apple, Apple
3. The Old Woman

I Will Rejoice arr. T. Fettke
Concert Singers

Omi

T-Jam
Jazz Combo II

Jazz Combo I

George Duke

George Duke

Autumn Leaves J. Mercer, J. Prevert & J. Kosma
arr. A. Reed

Nothing but the Blood Medley arr. C. Kirkland
Close to Thee F. J. Crosby & S.J. Vail

arr. O. Young
Andrea Richardson, piano

Chrysalis Women’s Choir

Rejoice in the Lord 16th Century English
Amazing Love D. Rasbach

Andrea Richardson, piano
O Mighty Cross D. Baroni & J. Chisum

Orpheus Choir

University Orchestra - Dr. Neal Woodruff, conductor
Chrysalis Women’s Choir - Prof. Kay Welch, conductor
Testament Men’s Choir - Prof. Ryan Schultz, conductor

Orpheus Choir - Dr. Jeff Bell, conductor
Jazz Combo- Prof. Freddie Franken, director

Thank you fo r turning o ff cellular phones and fo r
refraining fro m the use o ffla sh photography

The Music Department of Olivet Nazarene University has a
long history of excellence in education and performance. Students
interested in majoring in music may choose from several options
including Music Education, Church Music, Composition and
Theory. Music Performance, and Music (General). All programs
are accredited by the National Association o f Schools o f Music.
Scholarships are available to incoming students by audition.

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

Upcoming Events

Tuesday, November 2, 2010: NATS Preview Recital
7:00 PM- Kresge Auditorium

Wednesday, November 3, 2010: Senior Recital: Patrick Wright
8:00 PM- Kresge Auditorium

Thursday, November 4, 2010: Student Recital: Brittany Harris
7:00 PM- Kresge Auditorium

Tuesday, November, 16, 2010: Senior Recital:
Jase Hackman & Nicole Miller
7:00 PM- Kelley Prayer Chapel

Monday, November 22, 2010: Concert Singers/ Chamber Concert
7:00 PM- Kresge Auditorium

Friday- Saturday, December 3-4, 2010: Handel’s Messiah
7:00 PM- Centennial Chapel

Thursday-Friday, December 9-10, 2010:
Sounds of the Season Holiday Concert

7:00 PM- Kresge Auditorium

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

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

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

7:00 p.m.
Tuesday, November 2, 2010

Kresge Auditorium
Larsen Fine Arts Center

Invocation

Le Charm e

PR O G R A M

N icole M iller, m ezzo-soprano
Dr. G erald A nderson, piano

There W as a Knight, O nce (from Little W omen)
Reuben Lillie, baritone
Dr. Karen Ball, piano

The Beauty Is (from The Light in the Piazza)
Calley Seefeldt, soprano

A ndrea R ichardson, piano

If I C an’t Love Her (from Beauty a n d the Beast)
B lake Reddick, baritone

Luke Olney, piano

Vittoria, M io Core!
G w en Holm es, soprano

Ben C herney, piano

Ernest C hausson

M ark A dam o

A dam G uettel

A lan M enken

G iacom o C arissim i

W. A. M ozartUbriaco non son io (from La F inta Sem plice)
Paul Drace, baritone
Dr. Karen Ball, piano

Som eone Like You (from Jeky ll dt Hyde)
A lyssa N orden, soprano

A ndrea R ichardson, piano

Per la gloria d ’adorarvi (from G riselda)
Seth Lowery, tenor

Chris LeFevre, piano

U nexpected Song (from Song and D ance) A ndrew Lloyd W eber
Sam antha Starner, m ezzo-soprano

Kate Hausken, piano

Frank W ildhorn

G. B. Bononcini

Plaisir d 'am our
Jase Hackm an, bass

Elizabeth M orley, piano

All the Things You Are (from Very Warm fo r M ay)
A shley Raffauf, soprano

A ndrea Richardson, piano

J. P. M artini

Jerom e Kern

The Call Ralph V aughan W illiam s
D avid R ice, baritone
Dr. Je ff Bell, piano

He W asn’t Y ou (O n a C lear Day You Can See Forever)
H illary V aughn, alto

Elizabeth M orley, piano

N ow Sleeps the C rim son Petal
W esley Taylor, tenor

Luke O lney, piano

Burton Lane

Roger Q uilter

Hate M usic (from I H ate M usic)
A li Carter, soprano

Dr. K aren Ball, piano

A m arilli, m ia bella

The G reen Dog

Ben G eeding, tenor
Ben C hem ey, piano

C hristine Caven, soprano
Elizabeth M orley, piano

Leonard Bernstein

G iulio Caccini

H erbert K ingsley

Charles Strouse

Frank W ildhorn

O nce Upon a T im e (from A ll A m erican)
T ony A llen, baritone
Ben C hem ey, piano

She W as There (from The Scarlet P im pernel)
M errick R obison, tenor
Elizabeth M orley, piano

The National Association of Teachers of Singing, Inc.

Mission Statement: To encourage the highest standards of the vocal art
and o f ethical principles in the teaching o f singing; and to promote vocal
education and research at all levels, both for the enrichment of the general public
and for the professional advancement of the talented.

The National Association of Teachers o f Singing, Inc (NATS) was
founded in 1944 and is now the largest association of teachers of singing in the
world. Today NATS boasts more than 6,500 members in the United States,
Canada, and over twenty-five other countries around the world, including
Australia, Austria, Brazil, China, Costa Rica, Denmark, Egypt, France,
Germany, Iceland, Italy, Japan, Jordan, Korea, Malaysia, Mexico, Netherlands,
New Zealand, Singapore, South Africa, South Korea, Spain, Switzerland,

Taiwan, United Arab Emirates, and the United Kingdom, and the num ber o f
countries represented is growing every year.

Driven by its mission statement, NATS offers a variety o f lifelong
learning experiences to its members, such as w orkshops, intern programs,
master classes, and conferences, all beginning at the chapter level and
progressing to national events. Students o f NATS m em bers have access to one
o f the organization's most widely recognized activities: Student Auditions. They
also have the opportunity, along with members, to com pete at a national level
through the National Association o f Teachers o f Singing Artist Awards
(NATSAA). For information on these and other events and com petitions for
NATS members and their students go to Programs, Events, and Competitions.

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

Upcoming Events

W ednesday, N ovem ber 3- Senior Recital: Patrick W right
8:00pm - K resge A uditorium

Thursday, N ovem ber 4- Recital: B rittany H arris
7:00pm - K resge A uditorium

Saturday, N ovem ber 13- V eteran’s C elebration*
7:00pm - C entennial Chapel

Tuesday, N ovem ber 16- Senior Recital: H ackm an/M iller
7:00pm - K elley Prayer C hapel

M onday, N ovem ber 22- C oncert Singers/ C ham ber C oncert
7:00pm - K resge A uditorium

Friday-Saturday, D ecem ber 3-4- M essiah Perform ance
7:00pm - C entennial Chapel

Thursday- Friday, D ecem ber 9-10- Sounds o f the Season*
7:00pm - K resge A uditorium

*These events require a ticket.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Patrick Wright
trumpet

OLIVET
NAZARENE
UNIVERSITY

D ep artm en t o f M usic

featuring

Rachel Fisher, harp

Ashley Pitzer, bassoon

°«dS <*<?>

8:00 p.m.
Wednesday, November 3, 2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

ntrada for Trumpet in C and Piano Arthur Honegger
M r. W right, trum pet

Dr. G erald A nderson, piano

Honegger was bom in a Swiss colony in Le Havre, France. To
avoid the persecutions in most of Europe during his life, Honegger
spent most of his adult life in Paris, joining the French Revolution,
but not having much involvement with the Nazis. While other French
:omposers scoffed at the new style of German romanticism brought
about by Brahms and Mahler, Honegger embraced it.

This piece was originally written as an end-of-term exam at the
Paris Conservatory for the trumpet studio. It was never intended to
become a part of regular trumpet repertoire, but it has caught on as
one of the most called for pieces for major Symphony Orchestra
auditions. It is often called upon because it exploits the full range of
the trumpet, from Low G to High C, and also the full gamut of tonal
colors, articulations, and styles. It asks a lot of the performer, and is
considered one of the more difficult pieces of the modem standard
repertoire.

Footprints Wayne Shorter
Mr. W right, trum pet
ONU Jazz Com bo II

Wayne Shorter was one of the most important jazz
saxophonists of the 60s and 70s. Shorter won numerous Grammys,
both as a band leader, and as a member of Art Blakely’s Jazz
Messengers and Miles Davis’ quintet, where he replaced John
Coltrane. Footprints was a tune that Shorter wrote while a member of
Miles’ band. When asked about Shorter as a composer, Miles is
quoted as saying "Wayne is a real composer. He writes scores, write
the parts for everybody just as he wants them to sound... Wayne also
brought in a kind of curiosity about working with musical rules. If
they didn't work, then he broke them, but with musical sense; he
understood that freedom in music was the ability to know the rules in
order to bend them to your own satisfaction and taste."

lvocation

M. Glinka

The Hollow Men Vincent Persichetti
Mr. Wright, trumpet

Members of the University Orchestra

Persichetti was bom and raised in Philadelphia. His earliest
influences included Bartok, Stravinsky, Hindemith, and Copeland. By
age 20, he was professor of Theory and Composition at his Alma
Mater, and studying conducting with Fritz Reiner, principal conductor
of the Chicago Symphony Orchestra.

The Hollow Men was written to parallel the moods of T.S.
Eliot’s poem of the same name. Mr Wright invites you to read along
as he performs the piece.

I

We are the hollow men
We are the stuffed men

Leaning together
Headpiece filled with straw. Alas!

Our dried voices, when
We whisper together

Are quiet and meaningless
As wind in dry grass

O r rats’ feet over broken glass
In our dry cellar

Shape without form, shade without colour,
Paralysed force, gesture without motion;

Those who have crossed
With direct eyes, to death’s other Kingdom

Remember us— if at all— not as lost
Violent souls, but only

As the hollow men
The stuffed men.

II
Eyes I dare not meet in dreams

In death’s dream kingdom
These do not appear:
There, the eyes are

Sunlight on a broken column
There, is a tree swinging

And voices are
In the w ind’s singing

More distant and more solemn
Than a fading star.

Let me be no nearer

In death’s dream kingdom
Let me also wear

Such deliberate disguises
R at’s coat, crowskin, crossed staves

In a field
Behaving as the wind behaves

No nearer—

Not that final meeting
In the twilight kingdom

III

This is the dead land
This is cactus land

Here the stone images
Are raised, here they receive

The supplication o f a dead m an’s hand
Under the twinkle o f a fading star.

Is it like this
In death’s other kingdom

W aking alone
At the hour when we are

Trem bling with tenderness
Lips that would kiss

Form prayers to broken stone.

IV

The eyes are not here
There are no eyes here

In this valley o f dying stars
In this hollow valley

This broken jaw o f our lost kingdoms

In this last o f meeting places
We grope together
And avoid speech

Gathered on this beach o f the tumid river
Sightless, unless

The eyes reappear
A s the perpetual star

Multifoliate rose
O f death’s twilight kingdom

The hope only
O f empty men.

V

Here we go round the prickly pear
Prickly pear prickly pear

Here we go round the prickly pear
A t fiv e o 'clock in the morning.

Between the idea
And the reality

Between the motion
And the act

Falls the Shadow
For Thine is the Kingdom

Between the conception
And the creation

Between the emotion
And the response
Falls the Shadow
Life is very long

Between the desire
And the spasm

Between the potency
And the existence

Between the essence
And the descent
Falls the Shadow

For Thine is the Kingdom

For Thine is
Life is

For Thine is the

This is the way the w orld ends
This is the way the world ends
This is the way the w orld ends

N ot with a bang but a whimper.

Speak Low Kurt Weill
Mr. Wright, flugelhom

Prof. Freddie Franken, guitar

Kurt Weill wrote this song for the 1943 Broadway Musical
“A Touch of Venus”. It was originally recorded vocally, with lyrics
by Ogden Nash, and has been recorded vocally by dozens o f famous
singers, including Barbara Streisand and Sarah Vaughan. Over time, it
has become a jazz standard for instrumentalists, as well, such as Bill
Evans and Roy Hargrove.

Bassoon Concerto C.M. von Weber
I. Adagio
II. Rondo

Ashley Pitzer, bassoon

Sonata for Trumpet and Piano Eric Ewazen
I. Lento / Allegro Molto
II. Allegretto
III. Allegro con Fuoco

M r. W right, trum pet
Dr. G erald A nderson, piano

Eric Ewazen was bom and raised in Cleveland. He studied
at both Julliard and the Eastman School of Music, earning many
awards, competitions, prizes, and fellowships during his time. Ewazen
studied under Milton Babbitt, Samuel Adler, and Jospeh Schwantner.
He has served on the faculty of Julliard for 30 years, now.

Ewazen’s Sonata finds itself somewhat removed from the
typical American trumpet Sonata. While sonatas like those of
Hindemith, Kerman, and Stevens find their modernity in complex
changes in meter, odd harmonies, and angular melodic lines,
Ewazen’s Sonata is more traditional in those senses. Throughout the
first movement, the melodic lines are easy to follow, tonally solid,
and rhythmically simple, without ever coming off as predictable or
stale. There is a lyricism to the melodic lines which is absent from
most modem music, and is certainly welcome. The second movement
has some lines reminiscent of Celtic themes, and is more of a duet
between Trumpet and Piano, rather than Trumpet solo with Piano
accompaniment. The third movement introduces Ewazen’s take on the
typical American ideas of a trumpet Sonata, with angular lines,
rhythmic complexity, and a spectacularly exciting finish where both
musicians push one another onward to an exciting conclusion.

Mr. Wright presents this recital in partia l fulfillm ent o f the
requirement fo r the Bachelor o f Music degree in Performance. He is
the trumpet student o f Prof. Brian Reichenbach.

hank you f o r silencing cell ph on es and
f o r not using fla sh photography

Upcom ing Events

Thursday, November 4
Recital: Brittany Harris

7:00pm- Kresge Auditorium

Saturday, November 13
Veteran’s Celebration*

7:00pm- Centennial Chapel

Monday, November 15, 2010
Senior Recital: Donaldson/Lillie

7:00pm- Location TBA

Tuesday, November 16
Senior Recital: Hackman/Miller
7:00pm- Kelley Prayer Chapel

Monday, November 22
Concert Singers/ Chamber Concert

7:00pm- Kresge Auditorium

Friday-Saturday, December 3-4
Messiah Performance

7:00pm- Centennial Chapel

Thursday- Friday, December 9-10
Sounds of the Season*

7:00pm- Kresge Auditorium

*These events require a ticket.

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

STUDENT RECITAL

Brittany Harris, horn
featuring

A ngela Reedy, saxophone
Em ily M artin, clarinet
Jacqueline Rose, horn
R ebeckah Stem s, hom
Stephanie M oore, hom

Ali Carter, soprano
Dr. Gerald Anderson, piano

Dr. Karen Ball, piano
Luke Olney, piano
Josh Ring, piano

7:00pm
Thursday, November 4, 2010

Kresge Auditorium
Larsen Fine Arts Center

Program

Concerto No. 2 for Horn
I. Allegro maestoso
II. Andante
III. Rondo

Ms. Harris, horn
Josh Ring, piano

Savior, Like A Shepherd Lead Us
Angela Reedy, saxophone

Dr. Karen Ball, piano

Invocation

Laudatio
Brittany Harris, horn

W.A. Mozart

D. Smith

Bernhard Krol

W.A. M ozarf

Paul Hindemitli

Clarinet Concerto in A Major
I. Allegro

Emily Martin, clarinet
Dr. Gerald Anderson, piano

Sonata for Four Horns
I. Fugato
II. Lebhaft

Jacqueline Rose, Rebeckah Stems,
Stephanie Moore, Brittany Harris, horn

“A Change in Me” (from Beauty and the Beast) Tim Rice & Alan Menken
Ali Carter, Soprano
Luke Olney, Piano

Thema Und Variationen Franz Straus^
Brittany Harris, hom

Josh Ring, piano

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

M O Z A R T
M ozart’s C oncerto N o. 2 fo r horn (w hich w as actually the first

com pleted hom concerto) w as w ritten for a close friend o f his, Joseph Ignaz
Leutgeb. L eutgeb w as principal horn in Saltzburg w here M ozart g rew up,
and m any o f the hom parts in M ozart’s early sym phonies w ere w ritten w ith
Leutgeb in m ind. A lthough they had a lighthearted friendship , M ozart m ust
have thought very h ighly o f his frien d ’s playing abilities as all four hom
concertos dem and a g reat deal from the player.

The concerto is w ritten in the usual three m ovem ent form at. The
first m ovem ent co n ta in s broad m elodies that suit the rich tone o f the hom . It
dem ands a great deal o f breath control and great agility from the soloist. The
second m ovem ent is a lyrical and sustained m elody that m oves betw een the
orchestra and the soloist. The third and final m ovem ent is a lively rondo that
places the horn in its m ost natural setting - the hunt.

K RO L
B ernhard K rol is a G erm an com poser born in 1920. His w orks use

the tonal system and m any tim es look back to the styles o f Paul H indem ith

and M ax Reger. As a hom player, his com positions are well suited to show

the abilities and the great sound o f the hom . Laudation, an unaccom panied
hom solo, is a very expressive piece. The main them e is stated in the
opening and is w eaved throughout the piece betw een the contrasting sections.
The piece creates tension as it builds to the clim ax but is quickly brought
back to a quiet end.

H IN D EM ITH

G erm an-born Paul H indem ith w as a com poser who began studying
com position at the age o f fourteen. His m usic is tonal, but non-diatonic,
m oves in and out o f keys, and creates much dissonance which later resolves.
H indem ith w as one o f the leaders in w riting “m usic for use,” which is m usic
that has specific m usicians or a specific purpose in mind. His Sonata for
Four H om s w as w ritten for the Salzburg hornists, who once greeted
H indem ith early in the m orning with a horn call. The first m ovem ent,
Fugato, is written in a typical fugue fashion. It opens with a single horn and
later adds each hom , building to a large clim ax and then resolving in an open
fifth. The second m ovem ent has two them es, one new and one sim ilar to the
subject o f the fugue. The them es are passed throughout each part, creating a
dialogue betw een the players. The m ovem ent is dance-like and has many
m etric subtleties which make the m ovem ent flow ing and expressive.

STR A U SS
Franz S trauss, fa ther o f R ichard S trauss and son to Johann Strauss,

w as an accom plished com poser and m usician. H e w as m ost w ell-know n for
his talent o f p lay ing horn (he is considered one o f th e greatest hom ists o f his
tim e) and the pieces he w ro te for the horn. B ecause o f his know ledge o f the
instrum ent, his horn solos dem onstrate m any capab ilities o f the instrum ent
and provide a challenge for the perform er, as the pieces are often quite
dem anding. This them e and variation piece is no exception , as it insists on a
great deal o f technique.

Upcoming Events
Saturday, N ovem ber 13
V eteran ’s C elebration*

7:00pm - C entennial C hapel

M onday, N ovem ber 15, 2010
Senior Recital: D onaldson/L illie

7:00pm - Location TBA

Tuesday, N ovem ber 16
Senior Recital: H ackm an/M iller
7:00pm - K elley Prayer Chapel

M onday, N ovem ber 22
C oncert S ingers/ C ham ber C oncert

7:00pm - K resge A uditorium

Friday-Saturday, D ecem ber 3-4
M essiah Perform ance

7:00pm - C entennial Chapel

Thursday- Friday, D ecem ber 9-10
Sounds o f the Season*

7:00pm - K resge Auditorium

*These events require a ticket

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

Orpheus Choir
A Ministry in Music

Dr. Jeff Bell, conductor

2010 Fall Tour
C hrist’s Community Church o f the Nazarene

New Albany, IN

Castleton Church o f the Nazarene
Indianapolis, IN

First Church o f the Nazarene
Indianapolis, IN

First Church o f the Nazarene
Kokomo, IN

PROGRAM SELECTED

A Mighty Fortress is Our God

Alma Mater

Amazing Love!

Be Ye Glad

Great Is Thy Faithfulness

How Deep the Father’s Love

I’m Gonna Sing ‘til the Spirit M oves in

Laudate

Let Your Glory Fall

O, Mighty Cross

Prayer

Rejoice in the Lord

SAUL

Song o f Praise

The Lord Bless You and Keep You

The Star Spangled Banner

FROM:

Luther; arr. M ueller

B. Carmony

D. Rasbach

arr. B. Greer

arr. J. Rouse

arr. J. Bell

My Heart M. Hogan

R. Clausen

arr. J. Rouse

arr. T. Fettke

R. Clausen

16th Century English

E. Hovland

K. Nystedt

P. Lutkin

arr. R. M cKelvy

Three recordings of Orpheus Choir are available:
A M ighty Fortress

Great Is Thy Faithfulness
Love Came Gently

PERSO NNEL

SOPRANO
Laura Bruns Watseka, IL
Ali Carter* Bourbonnais, IL
Christine Caven Boise, ID
Lindsay Close Flushing, MI
Andrea Dunahee Gibson City, IL
Taylin Fram e Centreville, VA
Gwen H olm es Princeton, IL
Laura M 'C ague* New Lenox, IL
M egan Radcliffe Charleston, Wv
Ashley R affauf Homewood, IL
Anna Reed Huntington, IN
Rebecca Rodeheaver San Diego, CA
M ichelle Towle Waterville, VT
Sarah W ard Wheaton, IL
Alicia W illiam s Tecumseh, MI
Kate W ilson Daleville, IN

BASS
A nthony Allen Bourbonnais, IL
Jake Boss Tinley Park, IL
Ben Cherney* Escanaba, MI
Paul Drace Black River Falls, WI
Neil Frazer Spooner, WI
Ben G eeding Manteno, IL
Jase Hackm an Manhattan, IL
Keegan H urt Kalamazoo, MI
Chris LeFevre Ashton, IL
Reuben Lillie Greenville, PA
Seth M eans Honey Creek, IA
A ndrew M oore Hastings, MI
Ian M orley Valparaiso, IN
Brad Palm er Franklin, IN
Joel Ram irez* Cicero, IL
David Rice Traverse City, MI
Ryan Shrout Jacksonville, FL

ALTO
Am anda Cook Aurora, IL
Libby Devine Elgin, IL
Em ily Dillard Galesburg, IL
Laura Fleschner Terre Haute, IN
Lillian Guenseth Galesburg, IL
Lindsey Hayes Galesburg, IL
Rebekah Hazen Pekin, IL
Alii Hill Quincy, IL
M egan Huntsman Portland, IN
Cindy Jackson* Herscher, IL
Stephanie Johnson Madison, WI
Andrea LaM ontagne Kankakee, IL
Rebecca Lowery Kankakee, IL
Audrey M ikhail Joplin, MO
Elizabeth M orley Valparaiso, IN
Taylor Recker New Lenox, IL
Sam antha Starner* Chandler, AZ
Hillary Vaughn Kankakee, IL
H eather W illoughby* Elkhart, IN

TEN O R
Ben Baker Evansville, IN
Caleb Carr Orangeville, IL
Cam eron Dunlop* Huntington. IN
Kyle Hance Carthage, MO
M atthew Kee Yorkville, IL
Seth Lowery Kankakee, IL
M errick Robison Marion, 1A
Brad Sytsm a Grand Rapids. Ml
W esley Taylor Joliet, IL
Jason W alker Minneola, KS
Nate W aller* Oblong, IL

AC CO M PAN IST
Andrea Richardson Bloomington, IL

* Officer

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

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

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

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

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

OLIVET NAZARENE UNIVERSITY
"Education W ith a Christian Purpose." Since 1907, O livet N azarene U niversity has
made this more than a m otto, but a m ission. At Olivet, considered one o f the nation's
prem ier C hristian colleges, faith is at the heart o f superior academ ics, athletics, social
atm osphere and m inistry opportunities.

Here students not only learn how to m ake a living, they learn how to live. Since O livet's
founding, m ore than 20.000 degrees have been granted to graduating students. W hether
their chosen fields are in m edicine, business, education, m inistry, or a m yriad o f o ther
professions, O livetians make a difference in the world for C hrist and His kingdom.
At Olivet, am bitious dream s m eet uncom m on opportunity.

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

adm issions@ olivet.edu

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

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

A. OLIVET D epartm ent of M usic
»W NAZARENE r
" r I UNIVERSITY

9:30 a.m.
N ovem ber 15, 2010

College Church o f the Nazarene

PR O G RA M

Invocation

Etude in E Major, Op. 10, No. 3 F. Chopin
Chris LeFevre, piano

Someone else’s Story (from Chess) Anderson, Rice, & Ulvaeus
Megan Huntsman, alto

Andrea Richardson, piano

Sonata in G Minor J.S. Bach
Allegro

Diane Rankin, flute
Desiree Hays, piano

This Little Rose
Bailey Zeilenga, soprano

Chris LeFevre, piano

W. Roy

UPCOMING EVENTS:

Monday, November 15
Senior Recital: Donaldson/Lillie
7:00pm- College Church

Tuesday, November 16
Senior Recital: Hackman/Miller
7:00pm- Kelley Prayer Chapel

Monday, November 22
Concert Singers/ Chamber Concert
7:00pm- Kresge Auditorium

Monday, November 29
Music Dept. Student Recital
9:30am- Kresge Auditorium

Saturday, December 4
Messiah Performance
7:00pm- Centennial Chapel

Monday, December 6
Music Dept. Student Recital
9:30am- Kresge Auditorium

Thursday- Friday, December 9-10
Sounds of the Season*
7:00pm- Kresge Auditorium

* 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
NAZARENE
U N I V E R S IT Y

JUNIOR RECITAL
RaeMarie Donaldson

trumpet

SENIOR RECITAL
Reuben Lillie

baritone
with

Dr. Gerald Anderson, piano
Dr. Karen Ball, piano

Dr. Je ff Bell, piano
M iss Emily M artin, clarinet

7:00 pm
Monday, Novem ber 15, 2010

College Church o f the Nazarene

Invocation
PROGRAM

Dei Pezzi caratteristici (from Musique Anodine)
No. II
No. VI

Quoniam tu solus sanctus (from Petite Messe Solennelle)
Mr. Lillie, baritone

Dr. Gerald Anderson, piano

Largo al factotum (from II Barbiere di Siviglia)
Mr. Lillie, baritone

Dr. Karen Ball, piano

Masks
Miss Donaldson, trumpet

Dr. Gerald Anderson, piano

Lieben, hassen, hoffen, zagen (from Aridane a u f Naxos)
Mr. Lillie, baritone

Dr. Karen Ball, piano

Six German Songs, Op. 103
I. Sei still mein Herz
II. Zwiegesang
III. Sehnsucht

Mr. Lillie, baritone
Dr. Gerald Anderson, piano
Miss Emily Martin, clarinet

Vocalise
Vocalise

Miss Donaldson, trumpet
Dr. Gerald Anderson, piano

Six Poemes de Guillaume Apollinaire
A la ",Sante ”
Clotilde
Automne
Saltimbanques
L ’Adieu
Les Cloches

G. RossirJ

G. R o ssii|

G. Rossiril

Dana Wilson

R. StrausJ

L. Spohr

C. Pedrell
J. Canteloube

A. Honegger

O vin, dissipe la tristesse (from Hamlet)
Mr. Lillie, baritone

Dr. Karen Ball, piano

A. Thom as

Calls and Echoes Verne Reynolds
Miss Donaldson, trumpet

Prof. Reichenbach, trumpet

Three Salt-W ater Ballads
Port o f M any Ships
Trade Winds
M other Carey

Four Salt-W ater Ballads
H ell's Pavement
A W anderer’s Song
A Sailor's Prayer
Cape Horn Gospel (Bill the Seaman)

Mr. Lillie, baritone
Dr. Jeff Bell, piano

There was a knight, once (from Little Women)
Mr. Lillie, baritone

Dr. Karen Ball, piano

Miss Donaldson presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree in Performance.
She is the trumpet student o f Prof. Brian Reichenbach.

Mr. Lillie presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree in Performance.
He is the voice student o f Dr. Neal Woodruff.

Thank you fo r turning o ff cellular phones andfor refraining

front the use o f flash photography.

F. Keel

F. Keel

M. A dam o

Program Notes
D ei P ez z i ca ra tter istic i

These are two of six songs that share the same text, and, together with a piano
Prelude, make up the Musique anodine (Soothing Music). Rossini catalogued this
work for his wife after she had cared for him during his long illness. The Musique
anodine marks his return to active composing after his extended physical and
psychological maladies.

T ra n sla tio n :
In silence I will complain about my bitter fate. But not to love you, dear; do not
hope to obtain that from me. Cruel one, why do you still let me suffer like this?
You are cruel! Do not wish it upon me.

Q u o n ia m tu so lu s sa n c tu s
Rossini scored his Petite Messe Solenelle (Small Solemn Mass) for two pianos, a

harmonium, and a twelve voice SATB choir made up of the four soloists and two
more of each voice part. The Quonaim tu solus sanctus (For You alone are holy)
from the Gloria features some o f Rossini’s more operatic writing for this mass.

T ra n sla tio n :
For You alone are holy. You alone are God. You alone are the most high, Jesus
Christ.

L a rg o a l factotu m
In the morning, Figaro boasts about his fame throughout the city as the “Barber

of Seville.”
T ra n sla tio n :
Make way for the factotum o f the city, hurrying to his shop, since dawn is already
here. Ah, what a fine life, what a pleasure for a barber of quality! Ah, bravo
Figaro! Bravo, bravissimo! A most fortunate man indeed! Ready to do anything,
night and day, always on the move. A greater reward for a barber, a more noble
life, is not to be had. Razors and combs, lancets and scissors, at my command,
everything's there. Here are the tools o f my trade...with the ladies...with the
gentlemen...Everyone asks for me; everyone wants me: Ladies, young lads, old
men, young girls. Here a wig...the beard is ready...Here the leeches...The love
note is ready, etc. Hey! Figaro! Figaro! Figaro!, etc. Ah me, what frenzy! Ah me,
what a crowd! One at a time, for pity’s sake! Hey, Figaro! Here I am. Figaro here,
Figaro there, Figaro up, Figaro down. Swifter and swifter, I'm like a lightning
bolt: I'm the factotum o f the city. Ah, bravo Figaro! Bravo, bravissimo! You'll
never lack for luck!

M a sk s by D a n a W ilson
The title for this piece came from the varied personalities that mutes allow

the trumpet to explore. Mutes are similar to masks both in how they're put on the
trumpet physically and in how they alter the instrument's identity and character.
Human masks are used in many cultures for just this reason, often conjuring the
persona of specific gods. Though in the Christian tradition the role o f masks has
been largely relegated to the Hallowed Eve (commonly celebrated in the United

States as the secular ritual known as Halloween) masks are importance vehicles for
self-expression. The very word "person" derives from "persona" which is Latin for
an actor's face mask (literally "to sound through"), the psychological masks to
express who they are in different settings.

So this piece, Masks, is an exploration o f three extremely different trumpet
personas, each movement drawing upon different mutes and ways o f approaching the
trumpet. Masks was awarded the 2001 International Trumpet Guild Composition
Prize.

L ie b e n , h a sse n , h o ffe n , z a g en
During the play within a play, Harlequin tries to cheer up Ariadne after she has

been abandoned by her beloved Theseus.
T r a n sla t io n :
Love, hatred, hope, fear, every joy and every pain, all these can the heart endure
once, indeed many times over. But not to feel joy, nor sadness, even pain itself
being dead: this is fatal to your heart; this you must not do to me! You must lift
yourself from darkness, were it only for new pain! You must live, for life is
lovely. You must live again once more.

S ei s t il l m ein H e r z (Be still m y heart)
T r a n sla t io n
1. I once harbored hope deep in my breast which, trusting, unlocked to her; my
eyes were radiant with jo ie de vivre while her magic encircled me. But, when I
harkened to her beguiling voice, the echo died away in the storm. Be still, my
heart, and give it no thought: This now is reality, the rest was delusion.
2. Earth lay before me in a spring dream suffused with warmth and light, and,
drunk with joy, I wafted through space. Blossoms burst forth from my breast;
love's springtime awakened in me. Now frost shudders through me; in my soul it
is night. Be still, my heart, and give it no thought: This now is reality, the rest
was delusion.
3. Out o f sunshine and flowers 1 built myself a bridge through life passing
over which, laurel-crowned, I devoted myself to the noblest of strivings. Man's
gratitude was my finest reward; the crowd laughs aloud now with impudent
scorn. Be still, my heart, and give it no thought: This now is reality, the rest was
delusion.

Z w ie g e sa n g (Duet)
T r a n sla tio n
1. In a lilac bush sat a little bird in the quiet, lovely May night. Below in the
high grass sat a girl in the quiet, lovely May night. The girl sang: if only the bird
would be quiet. The bird sang: if only the girl would listen. And far and away
their duet rang the length of the moonlit valley.
2. What was the bird singing in the branches throughout that quiet, lovely May
night? And what, too, was the young girl singing throughout that quiet, lovely
May night? Of spring sunshine sang the little bird, of love's delight sang the
young girl. How that song pierced my heart; I shall never forget my whole life
long.

S e h n su c h t (Longing)
T r a n s la t io n
1. I look in my heart and I look at the world till out o f my burning eyes a tear
falls. Though the distance glows with golden light, the north wind tells me I
shall not reach it. Ah! How narrow our confines, how wide the world, and how
fleeting is time!
2. I know a land where in sun-filled greenery grapes gleam among sunken
temples, where the purple wave covers the shore with foam and laurels dream of
singers to come. It lures from afar and beckons my longing soul, and I cannot go
there!
3. If I had wings to fly through the blue, how I would wish to bathe in sun's
fragrance! But in vain! Hour flees upon hour; pass your youth in mourning, bury
your song. Ah! How narrow our confines, how wide the world, and how fleeting
is time!

V o c a lis e -P e d r e ll
Uruguayan composer and educator, Carlos Pedrell (1878-1941), studied in

Spain before going on to teach in both Paris and Argentina. His output includes
operas and ballets but is particularly remembered for his music for classical guitar.

V o c a lis e -J . C a n te lo u b e
Marie-Joseph Canteloube de Malaret (1879-1957) was a French composer,

musicologist, and author best known for his collections o f orchestrated folksongs
from the Auvergne region.

A la “ S a n t6 ” (To “Health)
T r a n sla tio n
As you pass the hours, as a funeral passes, you will mourn the hour when you
cry, which will pass too quickly, as you pass all the hours.

C lo tild e (Ending)
T ra n sla tio n
The anemone and columbine grow in gardens where gloom has slept between
love and disdain. Our shadows meet there, too, which the night will dissipate
until the sun sinks to disappear with them. The gods of living water cast down
their long hair; you must pass to continue to follow the shadows you desire.

A u to m n e (Autumn)
T ra n sla tio n
In the fog will knock a peasant and his bull, in the autumn fog that hides the
poor and shamed hamlets. And the peasant will go singing a song o f love and
infidelity, speaking o f a ring and a broken heart. Oh, Autumn! Autumn has been
killed by Summer! In the fog go two gray silhouettes.

S a ltim b a n q u es (Acrobats)
T ra n sla tio n
In the plain are the strollers walking the length o f the gardens before the doors
of gray inns, for villages without churches. And the children go on ahead, the
others follow dreaming. Each fruit tree resigns itself when they signal from afar.

They carry loads, round and square drums with golden hoops. The bears and
sage monkeys collect fare on their passage.

L ’A d ie u (A Farewell)
T r a n sla t io n
I’ve gathered this sprig o f heather. Autumn is dead, you must remember.
On earth we will see no longer see each other. Fragrance o f time, sprig o f
heather, remember I wait for you forever.

L es C lo c h e s (The Bells)
T r a n sla t io n
My beautiful gypsy, my love, hear the bells on high. We loved each other
passionately believing none could see us. But we were so poorly hidden; all the
bells round saw us from their towers and told the world: tomorrow Cyprien,
Henry, Marie, Ursula, Catherine, the baker and her husband, and Gerturde, my
cousin. They’ll smile when I pass; I won’t know what to do with myself. You’ll
be far away from my cries. Perhaps I’ll die.

O v in , d iss ip e la tr is te s se
In Act II, Hamlet sings a song about wine before introducing the mime play

reenacting his father’s murder before his father’s murderer, King Claudius.
T r a n sla t io n :
Oh wine, dispel the sadness which lies heavy upon my heart! Give to me the
dreams of intoxication and mocking laughter! 0 enchanting liqueur, pour
drunkenness and forgetfulness into my heart! Sweet liqueur! 0 enchanting
liqueur, pour drunkenness and forgetfulness into my heart! Life is somber; years
are short. O f our good days God knows the number. Each person, alas! Carries
here his heavy chain— Cruel duties, long despairs o f the human soul! Away
from us, black omens! Ah!

C a lls an d E c h o e s b y V e r n e R e y n o ld s
Calls and Echoes was written in 1984 for Charles Geyer and Barbara Butler

(current trumpet professors at Northwestern University) by Reynolds, the horn
professor at Eastman(1959-1995). The title refers to an early function of brass
instruments when forerunners of the modem trumpet were used as signaling devices
for the hunt or the military. Some o f the calls in this work are fast and have
immediate echoes while others are slow with correspondingly delayed
responses. The use of mutes in this work is very similar to that of the Masks piece-
they modify the perceived sound o f the trumpet. A "whispa" mute is used to create
the effect o f a distanced sound on stage, heard as if the performer were outside of the
hall. Through his harmonically organized chaos, elaborate rhythms, and color
painting, Reynolds has created one o f the most noteworthy brass duets of the 20th
century.

T h e r e w a s a k n ig h t, o n ce
From Mark Adamo’s 1998 Houston Grand Opera commission, this is John

Brooke’s aria. Brooke uses Miss Meg March’s game o f storytelling to reveal his
affection for her.

Upcoming Events

Tuesday, November 16
Senior Recital: Hackman/Miller

7:00pm- Kelley Prayer Chapel

Monday, November 22
Concert Singers/ Chamber Concert

7:00pm- Kresge Auditorium

Monday, November 29
Music Dept. Student Recital

9:30am- Kresge Auditorium

Saturday, December 4
Messiah Performance
7:00pm- Centennial Chapel

Monday, December 6
Music Dept. Student Recital

9:30am- Kresge Auditorium

Thursday- Friday, December 9-10
Sounds o f the Season *
7:00pm- Kresge Auditorium

* These events require a ticket

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A, I OLIVET
\W N A Z A R E N E

UNIVERSITY

Department of Music

Jase Hackman
bass-baritone

Nicole Miller
mezzo-soprano

with
Dr. Jeff Bell, piano

Dr. Gerald Anderson, piano
Prof. Freddie Franken, guitar

Chris Field, percussion
Alicia Carter, soprano

7:00 pm
Tuesday, November 16, 2010

Kelley Prayer Chapel

Invocation
PROGRAM

Songs o f Sorrow, Op. 10
A Coronel
Passing Dreams
A Land o f Silence
In Spring

Mr. Hackman, bass-baritone
Dr. Jeff Bell, piano

♦ ♦♦♦♦
Allerseelen (All Souls Day)
Liebst du urn Schonheit (If You Love for Beauty)
Immer leiser wird mein Schlummer

Miss Miller, mezzo-soprano
Dr. Gerald Anderson, piano

♦ ♦♦♦♦

Ich liebe dich
Ein Jiingling liebt ein Madchen (from Dichterliebe)
An die Musik

Mr. Hackman, bass-baritone
Dr. Jeff Bell, piano

♦ ♦♦♦♦
Smanie lmplacabili (from C osifan tutte)
Come Raggio di sol

Miss Miller, mezzo-soprano
Dr. Gerald Anderson, piano

La Pesca

Lydia
P la is ir d ’am our

Le Charme
Arriette

Miss Miller, mezzo-soprano
Miss Alicia Carter, soprano
Dr. Gerald Anderson, piano

Mr. Hackman, bass-baritone
Dr. Jeff Bell, piano

♦ ♦♦♦♦

Miss Miller, mezzo-soprano
Dr. Gerald Anderson, piano

R. Quilter

Herman von Gilm
Clara Wieck Schumann

Johannes Brahms

L. van Beethoven
R. Schumann

F. Schubert

W. A. Mozart
Antonio Caldara

Rossini

G.Faure
J. Martini

Ernest Chausson
Paul Vidal

Ah pieta, signori miei (from D on Giovanni) W. A. Mozart
Son lo spirit che nega (from M efistofele) A. Boito

Mr. Hackman, bass-baritone
Dr. Je ff Bell, piano

♦ ♦♦♦♦
H eavenly G rass Paul Bow les

M iss M iller, m ezzo-soprano
Dr. G erald A nderson, piano

♦ ♦♦♦♦
C hega de Saudade (N o M ore Blues) A ntonio Carlos Jobim

M iss M iller, m ezzo-soprano
Prof. Freddie Franken, guitar
M r. Chris Field, percussion

♦ ♦♦♦♦

M y O ne and O nly Love G uy W ood, Robert M ellin
M iss M iller, m ezzo-soprano
Prof. Freddie Franken, guitar

Miss Miller presents this recital in partial fulfillment o f the requirements fo r
the Bachelor o f Arts in Music degree.

She is the voice student o f Prof Martha Dalton.

Mr. Hackman presents this recital in partial fulfillment o f the
requirements fo r the Bachelor o f Music degree.

He is the voice student o f Dr. Je ff Bell.

Thank you fo r turning o ff cellular phones andfor refraining

from the use o f flash photography.

Program Notes
S o n g s o f S o rro w

Roger Quilter (1877-1953) was a prominent English composer of vocal
music. Songs o f Sorrow uses four poems by Ernest Dowson (1867-1900).

A ller see len (A ll S o u ls D a y)

T ra n sla tio n

Place on the table the fragrant mignonettes
Bring here the last of the red asters,
And let us speak again o f love,
As long ago in May.
Give me the hand that I may secretly clasp it,
And if it is observed by others, 1 will not mind;
Give me one of your sweet glances,
As long ago in May.
Today each grave is flowering and fragrant,
Once a year is All Souls’ Day,
Come to my heart that I again may have you,
As long ago in May

L ieb st du urn S ch o n h e it (I f Y ou L o v e fo r B e a u ty)

T ra n sla tio n

If you love for beauty, the do not love me!
Love the sun, with its golden hair!
If you love for youth, then do not love me!
Love the spring, which is young every year!
If you love for treasure, then do not love me!
Love the mermaid, who has many shining pearls!
If you love for love, oh then love me!
Love me always, as I will always love you!

Im m er le iser w ird m ein S c h lu m m e r

T ra n sla tio n
My slumber grows ever more peaceful; and only like a thin veil now does

my anxiety lie trembling upon me. Often in my dreams I hear you calling outside my
door; no one is awake to let you in, and I wake up and weep bitterly. Yes, I will
have to die; another will you kiss, when I am pale and cold. Before the May breezes
blow, before the thrush sings in the forest: if you wish to see me once more, come, o
come soon!

Ich lie b e d ich
Ich liebe dich was written in 1795 by Ludwig Van Beethoven (1770-1827).

T r a n sla tio n
1 love you as you love me, in the evening and the morning, nor 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 1 wept in your laments.
Therefore, may God's blessing be upon you, You, my life's joy. God protect you,
keep you for me, and protect and keep us both.

E in JQ n g lin g lieb t e in M a d ch en
This song is one selection out o f Robert Shumann’s song cycle

Dichterbiebe (Poet’s Love). The cycle was composed in 1840 using the poetry of
Heinrich Heine.
T ra n sla tio n

A youth loved a maiden who chose another: the other loved another girl,
and married her. The maiden married, from spite, the first and best man that she met:
the youth was sickened at it. It's the old story, and it's always new: and the one whom
she turns aside, she breaks his heart in two.

An d ie M u sik
This song was composed by Franz Schubert in 1817 with text by Franz von

Schober.
T ra n sla tio n

Oh lovely Art, in how many grey hours, when life's fierce orbit ensnared
me, have you kindled my heart to warm love, carried me away into a better world!
How often has a sigh escaping from your harp, a sweet, sacred chord of yours
opened up for me the heaven of better times, oh lovely Art, for that I thank you!

S m a n ie Im p la c a b ili (F ro m C o s i fa n tu tte)
T ra n s la tio n

Ah move away!
Fear the sad effect of a desperate affection!
Shut those windows, I hate the light, I hate the air that 1 breathe.
I hate myself!
Who mocks my pain, who will console me?
Oh leave for pity’s sake, leave, leave me alone.
Implacable restlessness, that disturbs me
Inside this soul, doesn’t cease, until it makes me die.
A miserable example o f fateful love
I will give to the furies, if 1 live,
with the horrible sound of my sighs.

C o m e R a g g io d i so l
T ra n sla tio n

As a ray of peaceful sunshine gleams on the tranquil wave, while deep in
the sea's bosom the tempest lies hidden: so it may happen that a smile of
contentment blooms upon the lips, while the heart is writhing in secret anguish.

La P esca
T ra n sla tio n

Already night is approaching, come o Nice, my beloved, from the calm
seascape let us breathe the fresh zephyrs. No one can say that he is loved unless he
stands on these sands now that a slow little breeze gently ripples the sea.

L ydia
This song was composed by Gabriel Faure (1845-1924) in 1870 to poetry

by Charles-Marie-Rene Leconte de Lisel.
T ra n sla tio n

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

P la is ir d ’a m o u r
Plaisir d’amour was composed in 1784 by Johann-Paul Martini (1741-

1816), a German native who spent most o f his career in France, becoming quite well
known for his operas.
T r a n sla tio n

The pleasure of love lasts only a moment, the pain o f love lasts a lifetime. I
gave up everything for ungrateful Sylvia, she is leaving me for another lover. "As
long as this water will run gently towards this brook which borders the meadow, I
will love you," Sylvia told me repeatedly. The water still runs, but she has changed.

L e C h a rm e
T r a n sla tio n

When your smile surprised me, I felt a shudder through my entire being,
But what tamed my spirit, At first I did not recognize. When your glance fell on me,
I felt my soul melt, but what that emotion was, at first I could not answer it. What
conquered me forever, that was a charm more sad, and I did not know that I loved
you, Until 1 saw your first tear.

A r r ie tte
T r a n sla tio n

Were I sunshine, 1 should come, pretty maiden. Were I sunshine flashing
bright from the skies, should pour the light o f my fire, sweet maiden, in thy pretty
eyes. Were 1 Zephyrus, I’d blow thro’ thy tresses, thro’ the tresses soft o f thy golden
hair. 1 should play in them with wanton caresses, no for rivals care! Were I perfume
sweet, and thy smile malicious. Were I perfume sweet, yet 1 should impress on thy
dimpled cheek, or thy lips delicious, a delicious kiss! Could I be a voice, humble or
imperious, ever shall I come, ceaseless, undeterred, whispering in thine ear many a
mysterious and amorous word. And if I were love, I’d dwell in thy spirit, and if I
were Love thy heart I should claim. I would breath my name; at eve thou shouldst
hear it, my all-conquering name!

Ah p ie ta , s ig n o r i m ie i
This aria is from Mozart’s opera Don Giovanni. The story o f the opera is

about the corrupt, womanizing Don, and his eventual downfall. This aria is sung by
his servant Leporello, the comic relief o f the opera who is always left cleaning up
after all o f Don Giovanni’s messes.
T ra n sla tio n

Ah, be not so hard upon me, give me leave, good friends, to speak! Wrongs
ike yours surely had undone me. But, believe me, I am not he you seek. 1 will tell

you how my master, did from bad to worse descend. Donna Elvira, do you tell them,
By what arts he gains his end; As for thee, I've not a notion what befell thee; as this
ady here can tell thee, for 1 met her, with him philand’ring, well I knew how all
vould end; and to your lordship, I will admit it, I've acted wrongly, not as befitted .. .
I know I've trespas'd, 1 ask your pardon, lost in the darkness, I entered the garden,
'lot thought t'offend. 'Twas a blunder; greatly I wonder, how all was known!
Masters, I would now with speed be gone.

S o n lo sp ir ito ch e neg a

This aria is from the opera Mefistofele by Arrigo Boito. It is based on
Goethe’s Faust. This aria is sung by Mefistofele (the Devil).
T r a n sla t io n

I am the Spirit that eternally denies everything: the star, the flower. My
mocking laughter and my quarrelling, disturb the Creator's rest. I seek Annihilation
and Creation's universal ruin, vital, my breath o f life is that which is called sin, Death
nd Evil. "No!" I laugh and I hurl this word: "No!" "No!" I devour, I tempt, I roar, I

biiss: "No!" 1 gnaw, I stir things up, I devour, I tempt, I roar, 1 hiss: "No!" Eh! I
whistle mockingly! I whistle! I whistle! Hey! I am part o f a lurking-place of the great

11-in-all: Shadow. I am a son of the Darkness that to Darkness will return. If for now
me light usurps and seizes my scepter in rebellion, soon will come its battle over the
Sun and over the Earth, is Destruction!I

Upcoming Events

Monday, November 22
Concert Singers/ Chamber Concert

7:00pm- Kresge Auditorium

Monday, November 29
Music Dept. Student Recital

9:30am- Kresge Auditorium

Saturday, December 4
Messiah Performance
7:00pm- Centennial Chapel

Monday, December 6
Music Dept. Student Recital

9:30am- Kresge Auditorium

Thursday- Friday, December 9-10
Sounds o f the Season *
7:00pm- Kresge Auditorium

* These events require a ticket

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

featu ring
C on cert S ingers
F lu te E nsem b le
H an d b ell C hoir

S axop hon e E nsem b le
String Q uartet

T ru m p et E nsem ble

♦ ♦ ♦ ♦ ♦
7:00 p.m.

Monday, November 22,2010
Kresge Auditorium

Larsen Fine Arts Center

Invocation
PR O G R A M

Concert Fanfare
Andante Cantabile (from Symphony No. 5)

Eric Ewazen
Peter Ilich Tchaikovsky

Trumpet Ensemble
Rae Marie Donaldson, Kristen Kuzur, Andrew Moore,

Merrick Robison, Jeremiah Stark, Kerry VanSyckle,
Adam Weeks, Patrick Wright

♦ ♦ ♦ ♦ ♦ ♦

Handbell Choir
Derek Corcoran, Kristen Cheney, Rose Hall, Diane Rankin,

Britney Terpstra, John Michael Jurica, Faith Hatalla, Stephanie Jungles,
Amy Bell, Joshua Griffes, Desiree Hays

♦ ♦ ♦ ♦ ♦ ♦

Three Gypsy Songs, Op. 103 Johannes Brahms
I. Kommt di manchmal
II. Horch, der Wind klagt
III. Brauner Bursche

Elizabeth Morley, piano

Three Hungarian Folk-Songs Matyas Seiber
I. The Handsome Butcher
II. Apple, apple
III. The Old Woman

Concert Singers
Ali Carter, Christine Caven, Paul Drace, Taylin Frame, Ben Geeding,

Gwen Holmes, Cindy Jackson, Keegan Hurt, Chris LeFevre,
Reuben Lillie, Seth Lowery, Jonathan Mikhail, Nicole Miller,

Alyssa Norden, Ashley Raffauf, Blake Reddick,
Calley Seefeldt, Sarah Ward

♦ ♦ ♦ ♦ ♦ ♦

Be Thou My Vision
Old 100th

arr. Roy T. Scoggins, Jr.

A dagio (from String Q uartet No. 14 in D minor) Franz Schubert
String Quartet

Elisabeth Peulausk, Jennifer Legg, Josh W oods, and Brian Kosek
♦ ♦ ♦ ♦ ♦ ♦

L ’A rlesienne Suite No. 2 G eorge Bizet
M enuet
Farandole

Flute Choir
Diane Rankin, Em ily Shelton, D esiree Hays, Joe M acD onald,

M arijke Bakker, Britney Terpstra, Kathryn Peugh,
Rachel V onA rb, Jam ie Hill, Bethany Rush

♦ ♦ ♦ ♦ ♦ ♦

A lice in W onderland arr. Paris Rutherford
A shley Raffauf, soprano

Y ou Put This Love in M y H eart arr. Rob N eal
Concert Singers

♦ ♦ ♦ ♦ ♦ ♦

Sw ingtim e B. H olcom be
Saxophone Ensemble

K ristin C heney, D esm ond H andson, Ian Sm ith, A ngela Reedy,
R enee R unyan, Jon Erdahl, M argaret O 'Neill

T rum pet Ensem ble- Prof. Brian Reichenbach, director
H andbell C ho ir / F lute Choir- Prof. K atie N ielsen, director

C oncert Singers- Dr. N eal W oodruff, director
S tring Q uartet- Prof. Rachel Jacklin , director

Saxophone Ensem ble- A ngela Reedy, student director

Thank y o u f o r turning o ff cellu lar phones and f o r refraining
fro m the use o f flash photography.

Upcoming Events

Monday, November 29, 2010
Music Dept. Student Recital

9:30am- Kresge Auditorium

Saturday, December 4, 2010
Messiah Performance
7:00pm- Centennial Chapel

Monday, December 6, 2010
Music Dept. Student Recital

9:30am- Kresge Auditorium

Thursday- Friday, December 9-10, 2010
Sounds o f the Season *
7:00pm- Kresge Auditorium

Tuesday, January 11, 2011
Orchestra Clinic Concert*

featuring Nielson & Young
7:00pm- Centennial Chapel

T h ese events require a ticket.

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

9:30 a.m.
M onday, N ovem ber 29, 2010

K resge Auditorium
Larsen Fine Arts Center

Invocation

Ballade, Op. 46
Ben Cherney, piano

♦♦♦♦♦♦

Someone to Watch Over Me (from Oh, Kay!)
Kelsey Sowards, soprano

Luke Olney, piano
♦♦♦♦♦♦

Sonata Op. 35, No. 2
Scherzo

Andrea Richardson, piano

I Whistle a Happy Tune (from The King and I)
Ashley Naffziger, soprano

Luke Olney, piano
♦♦♦♦♦♦

Intermezzo Op. 117, No. 2
Elizabeth Morley, piano

♦♦♦♦♦♦

Fantasia
Lentement

Jeremy Schooler, tenor saxophone
Andrea Richardson, piano

P R O G R A M

S. Barber

G. Gershwin

F. Chopin

R. Rodgers

J. Brahms

H. Villa-Lobos

Stepping Stone
Mike Zaring, marimba

B. Quartier

Upcoming Events

Saturday, December 4, 2010
Messiah Performance
7:00pm- Centennial Chapel

Monday, December 6, 2010
Music Dept. Student Recital

9:30am- Kresge Auditorium

Thursday- Friday, December 9-10, 2010
Sounds o f the Season *
7:00pm- Kresge Auditorium

Tuesday, January 11, 2011
Orchestra Clinic Concert*

featuring Nielson & Young
7:00pm- Centennial Chapel

*These events require a ticket.

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET NAZARENE UNIVERSITY
a n d

© P N C
p r e s e n t

75 th A nnual P resen ta tio n o f
G eorge Frideric H an d e l’s

R t c s s n l i
Dr. Je ff Bell, c o n d u c to r

Dr. N eal W oodruff, c o n d u c to r
Dr. H arlow H opk ins, g u est co n d u c to r
Dr. G eorge D unbar, g u est co n d u c to r

w ith the
O livet N azarene U niversity O rchestra ,

C hoirs, and fea tu red soloists

Saturday, D ec. 4, 2010 • 7 p.m.

Betty and K enneth H aw kins
C en tenn ia l C hapel

O livet N azarene U niversity

£

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

ONU Presents is also sponsored by:

P r o v e n a
St. Mary’s Hospital PEPSI R i v e r s i d e

Healthcare Funeral Homes, Inc.
JOURNAL

H is to ry o f Messiah

in the B aroque era, the first w orks called “orato rios” were religious operas,
-com plete w ith costum es and staging. By H an d e l’s time, the scenery, costum es,
and actions had been abandoned bu t the idea o f dram a was retained. Each
soloist represented a specific character. Like opera, an orato rio was a w ork of
considerable scope, requiring tw o or m ore hours to perform . It featured an
iccom panying orchestra and a chorus in addition to the soloists.

During the 1740’s and 1750’s there flowed from H andel’s pen a rem arkable
;eries o f o ra to rios -Messiah, Sam son, Semele, Joseph and his Brethren, Hercules,

Belshazzar, Judas M accabaeus, Joshua, Susanna, So lom on, Jep tha-over twenty-
five in all.

In spite of H an d el’s earlier successes w ith staging Italian G rand opera in England,
by the 1740s this style was ou t o f vogue. In 1741, H andel poured m ost o f his
jnoney into the revival o f his two Italian operas, Im eneo , and D eidam ia , and had
Inet w ith failure. R ather than b ro o d his tim e away, H andel set about w riting the
o ra to rio M essiah, w orking on it w ith consum ing intensity. H e m ust have labored

Ionstantly, and it is know n th a t he paid little attention to the food his servant
:ft a t his door. A fter the com pletion o f the “Hallelujah C horus” a servant found
him w ith tears in his eyes exclaiming, “I did th ink I saw H eaven before m e, and

jhe great G od himself!”

H andel accepted an invitation to give a series of benefit concerts in Dublin,
Ireland. H e though t the change from L ondon to Dublin m ight do him som e good
)s well as revitalize his finances. Also, he was a philanthropist w ho was sensitive
to needy causes. T he D ublin benefit was for the Society for Relieving Prisoners,
T h e C haritable Infirm ary and M ercer’s H ospital. By the end o f 1741, H andel had
Jraveled to D ublin and led a series o f concerts. H e kept M essiah “up his sleeve”
until M arch o f 1742. An o pen rehearsal o f the w ork a m on th before its prem ier
'pelped stim ulate public in terest so tha t hundreds o f people had to be turned away
Irom the first perfo rm ance on April 13. An extract from the D ublin news-letter

April 10 (1742) concern ing this public rehearsal reads:

“Yesterday M orning, at T he M usick hall there was a public Rehearsal o f the
M essiah, M r. H an d el’s new sacred O rato rio , which in the op in ion o f the best
judges, far surpasses anything of tha t N ature, which has been perfo rm ed in
this o r any o th e r K ingdom . T he Elegant E ntertainm ent was conducted in the
m ost regular M anner, and to the entire satisfaction of the m ost crow ed and
polite assembly.”

Only 700 people squeezed in to the hall for the first perform ance even though
advertisem ents asked the ladies no t to w ear hoops tha t m ade their dresses

billow ou t and then m en to leave their sw ords at hom e. T he perfo rm ance was,
a trem endous success.

The D ublin Journal o f April 17 con tained this report:

“O n Tuesday last M r. H an d el’s Sacred G rand O rato rio , the MESSIAH,I
was perform ed at the N ew M usick-Hall in Fishamble-street; T he best Judges
allowed it to be the m ost finished piece o f M usick. W ords are w anting t<
express the exquisite Delight it afforded to the adm iring crow ded Audience
T he Sublime, the G rand, and the Tender, adap ted to the m ost elevated,
majestic, and moving W ords, conspired to tran sp o rt and charm the ravishecf
H eart and Ear.”

1

T he orato rio M essiah differs from o th e r o ra to rios chiefly in th a t its text i
entirely scriptural and it has no p art for a narrator, w ho through singinj
describes the events of a story. Further, certain o f H an d el’s o ra to rio s are
mythological (as in Sem ele) while o thers are allegorical (as in A lexa n d er’j
Feast). M essiah is a contem plation on the C hristian faith, s tarting with
section on prophecy and C hrist’s b irth , follow ed by a vivid evocation o f H is
suffering and death, and concluding w ith the trium ph o f the R esu rrec tio n anIR edem ption for all m ankind. Like his o ther oratorios, M essiah was w ritte
to be perform ed in the concert hall during the Lenten season, during which
tim e the perform ance o f opera was forbidden.

T he text, solely scripture, is draw n from seven O ld T estam ent and five N ew
T estam ent books. A lthough close to the original narrative, the text waj

Irew ritten in recitatives (som etim es prose, som etim es rhym ed verse), -ariaj
and choruses. Strangely, there is som e conjecture as to w ho arranged the
Bible verses for the oratorio . It is know n w ho sent the text to H andel,

ICharles Jennens, w ho is described by Dr. Samuel Jo h n so n ’s cu tting tongu
as “a pom pous, conceited, wealthy fop w ho im agined him self to be a literary
genius.” Despite this controversy, the m asterly skill exhibited in the in tegration
o f text and music in unequivocally H andelian.

I
O ne well-known tradition has developed regarding M essiah. A t the firsj
perform ance in L ondon on M arch 23, 1743, King G eorge II was repo rted !
so awed by the “Hallelujah C horus” th a t he rose and stood at his seat. In that
era, w hen the m onarch stood , everyone stood. So the King’s sp o n tan eo u j
action becam e a trad ition th a t is o ften follow ed today.

O livet Prem ier
\ n enthusiastic and appreciative crow d greeted the prem ier perform ance
:>f M essiah by the College O rato rio Society at 10:30 a.m. on M ay 26, 1936.
The perfo rm ance in the Chapel o f “Old Olivet” was conducted by Dr. W alter
Burdick Larsen (D epartm en t H ead). T he featured soloists were Lois (Sutton)
Walker, soprano; N aom i (T ripp) Larsen, contralto; H .H . Price, tenor; and Melvin
A nderson, baritone.

Vlrs. Lois Walker, a studen t o f W alter and N aom i Larsen and soprano soloist in
1936, 1937, and 1939, relates som e pertinen t details o f this first perform ance. M rs.
Walker no ted how “excited” she was having been selected to sing five recitatives
knd arias. T he soloists and chorus o f som e 140 m em bers were accom panied on
this occasion by tw o pianists-M rs. H ertenstein and M rs. G eraldine (Spangler)
jda tton . Dr. Larsen conducted w ith “precision and enthusiasm .”

R em iniscences
N aom i Larsen relates an incident from an era w hen rules were “ultra strict” and
(he “10 p.m . rule” was unequivocally enforced. Convinced tha t a vihrant Spring
evening was to be enjoyed, N aom i, her date and three couples em barked on the
Ith ree mile square” - (a walk bordering the cam pus of O ld Olivet and a nearby
graveyard). T he nex t day Olivet buzzed w ith the new s of the recalcitrant behavior.
T h e verdict- N aom i and her friends were suspended from cam pus for two days.
T h e tim ing, ironically, was during M essiah rehearsals. W alter Larsen was beside
fiimself on discovering tha t his accom panist N aom i was “grounded .” Fortunately,
Dr. Larsen’s frustration at no t having an accom panist was tem pered by his own
j>ersonal agenda- he p roceeded to m arry his accom panist the following summer!

Dr. Ray M oore, a sophom ore and baritone soloist in 1939, rem em bers the traum a
•jhat su rrounded the Easter perform ance o f the M essiah that year. Dr. Larsen had
p sis ted th a t all solos by sung by mem ory. Ray M o o re w ith trepidation began the
aria “T he People T h at Walk in D arkness.” This frightened sophom ore began well,
and th en took an unrehearsed turn. Dr. Larsen, exasperated, m otioned to Ray to
nick up the score. O n seeing this cue all the o ther soloists unanim ously breathed
a sigh o f relief!

pr. H arlow H opkins rem em bers an accident th a t turned into a blessing: “In
D ecem ber, 1961, the 25th anniversary o f Olivet M essiah presentations, M rs.
Larsen fell and broke her arm a few days before the perform ances. It becam e
v ident tha t she could no t conduct an entire perform ance w ithou t help. She

Turned to m e—I was greatly honored! T he result was tha t M rs. Larsen conducted
the m ajority o f each perform ance but I conducted several choruses. It was the
Srst tim e tha t anyone o th e r than Dr. o r M rs. Larsen had conducted any portion

-Af M essiah since trad ition began in 1936.”

C o n d u c to rs

W alter Burdick Larsen (M arch 12, 1908-June 14, 1957)-conductor 1936-1956

Dr. Larsen was raised in M inot, N o rth D akota, and received his firs!
piano lessons from his m other. After g raduating from the W estern C onservato r^
of M usic in M ino t he studied at the M acPhail School, M inneapolis and a t Bethany
College, Lindborg, Kansas.

H e received bachelor o f m usic and m aster o f m usic degrees from the
Am erican Conservatory, Chicago; a bachelor o f science in music education , an
honorary doctorate from Olivet N azarene College and an advanced certificate ir
music education from the University o f Illinois, U rbana.

i
Dr. Larsen had also studied w ith M rs. Edw ard M acD ow ell, w idow o f th<J

fam ed Am erican com poser, and w ith G eorge Liebling, a pupil o f Franz Liszt.

H e joined O livet’s faculty in 1930, serving as chairm an o f the division o |
Fine Arts from 1940 to 1957. H e taught principally choral music and m usic theory.
H e founded the O rpheus C hoir in 1932 shaping it in to a first rate ensem bl

!
O rpheus C hoir becam e the backbone o f the College O rato rio Society whic
presented the M essiah. Dr. Larsen directed the M essiah for 21 years, m ost o
these years in Kankakee w here the p roduction had becom e so popu lar th a t th r e |
perform ances were necessary to accom m odate the crowds.

A m an com m itted to the welfare o f his com m unity, Dr. Larsen served o:
the board o f the K ankakee Civic M usic A ssociation, directed the K ankakee C oun
Hym n festival and the Kankakee C entennial C horus. In add ition to m em bership
in professional music organizations, Dr. Larsen was a guest conducto r and ju d g |
at many high school m usic festivals and contests in the M idw est.

I

An active m em ber o f College Church, Dr. Larsen was an articulati
com m unicator of the highest ideals in church music and w orked tirelessly t<
m odel these ideals.

\
N aom i Larsen (O c to b er 25, 1907- O c to b e r 27, 1996)- co n d u c to r in 1957-196c|
1963-1971

W hile still a sophom ore in high school, N aom i’s considerable keyboan
skills attracted the a tten tion o f Olivet’s music departm en t. T h a t year, 192
she was appoin ted chapel pianist and ensem ble accom panist. She subsequently
graduated from Olivet w ith a Bachelor o f M usic in 1933.

i

M rs. Larsen held tw o m aster o f music degrees from the American
[Conservatory, one in voice and one in piano. She d id additional study at Bethany
L u theran College, the University o f M issouri (KC) and the University o f Illinois.
A fter teaching one year a t N o rth w est N azarene College, M rs. Larsen joined the
p liv e t faculty in 1935 teaching piano and voice.

M rs. Larsen was the con tralto soloist in the first M essiah presentation
t Olivet in 1936, and a lternated roles as soloist and m em ber of the chorus until
957. T ha t year she took over the baton o f O rpheus C hoir (of which she was a

charter m em ber), serving as its conducto r until 1972. In addition , she conducted
kll M essiah perform ances during th a t period. N aom i no ted tha t “conducting
Messiah fo r me was u top ia .” M oreover, the initial exposure o f the Larsens to
the m assed choir p resen ta tions o f M essiah while at Bethany College in 1934,
terved as a form ative catalyst. She recollected th a t those perform ances had a
great im pact on them .

jo e M . N o b le (co n d u c to r in 1977, 1981-1985, 1987-1988, 1990-1996)

Joe N oble holds a bachelor’s degree from Luther College, D ecorah, Iowa,
in d a m aster’s degree in M usic from the University of Iowa. H e has com pleted
jourse w ork and com prehensive exam s for a doctoral degree from the University
o f Iowa. M r. N oble conducts public school w orkshops, festivals and Church
thoir retreats th roughou t the M idw est and East C oast regions. H e conducted the
phoral U nion (m assed choir), Viking M ale C horus, and taught voice, conducting,
and m usic education courses in the M usic D epartm en t at Olivet.

J) . G eorge D u n b ar (co n d u c to r in 1984-1985)

■ A C anadian by b irth , G eorge D unbar took undergraduate studies at
Canadian N azarene College com pleting his BA at Olivet N azarene College. H is

academ ic program includes an M M in voice from the University o f Illinois,
U rbana, and a D octo r o f M usical Arts in Church M usic from 1970, from the
University o f Southern California.

Before joining the Olivet faculty in 1969, Dr. D unbar taught for a
eriod a t Cascade College, Portland, O regon. H is distinguished career includes

x h o ra l conducting clinics, the perform ance o f O rpheus C hoir at G aither “Praise
G atherings,” M E N C conventions and G eneral Assemblies o f the C hurch of the

Jazarene. Over the years, Dr. D unbar has inspired many through his direction
f church choirs in O regon, California, and Illinois. H e retired from Olivet in

1999.

H arlow H opkins (co n d u c to r in 1961-1962, 1980, 1984-1986, 1989)

H arlow H opkins graduated from Olivet N azarene College in 1953. Dr.
W alter B. Larsen hired him to teach the following year. H e com pleted a M aster’
in M usic Education at the A m erican C onservatory o f M usic in C hicago. M ilitar
service intervened, during w hich tim e he played in the 7 th Army Symphony,
touring NATO countries. In 1956 he returned to teach at Olivet and begat
graduate w ork at Indiana University (B loom ington). T h e D. M us. In W oodw in
Literature and Perform ance was conferred in 1974.

H e was chair o f the Division o f Fine Arts and the D epartm en t o f Musi<|
from 1967 to his retirem ent in 1996. H e conducted the Olivet C oncert Band
from 1957 to 1996, taught w oodw ind instrum ents, instrum ental conducting an
directed the Olivet symphony. Today he serves as A djunct Professor o f clarinet. 1

I
Dr. H opkins’ com m unity activities have included serving as choir directo

at local churches and as an active R otarian. H is participation in the Kankake
Valley Symphony O rchestra began in 1968 as principal clarinetist, after which
he becam e conductor until resigning to com plete doctoral w ork. R eturning ta
the orchestra as principal clarinetist in 1974, he continues in tha t capacity. Dtl
H opkins becam e a KVSOA Board m em ber in 2000 and currently serves as board
president.

T he highest h o n o r o f his life cam e in 1995 w hen the form er music
building was nam ed the H arlow E. H opkins Alumni Center.

Jeff Bell (conducto r in 1997-1999, 2001, 2003-present)

Dr. Jeff Bell has served as Professor o f M usic a t Olivet N azarene U niversitj
since 1997, and he is the conducto r o f O N U ’s O rpheus Choir. O th e r teaching
responsibilities include Beginning C onducting , Voice Literature and Pedagogy
20th C entury American Popular M usic, Senior Seminar, C horal L iterature an
C onducting, and the annual perform ances o f H an d el’s M essiah. H e cam e to thi!
position after 13 years o n the m usic faculty o f Indiana W esleyan University. D r
Bell earned the B.S. in M usic Education from Olivet N azarene University, thj
M .M us. in Voice Perform ance and Literature from the University o f Illinois, an
the D octo r o f Arts in Voice Perform ance from Ball State University.

Dr. Bell has produced and conducted three CDs o f sacred m usic witfc
O rpheus Choir, A M ighty Fortress, Great Is T hey Faithfulness, and Love C am e
G ently, and he is music d irector and conducto r o f the Kankakee Valley Symphor
O rchestra C horus. H e serves as organist for College Church o f the N azareni

in B ourbonnais, and he is a frequent adjudicator and clinician for choral and

tnstrum ental clinics and com petitions. Dr. Bell perform s in recitals, opera, and
>ratorio, and is a published com poser and arranger. H e and his wife, Carole
(O N U ’81), and daughters C hristin and Katie Jo reside in Bradley, IL.

Kleal W o o d ru ff (co n d u c to r in 2000 , 2002, 2005, 2007, 2009-present)

Dr. Neal W. W oodruff (O N U , ’91) joined the Olivet faculty in 2000,
berving as professor in the D epartm ent o f Music. Dr. W oodruff is the conductor
o f the University O rchestra and C oncert Singers. O ther teaching responsibilities
Include applied voice/pedagogy (both classical and contem porary), opera /m usic
theatre , applied conducting, and church music. P rior to his appo in tm ent at Olivet,
Dr. W oodru ff served o n the faculties o f M alone College (C anton, O H), Southern
N azarene University (Bethany, OK) and the H erscher (IL) school district. In
addition he has m aintained num erous full and part-tim e church positions in
Illinois, O hio , O klahom a, and Texas, m ost recently at College C hurch o f the
JMazarene in B ourbonnais, IL.

Dr. W oodruff com pleted the D octo r o f M usical Arts degree in conducting
it the University o f O klahom a, w here he was a s tuden t of D ennis Shrock and Alan
lo ss. Previous studies culm inated in the M .M . in voice perform ance/pedagogy

Irom Stephen F. Austin State University, and a B.A. in music education from
31ivet. H e has been a studen t o f David Jones, D eborah D alton, Jeannette LoVetri,
ind Terry Eder. H e has also participated in m aster classes w ith Richard Miller,
u o ra C on tino , Paul Kiesgen, and Jo h n Keenan.

Dr. W oodruff currently serves as the Illinois G overnor for the National
A ssociation o f Teachers o f Sings (NATS) and as O rchestra manager, and associate
:horus m aster for the Sugar Creek O pera Festival. A form er understudy soloist
vith the Chicago Symphony O rchestra, W oodruff has perform ed under the baton

o f Sir G eorg Solti, M argaret Hillis, Zubin M ehta , and Jam es Levine. H e m aintains
in active schedule as perform er, clinician, and adjudicator. R ecent perform ances
nclude H an d e l’s M essiah , Beethoven’s N in th S ym p h o n y , Verdi’s La Traviata,
JElisir D ’A m o re by D onizetti, and Pagliacci by Leoncavallo.

C urren t and form er students o f Dr. W oodruff have perfo rm ed leading
foies w ith the S tephen Sondheim C enter for the Perform ing Arts, Indianapolis
O pera, Sugar Creek Symphony and Song, C rane River T heatre Com pany, and
[lioncora.

Dr. W oodruff resides in Kankakee w ith his wife Shannon (D unn, SNU
[95) and children Ryan, and Kayelyn.

PROGRAM

Part O ne

O vertu re D r. Bell, conductor.

Recitative Dr. W o o d ru ff
C o m fo rt ye, M y people, saith y o u r G od. Speak ye com fo rta b ly to Jerusalem ,
a n d cry to her that her warfare is accom plished, that her in iqu ity is pardoned!
The voice o f h im that crieth in the wilderness. Prepare ye the w a y o f the Lord\
m a k e straight in the desert a h ighw ay fo r o u r God. (Isaiah 40:1-3)

A ria Dr. W o o d ru fj
Every valley shall be exalted, a n d every m o u n ta in a n d hill m a d e low; the crookea
straight, a n d the rough places plain. (Isaiah 40:4)

C h o ru s D r. H o p k in s, c o n d u c to r
A n d the glory o f the Lord shall be revealed, a n d all flesh shall see it together, for
the m o u th o f the Lord hath spoken it. (Isaiah 40:5)

Recitative M r. D race
T hus saith the Lord, the Lord o f Hosts: Yet once, it is a little while, a n d I wil\
shake the heavens a n d the earth, the sea a n d the d ry land; a n d the desire o f all
nations shall come. The Lord, w h o m ye seek, shall sudden ly co m e to H is temple}
even the messenger o f the covenant, w h o m ye delight in; behold, he shall com e,
saith the Lord o f Hosts. (Haggai 2:6,7; M alachi 3:1)

A ria M r. D race
B ut w ho m ay abide the day o f H is co m in g ? A n d w ho shall s ta n d w hen I In
appeareth? For H e is like a refiner’s fire. (M alachi 3:2)

C h o ru s
A n d H e shall purify the sons o f Levi, that they m a y o ffer u n to the Lord a>\
offering in righteousness. (M alachi 3:3)

Recitative M iss F ram J
Behold, a virgin shall conceive, a n d bear a son, a n d shall call his n a m e E m m a n u e l\
G o d w ith us. (Isaiah 7:14; M a tth ew 2:23)

W elco m e a n d Invocation

A ria w ith chorus M iss Fram d
O thou that tellest good tidings to Z ion , get thee up in to the high m o u n ta in ! C/
thou that tellest good tidings to Jerusalem , lift up thy voice w ith strength! L ift it
up, be no t afraid! Say u n to the cities o f Judah, Behold y o u r G od! O thou tha
tellest good tidings to Z ion , arise, shine, fo r thy light is com e, a n d the glory o,
the Lord is risen upon thee! (Isaiah 40:9)

Recitative M r. L illie
For, behold, darkness shall cover the earth, a n d gross darkness the people; b u t
the Lord shall arise u p o n thee, a n d H is g lory shall be seen u p o n thee, a n d th e
G entiles shall co m e to th y light, a n d kings to the brightness o f th y rising.
(Isaiah 60:2,3)

A ria M r. L illie
T he people tha t w a lk e d in darkness have seen a great light: a n d th ey th a t d w e ll
in the land o f the sh a d o w o f death, up o n them ha th the light shined.
(Isaiah 9:2)

C h o ru s D r. D u n b ar, c o n d u c to r
For u n to us a child is born, u n to us a son is given; a n d the g o v e rn m e n t shall
be upon His shoulder; a n d H is n a m e shall be called W onderfu l, C ounselor, T he
M ighty G od, T he Everlasting Father, The Prince o f Peace. (Isaiah 9:6)

Pastoral Sym phony D r. W o o d ru ff, c o n d u c to r

Recitative M iss C a r te r
There were shepherds ab id ing in the field, keeping w atch over the ir flock
by night. A n d lo! T he angel o f the Lord cam e up o n them , a n d the g lo ry o f
the Lord shone ro u n d abo u t them , a n d they w ere sore afraid. (L u k e 2:8-9)

Recitative M iss C a rte r
A n d the angel sa id u n to them , Fear not: fo r behold, I bring yo u g o o d tid ings o f
great joy, which shall be to all people. For u n to yo u is born this day, in the city
o f David, a Savior, w h ich is Christ the Lord. (L u ke 2:10-11)

Recitative M iss C a rte r
A n d suddenly there w as w ith the angel a m u ltitu d e o f the heavenly host, praising
G od a n d saying: (L u k e 2:13)

C horus
G lory to G od in the highest, a n d peace o n earth, good w ill to w a rd m en.
(L u k e 2:14)

Aria M iss C a rte r
Rejoice greatly, O daughter o f Zion; Shout, O daughter ofJerusalem : behold, thy
k ing com eth u n to thee. H e is the righteous Saviour, a n d H e shall speak peace
u n to the heathen. (Zechariah 9:9-10)

Recitative M iss Fram e
T hen shall the eyes o f the b lind be opened, a n d the ears o f the d e a f unstopped .
T hen shall the lam e m a n leap as an hart, a n d the tongue o f the d u m b shall
sing. (Isaiah 35:5-6)

A ria M iss Fram e
H e shall feed H is flock like a shepherd, a n d H e shall gather the lam bs w ith H is
a rm , a n d carry them in H is bosom , a n d gently lead those that are w ith young.
(Isaiah 40:11)

A ria M iss C a rte r
C o m e u n to H im all ye tha t labor a n d are heavy laden, a n d H e w ill g ive y o u rest.
T a ke H is y o k e up o n yo u , a n d learn o f H im , fo r H e is m eek a n d low ly o f heart,
a n d ye shall f in d rest u n to y o u r souls. (M a tth ew 11:28-29)

Part Tw o

C h o ru s
B ehold the L a m b o f G od tha t ta ke th aw ay the sin o f the world. (John 1:29)

A ria M iss Fram e
H e w as despised a n d rejected o f m en , a m a n o f so rrow s a n d acqua in ted w ith
grief. (Isaiah 53:3)

C h o ru s
Surely H e hath borne o u r griefs, a n d carried o u r sorrows; H e was w o u n d e d for
o u r transgressions; H e w as bruised fo r o u r iniquities; the chastisem ent o f o ur
peace was up o n H im . (Isaiah 53:4-5)

R ecitative M r. Lowery
T h y rebuke hath broken H is heart; He is fu ll o f heaviness; H e loo ked fo r som e
to have p ity on H im , b u t there was no m an , neither fo u n d H e a n y to com fort
H im . (Psalm 69:20)

A ria M r. Low ery
Behold a n d see i f there be a n y sorrow like u n to H is sorrow. (L am enta tions
1: 12)

Recitative M r. Lowery
H e was cu t o f f ou t o f the land o f the living; fo r the transgression o f Thy people
w as H e stricken. (Isaiah 53:8)

A ria M r. Lowery
B ut Thou didst no t leave H is sou l in hell; n or d idst T hou su ffer T hy H oly O ne
to see corruption. (Psalm 16:10)

C horus
Hallelujah! For the Lord G od O m n ip o ten t reigneth. The k ingdom o f the w orld
is becom e the k ingdom o f o ur Lord a n d o f H is Christ; a n d H e shall reign for
ever and ever, King o f Kings, and Lord o f Lords, Hallelujah! (R evelation 19:6;
21:15; 19:16)

Part T h ree

A ria M iss C a rte r; D r. Bell, c o n d u c to r
I k n o w tha t m y R ed eem er liveth, a n d tha t H e shall s ta n d at the la tter d a y u p o n
the earth. A n d th o u g h w o rm s destroy this body, y e t in m y flesh shall I see G od .
For n o w is C hrist risen from the dead, the first fru its o f th em tha t sleep.
(Job 19:25-26)

C h o ru s
Since by m a n cam e death, by m a n cam e also the resurrection o f the dead. For
as in A d a m all die, even so in Christ shall all be m a d e alive. (I C o rin th ia n s
15:21-22)

Recitative M r. R ice
Behold, I tell yo u a m ystery; w e shall no t all sleep, bu t w e shall all be changed
in a m o m en t, in the tw in k lin g o f an eye, a t the last trum pet. (I C o rin th ia n s
15:51-52)

A ria M r. R ice
The tru m p e t shall sound , a n d the dead shall be raised incorruptible, a n d w e shall
be changed. (1 C orin th ians 15:52-53)

C h o ru s
W orthy is the L a m b tha t was slain, a n d ha th redeem ed us to G o d by H is blood,
to receive power, a n d riches, a n d w isdom , a n d strength, a n d honour, a n d glory,
a n d blessing. Blessing a n d honour, g lory a n d pow er, be u n to H im tha t sitte th
u p o n the throne, a n d u n to the Lam b, fo r ever a n d ever. A m en .
(R evela tion 5:12-13)

Olivet N azarene University
D epartm en t of M usic

Soloists

Alicia C arter, soprano
Taylin Frame, contralto

Seth Lowery, tenor
Paul D race, bass

Reuben Lillie, bass
David Rice, bass

with

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

Patrick W right, trum pet

Chrysalis W om en’s C hoir
Prof. Kay Welch, conducto r

Testam ent M en’s C hoir
Prof. Ryan Schulte, conductor

O rpheus C hoir
Dr. Jeff Bell, conductor

University O rchestra
Dr. Neal W oodruff, conductor

C oncert Singers
Dr. Neal W oodruff

Flute
Rachel Von Arb

Diane Rankin

O boe
Kristen Kehl

Joy M atthews
Katie Dunkm an

Clarinet
Emily M artin

Elise Payne

Bassoon
Ashley Pitzer

Brianna Robins

H orn
Brittany H arris

Rebeckah Sterns

T rum pet
Patrick W right

Rae Marie Donaldson

Trom bone
Ian M atthews

Lauren Hausken
Alex Kellogg

Tim pani
Mike Zaring

H arpsichord
Josh Ring

O rchestra

O rgan
Dr. T im othy Nelson

Violin I
Elisabeth Peulausk*

Lauren H oenig
Jennifer Legg

Chantalle Falconer
Rachel Tschetter
Amanda Winkle
Jessica Brown

Rebecca Walker
Lauren Beatty
Amanda Luby

Violin II
Emily Borger

Christine Caven
Caitlin Mills
Desiree Hays

Emily Younglove
Jordan Cram er
Tika Anderson
Lauren Brennan

Emily Sprik
Lindsey Ramirez
Madelyn Lorenz

Bethany Rush
Sarah Jenson
Emily Ohse

Kayla Younglove
Claire Dana
Alyssa Alt

Viola
T ianna Frey

Jennifer W hite
Zach T hom as
Katie H anley

Katy Van D onselaar
Josh W oods

H eather Williams

‘Cello
Allison Richm ond

Brian Kosek
Andrew Nielson

Elisabeth Holoway
Katelynn Flynn

Erin Evans
Sarah D iLeonardo

Ben M iller
Heidi W atson

Bass
Sara M arrs

Tony Jacobs
Jes Dillman

Jennifer Wilkerson
Nick H olden

C hoir

A lberico, Ryne
Allen, A nthony
Baker, Ben
Beerbow er, Kelly
Bellamy, Brooke
Boaz, Lisa
Boss, Jake
Bower, Jerem iah
Bruns, Laura
C able, Jon a th an
C able, K endra
C arlson, Kaitlin
C arr, Caleb
Caven, C hristine
C herney, Ben
C lose, Lindsay
C ochran , Sarah
C olon , Jessie
C onnell, Ayla
C ook , A m anda
C orcoran , D erek
C rofoo t, Becca
D esrochers, Ashley
Devine, Libby
D illard, Emily
D om aoal, Rachel
Dowell, M egan
D renth , Ryan
D unahee, A ndrea Peters
D unlop, C am eron
Em m ons, Julie
Fields, Jenelle
Fleschner, Laura
Foster, W hitney
Frazer, Neil
Freed, Jackie
Frye, C am eron
Funches, A ntonio
G eeding, Ben
G uenseth, Lil
H ackm an, Jase
H am ilton, Tyler

H ance, Kyle
H auri, C rystal
Hayes, Lindsey
H azen, R ebekah
H edge, Iordan
Hill, Alii
H oek stra , Shanna
Holaw ay, Elisabeth
H olm es, G w en
H ubbell, Tyler
H uish, Jerem y
H untsm an , M egan
H u rt, Keegan
Jackson , Cindy
Jackson , Lisa
Jacobson , H annah
Jo h n so n , Stephanie
Kee, M att
Kellie, M olly
Kohlm eier, Zachary
K unde, Josephine
Lamm, Alyssa
LaM ontagne, A ndrea
Larcom , Jam es
Larson, M ichael
LeFevre, Chris
Leffel, Amber
Lenger, Rachel
Long, M elody
Lowery, Rebecca
M arrs, H ea ther
M aslan, Jeffrey
M cCague, Laura
M cC orm ack, Caitlin
M eans, Seth
M eyer, Bethany
M ikhail, Audrey
M ikhail, Jonathan
Miller, Ellen
M iller, N icole
Miller, Richard
M oore, Andrew

M organ, Ariel
M orley, Elizabeth
M orley, Ian
Naffziger, Ashley
N orden , Alyssa
Palmer, Brad
Paulsen, E than
Price, A m anda
Radcliffe, M egan
Raffauf, Ashley
Ramirez, Joel
Ratliff, Amy
Recker, Taylor
Reddick, Blake
R eed, Anna
R ichardson, A ndrea
R ichardson, K ristina
R inehart, Kristin
R obison, M errick
Rodeheaver, R ebecca
Rogers, Bekka
Sauter, G eoff
Seefeldt, Calley
Shrout, Ryan
Sloan, N icole
Sm ith, M ario
Sowards, Kelsey
Spinnie, N athan
Starner, Sam antha
Stephens, Kyrstin
Sytsma, Brad
Taylor, H an n ah
Taylor, Wesley
Tollcnaar, K atharine
Tom s, Blaire
Towle, M ichelle
Vaughn, H illary
W alker, Jason
W allace, M atthew
Waller, N ate
W ard, Sarah
W illiams, Alicia

W illoughby, H eather
W ilson, Kate
W inters, A nna
Yates, N icole
Young, C atherine
Zeilenga, Bailey

OLIVET NAZARENE UNIVERSITY
a n d

©PNC
p r e s e n t

SOUNDS
o f the

SEASON
Kresge Auditorium
Larsen Fine Arts Center
Olivet Nazarene University

Thursday, Dec. 9, 2010 7 p.m.
Friday, Dec. 10, 2010 7 p.m.

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

call 815-939-5110.
PCGUSH • SMOKAU • II

P5I
GENERAL CONTRACTORS

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

O N U Presents is also sponsored by:

P r o v e n a
Sc Mary's Hospital PEPSI R i v e r s i d e

H eahhCare

e r n o fv

Funeral Homes. Inc.
JOURNAL

“G ood evening and welcom e to Centennial Chapel for the seventy-
fifth annual presentation o f H andel's M essiah on the cam pus o f O livet
N azarene University. W hat a fitting way for the cam pus and com m unity
to jo in together in celebration o f the A dvent season. In addition to the
University O rchestra and Choral U nion, this even ing 's presentation by
the O livet M usic D epartm ent w ill feature a fine group o f soloists and
guest conductors. It is my prayer that the Lord w ill speak to each o f us
through these sacred texts and beautiful m usic.”

John C. Bowling
President

“ A great college needs great traditions. The annual presentation o f the
M essiah at C hristm as tim e is one o f the O livet traditions that students,
faculty, and com m unity people hold in high esteem . From time to tim e,
the representatives o f all o f these groups in the choir have added a
dim ension o f excitem ent and genuine praise to G od w hich has enriched
the life o f this com m unity. A udiences are struck w ith the sincerity and
vigor with w hich the great choruses are sung. From tim e to tim e, the
conductors are perform ing their roles far above their normal level o f
artistic ability. G od has used M essiah at O livet as a special instrum ent o f
unity in the com m unity as well as praise at C hristm as tim e.”

Dr. W illis Snow barger, form er A cadem ic Dean o f ONU

A I OLIVET
QW NAZARENE
V I UNIVERSITY

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

Bourb onnais , Illinois 6 0 9 1 4

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

http://www.olivet.edu

j r u r n m e s s ia n

Hallelujah Chorus
1

G eorge F. Handel

Soprano

lu - jah l Hal • le - lu - jah! Hal - le lu jah! for the Lord

Hal-le-

the Lord God Om -nip - o - te n t reign - e th . Hal-le-

lu • jah! Hal • le • hi - jah! Hal - le • lu - jah! Hal - le - lu - jah!

Hal - le - lu • jah!

3

reign

reign

6

for ev - er and ev - er. Hal • le - lu - jah l Hal • le-

Lords. H a l-le - lu -jah ! H a l-le -

and Lord of Lords,.

Q jf >■ > .. > ^ — ^

Kings, and Lord of Lords. Hal - le - lu jah! Hal • le-

ev • er. for ev - er and ev - er. Hal - le • lu jah! Hal • le-

i ev - er. for ev - er and ev - er. Hal - le - lu jah l Hal - le -

ev * er, for ev • er and ev - er. Hal • le - lu - jah! Hal - le-

OLIVET Department of Music
N A Z A R E N E r
UNI VERSITY

Indent Recital

9:30 a.m .
M o n d a y , D ecem b er 6, 2010

K resg e A u ditorium
L a rsen F in e A rts C enter

Invocation
PROGRAM

Concerto in C Major
Movement I

D. Kabalevsky

Rachel Tschetter, violin
Desiree Hays, piano

Gesu Bambino P. A. Yon

Sonata No. 3
Adagio

Kristin Rinehart, mezzo-soprano
Andrea Richardson, piano

* * * * * *

G.F. Handel
arr. S. Rascher

Kristin Cheney, alto saxophone
Josh Ring, piano

♦♦♦♦♦♦

Sacro-Monte Op. 55, No. 5 J. Turina
Desiree Hays, piano

* * * * * *

Horn Sonata in F Major P. Hindemith
I. Maessig Bewegt

Rebeckah Stems, horn
Dr. Karen Ball, piano

♦♦♦♦♦♦

Aria di Barbarina (Le Gelosie Fortunate) P. Anfossi
Chere Nuit A. Bachelet
Sea Snatch S. Barber
Why Do I Love You? (from Show Boat) J. Kem

Calley Seefeldt, soprano
Andrea Richardson, piano

♦♦♦♦♦♦

Vivo
Prelude No. 9

Shaun Whennen, guitar

L. I. Gall

Seligkeit
Kendra Cable, soprano

Desiree Hays, piano
♦♦♦♦♦♦

F. Schubert

3 Elegies pour Basson et Piano
I- Intense et doux

Brianna Robins, bassoon
Dr. Gerald Anderson, piano

♦♦♦♦♦♦

Concerto in C Minor
Allegro

Katelyn Dunkman, oboe
Desiree Hays, piano

♦♦♦♦♦♦

Le Lever de la Lune
Andrea Dunahee, soprano

Dr. Jeff Bell, piano
♦♦♦♦♦♦

Concerto No.l in G major
Allegro Maestoso

Rose Hall, flute
Andrea Richardson, piano

♦♦♦♦♦♦

Intermezzo
Kyrstin Stephens, piano

♦♦♦♦♦♦

Concerto for Double Bass
Rondo

Zachary Kohlmeier, trombone
Josh Ring, piano

Concertino
Movement I

Melody Abbott, marimba
Dr. Gerald Anderson, piano

E. Naoumoff

B. Marcello

C. Saint-Saens

W. A. Mozart

J. Brahms

A. Capuzzi

T. Mayuzumi

Upcoming Events

Thursday- Friday, December 9-10, 2010
Sounds o f the Season *
7:00pm- Kresge Auditorium

Tuesday, January 11, 2011
Orchestra Clinic Concert*

featuring Nielson & Young
7:00pm- Centennial Chapel

* These events require a ticket.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

OLIVET Department of Music

7:00 PM
Thursday & Friday, December 9 & 10,2010

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Overture on French Carol
Tidings of Joy

University Orchestra
♦♦♦♦♦

Oh Come, All Ye Faithful
God Rest Ye Merry Gentlemen

Saxophone Ensemble
♦ ♦♦♦♦

When Jesus was a Tiny Baby
Concert Singers

♦ ♦♦♦♦

I Heard the Bells on Christmas Day
Silent Night

Christmas Wish
Testament Men’s Choir

♦ ♦♦♦♦

Christmas...In About Three Minutes
Handbell Choir

♦ ♦♦♦♦

Greensleeves
Still, Still, Still

Harp Ensemble
♦ ♦♦♦♦

Carol of the Bells
Silent Night (Still Nacht, heilige Nacht)

Mary, Did you Know?
Chrysalis Women’s Choir

♦♦♦♦♦

10 MINUTE INTERMISSION

Selections from “Home Alone”
Concert Band

♦ ♦♦♦♦

One Quiet Moment
Concert Singers

♦ ♦♦♦♦

Danse de les Mirlitons
Flute Ensemble

♦ ♦♦♦♦

Yo Tannebaum
Winter Wonderland

Jazz Band

Durolph
Dr. Jeff Bell- reading

* * * * *

England’s Carols Medley
Saxophone Ensemble

♦ ♦♦♦♦

Love Came Gently
Deck the Hall in 7/8

Of the Father’s Love Begotten
Orpheus Choir

The Christmas Story
All Ensembles

Thank you f o r turning o f f cellular phones and fo r
refraining fron t the use o ffla sh photography

University Orchestra & Concert Singers -
Dr. N eal W oodruff, conductor

Saxophone Ensemble- A ngela Reedy, student conductor
Testament Men’s Choir & Concert Band -

Prof. Ryan Schultz, conductor
Handbell Choir & Flute Ensemble- Prof. K atie N ielsen, conductor

Harp Ensemble- Dr. C harles Lynch, conductor
Chrysalis Women’s Choir - Prof. K ay W elch, conductor

Jazz Band- Dr. Don Reddick, conductor
Orpheus Choir - Dr. Je ff Bell, conductor

Upcoming Events

Tuesday, January 11, 2011
Orchestra Clinic Concert*

featuring Nielson & Young
7:00pm- Centennial Chapel

*This event requires a ticket.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

O LI VET D ep a rtm en t o f M usic
NAZARENE r
UNIVERSITY

trident Recital

9:30 a .m .
M o n d a y , D ecem b er 13, 2010

K resg e A u d itoriu m
L a rsen F in e A rts C enter

The Glory and the Grandeur R. Peck
Chris Field, Kaleb Soller, Joel Deckard, percussion

♦ ♦♦♦♦

Ballade No. 4, Op. 52 F. Chopin
Derek Corcoran, piano

♦ ♦♦♦♦

P R O G R A M
Invocation

Sebben Crudele A. Caldara
Andrew Nielson, baritone

Ben Cherney, piano

Prelude in A Minor F. Carulli
Ian Morley, guitar

♦ ♦♦♦♦

Bewitched R. Rodgers
Rachel Lenger, mezzo-soprano

Andrea Richardson, piano
♦ ♦♦♦♦

Romance No. 1 R. Schumann
Joy Matthews, oboe
Kate Hausken, piano

♦ ♦♦♦♦

Prelude No. 10 C. Debussy
La Cathedrale engloutie

Matt Gargiulo, piano
♦ ♦♦♦♦

Etudes Simples No.l
Allegro A La Sor

Melanie Foiles, guitar

L. Brower
L.I. Gall

Petite Suite
Au Couvent

Joy MacDonald, piano

A. Borodin

Upcoming Events

Monday, December 13,2010
Organ Student Recital
5:00pm- Centennial Chapel

Tuesday, January 11, 2011
Orchestra Clinic Concert*

featuring Nielson & Young
7:00pm- Centennial Chapel

*These events require a ticket.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

Department of Music

Dr. Neal Woodruff, conductor
featuring

Nielson & Young,
duo-pianists

Bradley-Bourbonnais Community High School,
Kankakee High School,

and Herscher High School orchestras

Tuesday, January 11, 2011
7:00 p.m.

Centennial Chapel

and
Members of the

PROGRAM

Cinderella March (from C inderella)

Scherzo a la Russe

An Am erican in Paris

Invocation

Rodgers & H am m erstein
Arr. Robert Russell Bennett

Igor S travinsky

George G ershw in

Interm ission

C oncerto in D M inor, FP61
Allegro ma non troppo
Larghetto
Finale

Stephen N ielson and Ovid Young, pianos

Francis Poulenc

Scaram ouche
III. Brazileira

D arius M ilhaud; orchestration O vid Y oung

Thank you fo r turning o ff cell phones and f o r
not using f la sh photography

University Orchestra
Dr. Neal W oodruff, conductor

Flute/Piccolo Percussion Sarah Jensen
Rachel Von Arb Melody Abbott Emily Ohse
Diane Rankin Austin Lappe Kayla Younglove
Marijke Bakker Bryce Parker Claire Dana

Hope Olson
Oboe Harp Hannah Pollock. BBCHS
Kristen Kehl Rachel Fisher Brandi Harris, BBCHS
Joy Matthews Emily Heinz Melanie Molina, BBCHS
Katie Dunkman Cambria Thomas Meganna Miller. BBCHS

Debra Jensen. BBCHS
English Hom Piano/Celeste
Katelynn Dunkman Josh Ring Viola

Tianna Frey
Clarinet Violin 1 Jennifer White
Emily Martin Chantalle Falconer* Zach Thomas
Elise Payne Rachel Tschetter Katie Hanley

Lauren Hoenig Josh Woods
Bassoon Amanda Winkle Beth Hatting. HHS
Ashley Pitzer Jessica Brown Camille Norwick. BBCHS
Brianna Robins Rebecca Walker

Caitlin Mills ‘Cello
Hom Lauren Beatty Allison Richmond
Brittany Harris Amanda Luby Brian Kosek
Rebeckah Stems Gaby Diaz. KHS Andrew Nielson
Kyle Miller Patrick Lord-Remmert, Elisabeth Holaway
Deidre Sheldon BBCHS Katelyn Flynn

Tori Leppert. BBCHS Erin Evans
Trumpet Emily Curran, BBCHS Sarah DiLeonardo
Patrick Wright Heidi Watson
Merrick Robison Violin 11 Ben Miller
RaeMarie Donaldson Emily Borger Demetrius Henning, KHS

Christine Caven Noah Boudreau, BBCHS
Trombone Desiree Hays Emma Wieliczko. BBCHS
lan Matthews Emily Younglove
Lauren Hausken Jordan Cramer Bass
Josh Ring Tika Anderson Sara Marrs

Lauren Brennan Jesse Dillman
Tuba Emily Sprik Tony Jacobs
Alex Kellogg Lindsey Ramirez Jennifer Wilkerson

Madelyn Lorenz Nick Holden
Tinroani Bethany Rush Katelyn Emerson
Mike Zaring Alyssa Alt Rachel Howard. BBCHS

*Concertmaster

N IE L S O N & Y O U N G , duo-pianists
N ow in the 4 0 lh y e a r o f a m u sica l c o lla b o r a tio n th a t c o n tin u e s to

ta k e them a ro u n d th e w o r ld , d u o -p ia n is ts S T E P H E N N IE L S O N & O V ID

Y O U N G a re v e te r a n s o f m o re than 3 ,6 0 0 c o n c e r ts in a fa sc in a tin g a r r a y o f

v en u es . T h o se p e r fo r m a n c e sites h a v e in c lu d e d M o sc o w ’s T c h a ik o v sk y

H all an d th e K rem lin ; C o p e n h a g e n ’s T iv o li C o n c e r t H a ll; In d ia ’s

C h en n a i A c a d e m y o f M u sic ; T o r o n to ’s R oy T h o m p so n H all; G e r m a n y ’s

O b e ra m m e rg a u P a ss io n sp ie l T h ea tre ; B ern , S w itz e r la n d ’s K o n z er th a u s;

E n g la n d ’s C o v e n tr y a n d C h e s te r C a th ed ra ls ; R o m e ’s B a silic a o f S t. P a u l’s-

O u ts id e -th e -W a ll; D a lla s ’ M ey e rso n S y m p h o n y C e n te r ; N a sh v ille ’s G ra n d

O P O p ry and th e S c h e r m er h o r n S y m p h o n y C e n te r ; J e r u sa le m ’s P a v ilio n

C o n ce r t H all; S o u th ern C a lifo r n ia ’s C r y s ta l C a th e d r a l; an d a l 5'-ce n tu ry

R o m a n a m p h ith e a tr e at C a e s a r e a -----------------a m o n g n u m er o u s o th e r s ta g e s

su ch as te le v is io n s tu d io s a n d o c e a n -g o in g c r u is e sh ip s!

N ie lso n & Y o u n g h a v e been h o sted fo r c o n c e r ts a t h u n d re d s o f

A m e r ic a ’s c h u r c h e s an d c o lle g e c a m p u ses , a p p e a r in g by th e m se lv e s o r w ith

sy m p h o n y o r c h e s tr a s . O n th e a r tis tic s ta f f o f th e fa m ed In ter n a tio n a l

C h u rch M u sic F estiv a l in E u r o p e w ith S ir D a v id W illc o c k s s in c e 19 8 5 , O v id

an d S tep h en h a v e b een a c t iv e ch u rch m u sic lea d er s in a d d itio n to h a v in g

h eld a p p o in tm en ts as u n iv er s ity p r o fe sso r s in C a lifo r n ia , T e x a s , In d ia n a

an d Illin o is . In d iv id u a lly a n d jo in t ly , th e y a r e w id e ly -p u b lish e d c o m p o se r s

o f m u sic for so lo an d m u ltip le k e y b o a r d s , c h o ir a n d o r ch es tr a .

S tep h en a n d O v id ’s e x te n s iv e d isc o g r a p h y in c lu d e s n u m er o u s

r ec o rd in g s from th e c la ss ica l r ep er to ir e as w e ll as fro m th e e v e r -e x p a n d in g

o u tp u t o f th e ir s ig n a tu re h y m n tu n e a r r a n g e m e n ts , m a n y o f w h ich se tt in g s

a r e fo r tw o p ia n o s w ith o r ch es tr a .

C u r r e n tly res id in g in D a lla s , T X , S te p h en N ie lso n w a s a m e m b er o f O liv e t

N a z a r e n e U n iv e r s ity ’s m u sic fa c u lty 1971 - 1978 . O v id Y o u n g r es id es in

B o u r b o n n a is , w a s a p a st C o n d u c to r o f th e K a n k a k e e V a lley S y m p h o n y

O r c h e str a 1974 - 1984 a n d p r e se n tly se r v e s as A r tis t- in -R e s id e n c e at

O liv e t.

N ie lso n & Y o u n g a re listed on th e In te r n a tio n a l R o s te r o f S te in w a y a r tis ts .

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

4. OLIVET Department of Music
W N A ZA R .EN E
\f | UN IV ER SI TY

A Night of Bassoon

Dr. Neal McMullian
bassoon

featuring

Dr. Karen Ball, piano

Bourbonnais Bassoon Ensem ble

<&> <*&

7:00 p.m.
Tuesday, January 18, 2011

Kresge Auditorium
Larsen Fine Arts Center

Program

Bassoon Sonata in F Major William Hurlstone
I. Vivace
II. Ballade
III. Allegretto
IV. Moderato; Vivace

Dr. Neal McMullian, bassoon
Dr. Karen Ball, piano

Royal Fanfare Antonio Soler, arr. by Alan Hawkins

Blue Skies Irving Berlin, arr. by Lennie Niehaus

Pigs Alan Ridout

Bourbonnais Bassoon Ensemble:
Brianna Robins, Allison Stith,

Chris Raymond, Kavin Sampson

The Five Sacred Trees John Williams
I. Eo Mugna
II. Tortan
III. Eo Rossa
IV. Craeb Uisnig
V. Dathi

Dr. Neal McMullian, bassoon
Dr. Karen Ball, piano

Fripperies Lowell E. Shaw
No. 1 Medium
No. 2 Fast
No. 3 Waltz
No. 4 Slow March

Bourbonnais Bassoon Ensemble

Invocation

Variations on a Theme of Robert Schumann William Davis
Dr. Neal McMullian, bassoon

Dr. Karen Ball, piano

Program Notes

Bassoon Sonata in F - W illiam Y ates H urlstone (1876-1906) is one
o f the in triguing m igh t-have-beens o f m usical h istory . A lthough very highly
thought o f in h is tim e, he died before his ta len t could com e to full maturity.
He published his first com positions at the age o f n ine and gained a
scholarship to the Royal C ollege o f M usic at the age o f eighteen. He
becam e a brillian t pianist, had his w orks w idely perform ed, and returned to
his college as P rofessor o f C ounterpoin t by the age o f tw enty-five. Sadly,
he died five years later o f bronchial asthm a. The Bassoon Sonata in F M ajor
w as w ritten tw o years before his death and is one o f his few com positions in
print.

Blue Skies - Blue Skies has becom e one o f the m any ja z z standards
by the legendary Irving Berlin. The song, w ritten in 1926, gained
im m ediate success. In 1927, Blue Skies w as sung by Al Jolson in the film
T he Jazz Singer. S ince that tim e, it has been perform ed countless tim es by
m any legendary singers such as Frank Sinatra, M el Torm e, and Bing
C rosby. This arrangem ent fo r bassoon quartet is by Lennie N iehaus.

Pigs (A Present for Gordon Jacob) - A lan Ridout was born in
England in 1934. He taught com position at the U niversity o f B irm ingham
(E ngland), the Royal C ollege o f M usic, the U niversity o f C am bridge, and
the U niversity o f London. “Pigs” w as an affectionate contribution to
G ordon Jaco b 's fam ous collection. He had pigs m ade o f china, leather,
w ood - feven m arzipan, and alw ays w elcom ed new additions.

The Five Sacred Trees - John W illiam s is best known for his many
film scores, including S tar W ars, the Indiana Jones m ovies, E. T., Harry
Potter, and m any, m any others. The Five Sacred Trees was written as a
result o f a request for a concerto by the great bassoonist Judith Le Clair, the
current principal bassoonist o f the N ew Y ork Philharm onic.

Because o f the shape o f the bassoon, it has long been associated
w ith trees. The G erm an word for bassoon, “ faggot” , literally m eans a
bundle o f tw igs, sticks, or branches bound together. The com poser has
given the follow ing program notes for each m ovem ent.

E Eo Mugna, the great oak, whose roots extend to C onnla’s w ell in
the “otherw orld,” stands guard over w hat is the source o f the River
Shannon and the font o f all w isdom . The well is probably the
source o f all music. The inspiration for this movem ent is the Irish
U illeann pipe, a distant ancestor o f the bassoon, whose music
evokes the spirit o f M ugna and the sacred well.

IE Tortan is a tree that has been associated with witches and as a
result, the fiddle appears, sawing away, as it is conjoined w ith the
m usic o f the bassoon. The Irish Bodhran drum assists.

III. The Tree of Ross (or Eo Rossa) is a yew , and although the yew
is often referred to as a sym bol o f death and destruction, the T ree o f
Ross is the sub jec t o f m uch rhapsodizing in the literature. It is
referred to as “a m o ther’s good ,” “ D iadem o f angels,” and “ faggot
o f the sages.” H ence, the lyrical character o f th is m ovem ent,
w herein the bassoon incants and is accom pan ied by the harp.

IV. Craeb Uisnig is an ash and has been described by Robert
G raves as a source o f strife. Thus, the ghostly battle, w here all that
is heard as the phantom s struggle, is the snapp ing o f tw igs on the
forest floor.

V. Dathi, w hich purportedly exercised au thority over the Poets, and
w as the last tree to fall, is the subject for the close o f the piece. The
bassoon soliloquizes as it ponders the secrets o f the Trees.

Fripperies are short, light-hearted pieces, intended to give the
quartet the opportun ity to play in various styles. Each “ frippery” has a
unique character. #1 uses “sw ing” rhythm s, #2 is a light piece in a
“ straight” rhythm , #3 is a syncopated w altz, and #4 is described by the
com poser as a “ spooky” m arch.

Variations on a Theme of Robert Schumann is a light piece based
on the tune The H appy Farmer. This short set o f variations w as w ritten for
bassoon or contrabassoon and includes three variations and a cadenza. It
w as written by W illiam Davis, Professor Em eritus o f B assoon at the
U niversity o f Georgia.

Upcoming Events

Thursday January 27, 2011: Senior Recital; Drace/Jackson/Dunahee
Kresge Auditorium, 7:00 pm

Friday, January 28, 2011: Organ Dedication Concert
Centennial Chapel, 7:00 pm

Friday-Saturday, January 4-5, 2011: Band Winter Showcase
Kresge Auditorium, 7:00 & 9:00 pm

Tuesday, February 8, 2011: Composers of Olivet Concert
Kresge Auditorium, 7:00 pm

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

F a m ig l ia A r t i g i a n a
F r A T E L L I R u F FA T T I (Ruffatti
Brothers, Family o f Artisans) o f

Padua, Italy
— renowned
firm o f
pipe organ
builders
— created

the instrument. In their design,
they considered the University’s
musical needs, as well as the
architecture and acoustics o f the
Chapel. This firm has provided
the world with the sweet sounds
o f Italian organs since 1940.
Long respected throughout the
United States and the world,
their craftsmen are setting a
new international standard
o f excellence among
pipe organ builders.

M a r s h a l l & O g l e t r e e ,
a Massachusetts firm, created the
organ’s digital com ponent. Two
contemporary innovators, Douglas
Marshall and David Ogletree,
formed this partnership in 2000
to design and build digital organs.
Their goal is to please even the
most critical pipeless organ
detractors. This firm is located
in the Boston area, a region o f
unique richness in American
pipe organ building history and
innovation.

to C entennial Chapel

^ Organ Dedication

for the
Ruffatti Pipe Organ

Betty and Kenneth Hawkins Centennial Chapel
Olivet Nazarene University

Performed by ONU A lum ni representing seven decades
o f Olivet organ studies from the 1940s

through the first decade o f the 21st Century

John C. Bowling, University President, Host

Miss Anna Smit ’10, Presenter

Seven o’clock in the Evening
Friday, January 28, 2011

B etty and K en neth H awkins C en ten n ia l C hapel

Welcome and InvocationJohn C. Bowling
President of the University

Sonata op. 65, No. 1...Felix Mendelssohn-Bartholdy
Allegro Moderato e serioso

Timothy Nelson
ONU Professor o f Music and University Organist

Bourbonnais, Illinois

Hymn: Crown Him with Many Crowns (DIADEMATAlGeorge J. Elvey

Remarks from the Organ Builder Piero Ruffatti
Padua, Italy

Liebster Jesu, wir sind hier BWV 7 3 1 ...J. S. Bach
Brother James’ A i r ..Dale Wood

Katherine Ouwenga (1990)
Manteno, Illinois

Improvisation on A Mighty Fortress is Our G o d Donald P. Hustad
Barbara Sass Griffin (1960)

University Park, Illinois

For All the Saints (SINE NOMINE1) and quoting Brahms’ Symphony No. I . arr. Susan Caudill
Henry Purcell Trumpet Tune and quoting Luther's E m ’ fate Burg............. arr. Susan Caudill

Susan Decker Caudill (1972)
Del Mar, California

Parita on Lobe den Herren Charles Callahan
Entrada
Ornamental Chorale
Fanfare

Jeff Hendricker (1989)
Clinton, Illinois

Komm, Gott Schopfer, heilger Geist from Grosses Orgelhuch 111 Ernst Pepping
Daniel Mau (2007)

Herscher, Illinois

Canon, Fughetta and March on Ton-v-botel William D. Gudger
Eugene W. Foiles (1957)

Xenia, Ohio
2

Now Thank We All O ur God from Cantata 79 J. S. Bach - arr. Virgil Fox
Mathew Gerhard (2009)

Kokomo, Indiana

1 0-M IN U T E IN T E R M IS S IO N

Toccata and Fugue in d m inor BWV 565 ... J. S. Bach

Karen Larkins Youell (1967)
Bradley, Illinois

Legend in b m inor, op. 98 (U.S. Premiere)...Josef Klicka
Rodney C. Loren (1985)

Milwaukee, Wisconsin

Joy to the World, the Lord is Come! (ANTIOCH') Raymond H. Haan
W hat a Friend We Have in Jesus (CONVERSE! ...Fred Bock

Kenneth A. Bade (1949)
Kankakee, Illinois

LITANY OF DEDICATION

Come, Thou Fount (NETTLETON)... Joel Raney
A Mighty Fortress (EIN’ FESTE BURG)

and quoting the Toccata by Charles-Marie W id o r .. "Joel Raney

Jane Lamping Holstein (1980)
Wheaton, Illinois

*assisting at the piano

Marche aux Flambeau Scotson Clarke
James E. Miller (1970)

Louisville, Kentucky

Fountain R ev erie .. . '............. Percy Fletcher

Ovid Young (1962)
ONU Artist-in-Residence

Bourbonnais, Illinois

Hymn: Love Divine, All Loves Excelling (BEECHER) John Zundel

Benediction
3

A L i t a n y f o r D e d i c a t i o n o f o u r O r g a n
A D A PTED FR O M PSALM 150

LEADER: For the gift o f music and song

PEOPLE: WE PRAISE YOU, O GOD, IN YOUR SANCTUARY!

LEADER: For notes and rhythm and varieties o f expression

PEOPLE: WE PRAISE YOU, O GOD, IN YOUR MIGHTY FIRMAMENT!
LEADER: For our ancestors in the faith, who invested in music

for future generations

PEOPLE: WE PRAISE YOU, O GOD, FOR YOUR MIGHTY DEEDS!
LEADER: For all those who offer their musical gifts in this space

PEOPLE: WE PRAISE YOU, O GOD, W ITH TRUMPET SOUNDS!
LEADER: For the inspiration and joy that music brings to our worship

PEOPLE: WE PRAISE YOU, O GOD, W ITH TAMBOURINE
AND DANCE!

LEADER: For those who with great artistry and expertise, brought our organ
to this moment

PEOPLE: WE PRAISE YOU, O GOD, W ITH STRINGS AND PIPES!

LEADER: For those who invested in the beautiful space which houses this organ

PEOPLE: WE PRAISE YOU, O GOD, W ITH CLANGING CYMBALS,
WITH LOUD CLASHING CYMBALS!

LEADER: For music which will be produced through these pipes and keyboards
for generations to come

PEOPLE: WE PRAISE YOU, O GOD,
WITH EVERY BREATH THAT WE TAKE,
WITH EVERY SONG THAT WE SING,
WITH ALL THAT WE ARE
WE PRAISE YOU, O GOD.

A P r a y e r Of D e d i c a t i o n

Eternal God, our praises join with the songs o f heavenly choirs and the music o f
the universe. May this organ encourage our praise and lift our singing. May the
music it produces bring our prayers to You in times o f joy and times o f sorrow.

Trusting in Jesus Christ, we dedicate this organ in Your name, O God,

Now and always.

Amen.

d

A b o u t T h i s E v e n i n g ’s :

TIMOTHY NELSON is in his 35th

year as professor o f music at ONU.

He holds the AAGO Certificate from
the American Guild o f Organists.
A former dean o f the Kankakee
AGO chapter, Tim othy has served
as organist in several Kankakee-
area churches, including College
Church o f the Nazarene. He was a
student o f Jerald H am ilton at the
University o f Illinois, later studying
with Richard Enright and Wolfgang

Rubsam at Northwestern University,

the institution which awarded

him the doctor o f music degree.

A versatile performer, Tim othy is

a respected recitalist and clinician

throughout the Chicago region.

KATHERINE OUW ENGA ’90
is a registered nurse at Provena
St. Mary’s Hospital in Kankakee.
Presently pursuing a masters o f health

adm inistration degree at Governor’s
State University, Katherine studied

organ at O N U with T im othy Nelson.

Her current organist duties are at

M anteno C hurch o f the Nazarene.

A member o f the Salvation Army

Advisory Council, she resides in
M anteno with her husband, Richard.
She is the m other o f Erin Rogers
(ON U ’05), grandm other o f Kate, and
expectant grandm other o f Samuel.

BARBARA SASS G RIFFIN ’60 has

been a church organist since 1956

when she was in high school. After

graduating from ONU and earning
a master’s in music education from
VanderCook College o f Music,
Barbara taught children in K-6 grades
for 38 years, retiring from the Steger,
111., School District in 1997. The most
recent o f her several church organist
assignments was the Crete, 111.,
United M ethodist Church where

she served for 25 years before her

retirement in 2006. Married for

50 years to Ted Griffin (ONU

music alumnus), Barbara speaks
proudly o f their two children
and three grandchildren.

SUSAN D EC K ER CA U D ILL ’72
and her husband, Steve, were on
staff for 13 years at Shadow
M ountain C om m unity Church
with Dr. David Jeremiah in San Diego.

Susan presided at a 4-manual,
117-rank hybrid pipe and electronic

organ and also arranged for and

directed a 40-piece orchestra and

various singing ensembles. She now
writes and performs while m aintain ing
a new career in real estate with Steve.
A former student o f Ovid Young,
she also studied on the West Coast
with Ted Alan W orth and

5

R ich ard Untried. The Decker
Quadrangle on Olivet’s campus

is named for Susan’s father,

Dr. Gerald Decker, longtime board

member and supporter o f ONU.

JE FF H E N D R IC K E R ’89, music

education graduate o f O NU,
studied organ with Timothy Nelson.

He was a member o f Olivet’s Orpheus
C hoir and today brings all those
experiences to his work as organist,
worship coordinator and director

of the Contem porary Choir at First
United M ethodist Church o f Lincoln,

111. During the school year, Jeff can

also be found teaching a fifth grade

general music class, directing a high

school choir, rehearsing a school

musical or working with

band students in his hometown
o f d in to n , 111.

D A N IEL MAU ’07 was an organ
student o f Tim othy Nelson at
Olivet. He is currently finishing
the master o f church music program

at Concordia University, Wis.,

where he studies organ with James

Freese. He has played at several

churches o f various worship

traditions in the Kankakee area and
currently serves as organist o f Trinity
Lutheran C hurch in Herscher, 111.

EUGENE FOILES ’57 was an
organ student o f Kenneth Bade while

a music major at ONU. He’s also a

good singer and a facile pianist. He

spent 30 years as a successful choral

director, the last 23 o f those in

Xenia, O hio, where he is now retired
but continuing as the organist at
W estminster Presbyterian Church.

MATHEW GERHARD ’08
graduated from O N U with a degree
in church music, studying organ
with Tim othy Nelson. He also
earned a master’s degree at California

Baptist University in Riverside,

studying choral conducting there

with Dr. Gary Bonner and organ

with Beverly Howard. He has served
as organist-music director at First

Baptist C hurch in Glendale, Calif.,
and, currently, at Zion United
M ethodist C hurch in Kokomo, Ind.

KAREN LARKINS YOUELL
’67 completed a trifecta — and more
— in her undergraduate days at O N U,

graduating cum laude with a voice

major plus m inors in organ, piano

and choral conducting. Studying

organ at Olivet with W anda Kranich,

and later with Rodney Loren and

David Schraeder, Karen holds three
master’s degrees — organ, voice

6

and choral conducting — from the

Chicago College o f Performing

Arts o f Roosevelt University. Her

professional music experience has
ranged from singing in the Chicago

Lyric Opera Chorus to entertaining
in Midwest supper clubs to serving
as organist and /o r choir director
for several area churches. For several
recent years, she served in the music
ministries o f St. Michael Catholic

Church in O rland Park, 111., and
presently plays at St. Margaret

Mary Church in Herscher, 111.

R O D N E Y L O R E N ’85 was named

Music Teacher o f the Year by the
Milwaukee, Wis., Civic Music
Association in 2006. He spent the

summer o f 2010 as a Fulbright Scholar
in Hungary and the Czech Republic.
After graduating from Olivet with

majors in music education and

church music, he earned an M.M.

in Organ from Indiana University

and the Ph.D. in Music Education

from the University o f Illinois. He
has served as a visiting lecturer on
the U o f I faculty, as the Arts in
Education program director for the
Milwaukee Symphony Orchestra, and

he currently teaches music to children
in kindergarten through fifth grade
at a Milwaukee area public school.

K E N N E T H BADE ’49 studied with

two organ teachers while a music

major at Olivet: Dr. Ella L eona G ale

and Irving Lauf. After he g rad u a ted

from Olivet, he earned the master

o f music degree from the U n iv e rs ity

o f Illinois where his organ studies
were with the eminent B ach scholar,
Russell Hancock Miles. Ken was the
first organist in the history o f the

School o f Music selected to perform as

soloist with the University o f Illinois
Symphony Orchestra. Following his

teaching tenure at ONU, he served
37 years as the beloved organist an d

director o f music at Asbury United
M ethodist Church in Kankakee, 111.

JA N E LAM PING HOLSTEIN
’80 has served as e d ito r w ith H o p e

Publishing Company fo r m ore

than 15 years and was an in teg ral

part o f the team that co m p iled th a t

publisher’s new Worship and Rejoice
hymnal. Busy as an arranger, ch o ra l

clinician, organist, worship p la n n e r

and concert artist, Ja n e stu d ied o rg a n

at Olivet with Timothy N e lso n a n d

later received the doctor o f m u sic in

organ performance fro m N o rth w e s te rn

University. In addition to he r e d ito ria l

duties at Hope, she is d irec to r o f

music ministries at First P resb y te rian

Church in River Forest, 111. As a gifted

7

concert organist, Jane has joined
forces with Joel Raney for a series o f
duo-concerts featuring the piano and
organ. Joel joins Jane this evening to

perform one o f their concert offerings.

JA M E S E. M IL L E R ’70 studied

organ with the late W anda Kranich

during his student days at Olivet.
In his graduate studies at Southern
Seminary in Louisville, Ky., his
organ teacher was the noted organist,
composer, author and pedagogue
Dr. Donald P. Hustad. Longtime

Olivetians may recall that Don Hustad

served on O N U ’s music faculty in the

early 1950s. Jim Miller is president

and CEO o f the Miller Pipe Organ

Com pany in Louisville, and continues

to be active as a church musician.

O V ID Y O U N G ’62 studied organ
at ONU with Kenneth Bade.
He later studied with Robert Reuter
at the Chicago College of Performing

Arts at Roosevelt University.
A widely-published composer o f

choral, orchestral and keyboard
music, Ovid has concertized for

45 years in most o f the major musical

centers o f the world — chiefly as half
o f the duo-piano team o f Nielson O '
Young — and, for 20 years, as p ianist/
arranger/conductor with the renowned

operatic singers Hale O ' Wilder.
Active both as pianist and organist,
he is listed on the International Roster
o f Steinway Artists, and also has

played hundreds o f organs throughout

the U.S. and abroad. In 1985, O N U

conferred on Ovid the degree doctor
o f letters honoris causa, and in 2007 he

returned to campus, appointed to the
music faculty as artist-in-residence.

SPECIFICS ABOUT THE
RUFFATTI PIPE ORGAN
AT OLIVET NAZARENE UNIVERSITY

• One-of-a-kind, designed
specifically for Centennial Chapel

• 125 ranks - 75 ranks of
handm ade, wind-blow n pipes and
a digital com ponent of 50 ranks

• M ore than 4.000 pipes
• Longest pipe: 24 feet
• S hortest pipe: One inch
• All m etal pipes hand-polished
• 4-m anual console

A FEW INTERESTING FACTS
ABOUT THIS ORGAN

• Each pipe was tuned and voiced
individually.

• Tanned leather used in the bellows
com es from a tiny village in
southern Italy.

• Sipo m ahogany wood used for
the visible casework, windchests.
reservoirs, supp orts and som e
pipes com es from Africa.

• All wooden pipes are assem bled
with tongue-and-groove. an
elaborate technique that provides
the utm ost stability under any
environm ental condition.

• All reed stops are individually
made.

• Trom pette en cham ade. the
Ruffatti signature stop, has
brass resonators that look like
orchestral trum pets.

• M alaysian tin and 99.99% pure
lead are used to m ake the m etal
organ pipes.

• Toe stud labels light when the toe
studs are pressed.

• A fte r m anufacture and before
“ shipping, this organ was

com pletely assem bled in the
erecting room of the Ruffatti
factory in Italy. Every part o f the
instrum ent w as checked there.

B e t t y a n d K e n n e t h H a w k i n s

donated the stunning Ruffatti pipe
organ in addition to their lead
gift that made the construction o f
Centennial Chapel possible. Their
gift for the organ was matched by a
second anonymous gift used to create
the organ chamber, chancel area and
provide enhancements for the organ.

Ken is a graduate o f Olivet, class o f
1953. He is a retired businessman
who for over 25 years rendered
valuable service to his alma mater by
directing and advising the University’s
insurance program. Betty and Ken
met following the death o f their
spouses. After their marriage, Betty
was soon introduced to the Olivet
family. From that first moment, she
has been an enthusiastic supporter
o f the University.

“ E d u c a t i o n w i t h a

C h r i s t i a n P u r p o s e .”

This statem ent is m ore than
a m otto; it is an expression
o f the m ission o f Olivet
Nazarene University. Since
its founding in 1907, Olivet
has provided an educational
experience tha t integrates
faith, learning and living.
This m ission is expressed
in the academic, social
and spiritual life o f the
University.

T h e B e t t y a n d K e n n e t h
H a w k in s C e n t e n n i a l
C h a p e l , hom e o f the
m ighty R uffatti organ, is
one m ore expression o f this
m issional legacy. Through
the prayers and sacrificial
support o f Olivet alum ni
and friends, countless
generations will be forever
changed because o f the events
that will transpire w ithin
these walls.

❖OLIVET
NAZARENE
UNIVERSITY

www.olivet.tdu
800-648-1463

http://www.olivet.tdu

4. OLIVET Department of Music
\W N A Z A R E N E
W I UNIVERSITY

Andrea Dunahee, soprano
Dr. Gerald Anderson, piano

Cynthia Jackson, contralto
Andrea Richardson, piano

Paul Drace, baritone
Dr. Ovid Young, piano

♦♦♦♦♦

7:00 p.m.
Thursday, January 27, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROG RAM

Ah! Per sempre io ti perdei (from 1 Puritan!)
Ubriaco non son io (from La F in ta Sem plice)

Mr. Drace

Voi, che sapete (from Le N ozze d i F igaro)
La Pastorella

M rs. Dunahee

Le Charm e
Palisir d ’am our

M rs. Jackson

from Spanisches L iederbuch I
N un w ander, M aria
A uf dem griinen Balcon
In dem Schatten m einer Locken

Mr. Drace

Invocation

Die Lotusblume
Lachen und Weinen

G ia’il sole dal Gange
Che fiero costume

M rs. Dunahee

M rs. Jackson

Epouse quelque brave fille (from M anon)
Bergere Legere
Je La Vis S ’arreter

Mr. Drace

Le Lever de la Lune
M on coeur s ’ouvre a ta voix (from Sam son et D alila)

M rs. Dunahee

V. Bellini
W .A. M ozart

W.A. M ozart
F. Schubert

E. C hausson
G. M artini

H. W olf

R. Schum ann
F. Schubert

A. Scarlatti
G. Legrenzi

J . M assanet
J. W eckerlin

S. R achm aninoff

C. Saint-Saens
C. Saint-Saens

Wie M elodien
W iegenlied

Mrs. Jackson

J. Brahm s
J. Brahm s

from M orike Lieder
In der Friihe
Lebe wohl!
V erborgenheit

H. W olf

Mr. Drace

Selections from Peter Pan
W ho Am I?
Peter. Peter
M y House
N ever-Land (w ith M rs. Jackson)

M rs. D unahee

L. Bernstein

As Some Day It M ay H appen (from The M ikado) A. Sullivan
On a C lear Day (from On a C lear D ay You Can See Forever) B. Lane

Mr. Drace

Sim ple G ifts (from O ld A m erican Songs)
Lullaby (from The Consul)
1 Am Easily A ssim ilated (from C andide)

M rs. Jackson

arr. A. C opland
G. M enotti

L. Bernstein

Selections form O ld A m erican Songs)
The B oatm en’s D ance
The Dodger
Long Tim e Ago
Sim ple G ifts
I Bought M e A Cat

Mr. Drace

arr. A. Copland

Soave sia il vento (from C osi fa n Tutte)
Mrs. Dunahee
M rs. Jackson

Mr. Drace

W.A. M ozart

♦ ♦ ♦ ♦ ♦

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

NOTES
Ah! Per setnpre io ti perdei
Riccardo had been promised Elvira's hand in marriage by Lord Valton but, returning to
Plymouth, he finds that she is in love with Arturo (a Royalist), and will marry him instead.
He confides in Bruno.

Ubriaco non son io
Simone, a servant of the young officer Fracasso, is flirting with Giacinta’s maid, Ninetta.

Translation: 1 am not drunk, no, no, just a little merry, but the ring is still mine, and I can
demand it. Even if the wine speaks in me, that which is mine remains mine.

Voi, che Sapete
Although the character, Cherubino, who performs this piece in Mozart’s opera Le Nozze di
Figaro is a young man, the part is portrayed by a female. He sings with the emotion of a love-
struck young man and is overcome by his his own feelings.

Translation: You who know what love is, Ladies, see if I have it in my heart. I'll tell you
what I'm feeling; it's new for me, and 1 understand nothing! 1 have a feeling, full of desire,
which is by turns delightful and miserable. I freeze and then feel my soul go up in flames
then in a moment I turn to ice. I'm searching for affection outside of myself. I don't know
how to hold it, nor even what it is. I sigh and lament without wanting to, I twitter and
tremble without knowing why, I find peace neither night nor day, but still 1 rather enjoy
languishing this way. You who know what love is, Ladies; do I have it in my heart.

La Pastorella
Here German composer Franz Schubert writes in the Italian style and complements Carlo
Goldini's poetic lyrics describing a lovelorn shepherdess. Schubert uses a mixture of supple
harmonies and graceful ornamentation that make this song feel as if a native Italian composer
had constructed it.

Translation: The little shepherdess goes happily through the meadow with a little lamb at
her side singing in freedom. If innocent love were what her shepherd liked, the beautiful
shepherdess would always be happy.

Le Charme
With a falling melody, Chausson (1855-1899) shows the singer literally falling in love as the
song progresses. There is a sense, though, that the singer is resisting — the melody avoids
falling down to the tonic note of the scale. Finally, the singer reaches resolution at f aimais -
“1 loved you.” The singer does not hold that tonic pitch, and the line continues to descend as
the tear falls; even the final note in the piano does not reach a definitive resolution, with the
final pitch played being the third, not the tonic—capturing both the beauty and hesitation of
falling in love.

Translation: When your smile surprised me, I felt a shudder through my entire being, but
what tamed my spirit at first 1 did not recognize. When your glance fell on me, I felt my
soul melt, but what that emotion was, at first I could not answer. What conquered me
forever, was a charm more sad; 1 did not know that I loved you until I saw your first tear.

Plaisir d ’amour
Martini’s (1741-1816) song, composed in 1780, took its libretto from a poem by Jean de
Florian’s romance, Celestine. The classical French composer Hector Berlioz arranged the
piece for orchestra in 1859.

Translation: The pleasure of love lasts only a moment; the pain of love lasts a lifetime. 1
gave up everything for ungrateful Sylvio; he is leaving me for another lover. “As long as
this water will run gently toward this brook which borders the meadow, I will love you,"
Sylvio told me repeatedly. The water still runs, but he has changed.

Spanisches Liederbuch I
Wolf was famous for his use of tonality to reinforce meaning. Concentrating on two tonal
areas to musically depict ambiguity and conflict in the text became a benchmark of his style,
resolving only when appropriate to the meaning of the song. His chosen texts were often full
of anguish and inability to find resolve, which gave a wandering tonality, unable to return to
the home key. He sought out texts that were not used by other composers of his time.

Nun wander, M aria
T ranslation: Ride onward, sweet Mary, ride onward, keep on, the roosters are crowing,
we’re close to the town. Ride onward, beloved, where comfort waits; we’ll soon be arriving
at Bethlehem’s gates. And there you may slumber safe and warm. The roosters are crowing,
we’re nearing the town. See how you falter, so weak and weary! Nor can I ease your pain,
dearest Mary. Take heart, for shelter awaits us now. The roosters are crowing, we’re
nearing the town. Oh! That your time had arrived, little dear; good news that I’d give if it
were done. The roosters are crowing.. . come, near is the town.

A u f dem griinen Balcon
T ranslation: From her balcony green my maiden peeps at me who waits below. With her
eyes she coyly beckons, but her finger always says no. Luck so seldom aids young lovers
when they seek a new adventure. I myself, I dared to venture, but here also doubts assail
me. First she flatters, then she quarrels, when I pass beneath her window. Always, as one
knows with maidens, they must mix their joy with woe. How, alas, can I endure it, all her
coldness , all my fire, and her love my one desire! But, 1 fear, we’ll ne’er be mated. As a
lover, I seem fated, for this cold and charming beauty, she has never once embraced me.
She’s bewitched me. With her eyes she coyly beckons but her finger always says no!

In dem Schatten m einer Locken
T ranslation: In the shadow of my tresses, fast asleep my loved one lies. Shall I wake my
love? Ah, no! With such care I comb my curling locks early in the morning, but in vain is
all my trouble, by the wind they’re soon entangled. Carefully I comb my ruffled locks,
early every day; yet for nothing is my trouble, for the wind makes them disheveled yet
again. The shadows of my tresses, the whispering of the wind, have lulled my darling to
sleep. I must listen to her complain that she pines for me so long, that life is given and
taken away from her by this, my brown cheek, and she calls me a snake; yet he fell asleep
by me. Shall 1 awaken my love? Ah, no!

Die Lotusblum e
Taken from a poem written by Heinrich Heine, Robert Schumann composed this song as a
part of his Myrthen collection. This collection is a compilation of 26 poems by various
authors which encompass themes involving love and marriage. He dedicated this collection
to his wife, Clara, on their wedding day.

Translation: The Lotus flower fears before the suns splendor, and with drooping head she
dreamily awaits the night. The moon, he is her lover. He wakes her with his light and to
him she happily unveils her devoted flower-face. She blooms and glows and shines and
stares mute in the heavens. She exhales and weeps and trembles with love and love's pain.

Lachen und W einen
This piece is one of the six lied-settings of Friedrich RUckert poems that he composed while
recuperating from the reoccurring illness that would later take his life. It focuses on a young
girl's discovery of her ever changing emotions. Schubert constructs this piece as a
sympathetic response and writes the accompaniment as light-hearted and reassuring for her.

Translation: Laughter and tears at any hour rest on love in so many ways. In the morning I
laugh for joy, and why I now weep in the evening glow, is something unknown to me. Tears
and laughter at any hour rest on love in so many ways. In the evening I weep for sorrow;
and why you can awake in the morning with laughter, I must ask you, o my heart!

Scarlatti's (1660-1725) music forms an important link between the early Baroque Italian
vocal styles of the 17th Century, with their centers in Florence, Venice, and Rome, and the
classical school of the 18th Century. This famous aria is from one of Scarlatti’s early operas
entitled L'honesta negli amori from 1680.

Translation: Already, from over the Ganges, the sun sparkles more brightly and dries
every drop of the dawn, which weeps. With the gilded ray it adorns each blade of grass; and
the stars of the sky it paints in the field.

Che fiero costume
Legrenzi’s (1626-1690) song is an intense piece. The pianist plays a chord and the singer
comes right in, ranting about Cupid, and how he has a tendency to make us humans fall in
love with the wrong people. The singer knows that the person she longs for mistreats her, yet
she can’t help but have amorous feelings. The text is relentless, in constant eighth or sixteenth
notes, with the exception of a few sustained cries of frustration on half notes.

Translation: How cruel are the ways of that pitiless god, to make us worship him by
making us suffer! The treacherous deity compels me in my passion to idolize a pleasing
appearance. O evil fate, that a sightless infant, his mouth still full of milk, can command
my respect. Yet this barbarous tyrant has entered through my eyes to bring me grief.

Epouse quelque brave fille
Des Grieux has entered the seminary of Saint-sulpice. His father, Le Compte, tries to
dissuade his son from this new life, in order to preserve the family name.

Translation: What big words those are! What path have you then been following, and what
do you know, about life to think that it ends there? Marry some fine girl, worthy of us,
worthy of you; Become a family man, no worse nor better than me. Heaven does not want
more; that is your duty, do you understand? Virtue that makes a lot of noise is not virtue!

Bergere L egeri
T ranslation: Capricious, delicious, adored shepherd maid, You’re charming, yet harming
my heart and I’m afraid. In your face rebelling, you seem both false and true; Though
you’re oft repelling, I’ll ever pursue. When you quote so boldly, the laws of cupid’s court, I
must here you coldly, your love’s only sport.

Je La Vis S ’arreter
Translation: When yesterday we met, her words and glances faltered; In silence I, too,
stood before her. O, Heavens! How her looks had changed through the years. Her eyes lost
their fire and her beauty was quickly fading. While I stood and watched her, coldly she
offered me her hand and her smile was sad and yearning. I wanted to break the spell of
silence, speaking and saying: ‘twas heaven checked my words! Then quickly she drew her
hand away and made her last endeavor saying, Good bye! She then whispered, till our next
meeting. Oh, how 1 wanted to say this is our one, last greeting farewell, “poor soul, even
though she was dear to me as ever”.

Le Lever de la Lune
Although this song is not taken from an opera, its composition has the same feel of an aria.
Its flowing melodic line and dramatic textual content make it comparable to any true aria.

Translation: Like a beautiful young woman, Silent and solitary, the moon rises
mysteriously from flanks of silver cloud. Sweet daughter of heaven, with slow and silent
step you glide through the air where shines your crown, and your passing is surrounded by
the splendid cortege of the suns of the night. What do you do when you are far away from
us, when the dawn fades your charming smile and your soft light from our eyes, out
saddened eyes? Do you, like Ossian, plaintively keening bury your languishing beauty in
the refuge of pain? Sw eet daughter of heaven, do you know sorrow? Now do you dream ol
its light? Your sumptuous chariot rolls above the mountains. If you can, slow its journey
and pour your peaceful rays over the sea.

M on coeur s’ouvre a ta voix
From Saint-Saens' opera Samson et Dalila, the emotional and provocative piece is performed
by Dalila as she sings to Samson about her need for his love. The beautiful accompaniment
complements the passionate architecture that the singer produces. As the song progresses, it
evokes deep emotions within the listener as Dalila sings to her beloved.

T ranslation: My heart opens to your voice like the flowers open to the kisses of the dawn!
But, oh my beloved, to better dry my tears, let your voice speak again! Tell me that you are
returning to Delilah forever! Repeat to my tenderness the promises of old times, those
promises that I loved! Ah! Respond to my tenderness! Fill me with ecstasy! Like one sees
the blades of wheat that wave in the light wind, so trembles my heart, ready to be consoled,
by your voice that is so dear to me! The arrow is less rapid in bringing death, than is your
lover to fly into your arms! Ah! Respond to my tenderness Samson, Samson. I love you!

W ie M elodien
Composed in 1886, this piece by German composer Johannes Brahms (1833-1897) features
an evocative setting of Klaus Groth's poem in which melodies bloom like flowers and words
fade like the mist above arpeggiated figures. The song has a soaring, lengthy melodic line,
typical of Brahms, which unfolds in three varied verses.

Translation: Just like a melody to draw me so gently through my mind as flowers in the
Springtime, as fragrance floating by. But when imprisoned in the poem that rests before
my eyes, to misty gray it fades like vapor from my breath. And still, aroma from my verses
will linger in the buds, then softly come unbound all mysteries before my eyes to unfold.

W iegenlied
Brahms's Lullaby or Cradle Song is the common name for a number of children's lullabies
with similar lyrics and the same melody, the original of which was Johannes Brahms'
Wiegenlied: Guten Abend, gute Nacht ("Good evening, good night"), Op. 49, No. 4
(published in 1868). The first verse is taken from a collection of German folk poems called
Des Knaben Wunderhom: the second stanza was written by Georg Scherer in 1849. The
lullaby's melody is one of the most famous and recognizable in the world, used by countless
parents to sing their babies to sleep.

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

M drike Lieder
In 1988, Hugo Wolf composed the Morike lieder at a fast pace while vacationing in
Perchtoldsdorf. For these lieder he chose to set poems of Edward Mdrike.
In der Friihe

T ranslation: And still no sleep has cooled my eyes! Already through my window i can see
that day is dawning. My mind is so distressed with anguish, that I find no peace or rest, but
only dreams alarming. Lost one, doubt thyself no longer, troubled spirit! Courage! For
from every steeple, bells of morning wake from slumber.

Lebe wohl!
T ranslation: Farewell! You do not know what despair these words have brought to me.
With undaunted countenance you said, with heart so carefree, “farewell!” A thousand times
I these words have spoken in the hope that my sad heart might at last by them be broken!

V erborgenheit
T ranslation: Peace. O world, grant me peace. Lure me not with love’s sweet bounties. Let
my heart untrammeled, cherish all its rapture, all its pain. Ah, I know not why 1 grieve. It is
an unknown, poignant sadness. Every dawn through tears that blind me, I behold the light

Gia il sole Dal G ange

of day. Often I feel my senses wane, then a ray of hope enthralls me, through the darkness,
closely holds me. Joy divine then fills my breast.

Songs from Peter Pan
Although Bernstein’s Peter Pan was eclipsed by the success of another musical of the same
name by Mark Charlap. the music still holds great integrity. Bernstein creates an intimate
and entertaining selection of three female pieces performed by Wendy that give great insight
into the mind of a young girl. The last piece, Never-Land, is performed by two mermaids
wishing you a wonderful time whenever you visit this mystical place!

As Som e Day It May Happen
This song is performed by Ko-Ko, Lord High Executioner of the town of Titipu, and the male
chorus. Ko-Ko is asserting himself by reading off a list of people who would not be missed.

On a Clear Day
The musical has the character Daisy Gamble who has a nasty smoking habit, which will
interfere with the chances of her fiance, Warren, for a job with great benefits. She seeks help
from a psychiatrist, Dr. Mark Bruckner, to stop smoking. When he hypnotizes her, she
describes living a previous life in late 18th Century England as Melinda Wells, who died in
her late twenties from circumstances beyond her control.

Sim ple Gifts
The song was largely unknown outside of Shaker communities until becoming famous
through Copland’s (1900-1990) score for Martha Graham's ballet Appalachian Spring in
1944. Copland used Simple Gifts a second time in 1950 in his Old American Songs for voice
and piano. Many people thought that the tune was a traditional Celtic one but both the music
and original lyrics are actually the compositions of Joseph Brackett, Jr.

Lullaby
The Consul was composer and librettist Gian Carlo Menotti's (1911-2007) first full-length
opera, and it was particularly successful. It premiered on March 1, 1950 at the Schubert
Theater in Philadelphia and was awarded the Pulitzer Prize for musical compositions, a New
York Drama Critics Circle citation for best musical play, and a Donaldson award for best
musical play. Tonight’s aria a grandmother sings to her grandson, her lullaby a beautiful
expression of love and tenderness, even though she is fully aware that the child she holds has
just died. The dissonance in the chords provides a macabre tension as the song ends.

1 Am Easily Assim ilated (Old Lady’s Tango)
Candide, an operetta by Leonard Bernstein (1918-1990), is based on the novella of the same
name by Voltaire. First performed in 1956 with a libretto by Lillian Heilman, since 1974 it
has been generally performed with a book by Hugh Wheeler that is more faithful to Voltaire's
novel. Although unsuccessful at its premiere, Candide has achieved enormous popularity, and
it is popular among major music schools as a student show because of the quality of its music
and the opportunities it offers to student singers. Tonight's aria is reflective of my time at
Olivet Nazarene University. As a non-traditional undergraduate student, and with the
relationships I have formed here, 1 believe I have proven that ”. . . I am easily assimilated!”

Old Am erican Songs
Aaron Copland arranged these songs in 1950. They vary in different forms of folk song
literature. The Boatmen’s Dance is a minstrel song from the year of 1843. The Dodger is a
campaign song, which is clearly illustrated by the text of the selection. Long Time Ago is the
ballad of the set. Simple Gifts is an old Shaker hymn, which Copland used in other
compositions, including Appalachian Spring. I Bought Me a Cat is a children’s song, which
uses animal sounds that would be appealing to young children.

Soave sia il vento
T ranslation: Gentle is the wind, calm is the wave, and every one of the elements answer
w a rm ly to youlQiiYriftNazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIVER SITY

Department of Music

A Ministry in Music

Dr. Jeff Bell, conductor

2011 W inter Tour

Pekin, IL
Decatur, IL
Watseka, IL

A Mighty Fortress is Our God

Alma Mater

Amazing Love!

Be Ye Glad

Great Is Thy Faithfulness

How Deep the Father’s Love

I’m Gonna Sing ‘til the Spirit M oves in

Laudate

Let Your Glory Fall

O, Mighty Cross

Prayer

Rejoice in the Lord

SAUL

Song o f Praise

The Lord Bless You and Keep You

The Star Spangled Banner

PROGRAM SELECTED

Luther; arr. M ueller

B. Carmony

D. Rasbach

arr. B. Greer

arr. J. Rouse

arr. J. Bell

My Heart M. Hogan

R. Clausen

arr. J. Rouse

arr. T. Fettke

R. Clausen

16th Century English

E. Hovland

K. Nystedt

P. Lutkin

arr. R. McKelvy

FROM:

Three recordings of Orpheus Choir are available:
A M ighty Fortress

Great Is Thy Faithfulness
Love Came Gently

PERSONNEL

SOPRANO
Laura Bruns Watseka, IL
Ali Carter* Bourbonnais, IL
C hristine Caven Boise, ID
Lindsay Close Flushing, MI
Andrea Dunahee Gibson City, IL
Taylin Frame Centreville, VA
Gwen Holmes Princeton, IL
Laura M 'Cague* New Lenox, IL
M egan Radcliffe Charleston, Wv
Ashley R affauf Homewood, IL
Anna Reed Huntington, IN
Rebecca Rodeheaver San Diego, CA
M ichelle Towle Waterville, VT
Sarah W ard Wheaton, IL
Alicia W illiam s Tecumseh, MI
K ate W ilson Daleville, IN

BASS
Anthony Allen Bourbonnais, IL
Jake Boss Tinley Park, IL
Ben Cherney* Escanaba, MI
Paul Drace Black River Falls, WI
Neil Frazer Spooner, WI
Ben G eeding Manteno, IL
Jase Hackman Manhattan, IL
Keegan Hurt Kalamazoo, MI
Chris LeFevre Ashton, IL
Reuben Lillie Greenville, PA
Seth M eans Honey Creek, IA
Andrew M oore Hastings, MI
Ian M orley Valparaiso, IN
Andrew Nielson Olathe, KS
Brad Palm er Franklin, IN
Joel Ramirez* Cicero, IL
David Rice Traverse City, MI
Ryan Shrout Jacksonville, FL

ALTO
Am anda Cook Aurora. IL
Libby Devine Elgin, IL
Emily Dillard Galesburg, IL
Laura Fleschner Terre Haute, IN
Lillian Guenseth Galesburg, IL
Lindsey Hayes Galesburg, IL
Rebckah Hazen Pekin, IL
Alii Hill Quincy, IL
M egan Huntsman Portland, IN
Cindy Jackson* Herscher. IL
Stephanie Johnson Madison. WI
Andrea LaM ontagne Kankakee. IL.
Rebecca Lowery Kankakee, IL
Audrey M ikhail Joplin, MO
Elizabeth M orley Valparaiso. IN
Taylor Recker New Lenox, IL
Sam antha Starner* Chandler, AZ
Hillary Vaughn Kankakee. IL
Heather W illoughby* Elkhart. IN

TEN O R
Caleb Carr Orangeville, IL
Cam eron Dunlop* Huntington, IN
Kyle Hance Carthage, MO
M atthew Kee Yorkville, IL
Seth Lowery Kankakee, IL
M errick Robison Marion, IA
Brad Sytsma Grand Rapids, MI
W esley Taylor Joliet. IL
Jason W alker Minneola. KS
Nate W aller* Oblong, IL

AC CO M PAN IST
Andrea Richardson Bloomington, IL

♦Officer

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

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

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

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

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

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

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

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

adm issions@ olivet.edu

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

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

COMMENCEMENT
CONCERT

AUDITIONS

6:00 p.m.
Monday, February 7, 2011

Kresge Auditorium
Larsen Fine Arts Center

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

' r

PR O G R A M

The G lory and the G randeur R. Peck
Joel Deckard, Kaleb Soller, Chris Field, percussion

Dr. G erald A nderson, piano

Concerto in A M inor, Op.43 R. Schum ann
Allegro affettuoso

A ndrea R ichardson, piano
Dr. Karen Ball, piano

M erce, diletti a m ic i. . .Com e rugiada al cespite (from Ernani) G. V erdi
M errick Robison, tenor

Ben C hem ey, piano

On the Path to the Lake (from Vanessa) S. Barber
W esley Taylor, tenor

Luke O lney, piano

C oncerto in E flat M ajor F. Haydn
Allegro

M errick Robison, trum pet
Dr. Karen Ball, piano

A W eekend in the C ountry (from A Little N ight M usic) S. Sondheim
Gwen Holm es, Calley Seefeldt, W esley Taylor,

Ashley Raffauf, M errick Robison, Seth Lowery, A licia Carter,
H illary V aughn, C hristine Caven

A ndrea R ichardson, piano

Largo al factotum (from II Barbiere di Siviglia) G . Rossini
Reuben Lillie, baritone
Dr. Ovid Young, piano

Elle a fui, la tourterelle! (from Les C ontes d ’Hoffm an) J. O ffenbach
C alley Seefeldt, soprano

A ndrea Richardson, piano

N on so piu cosa son (from Le N ozze d i Figaro) W. A. M ozart
H illary V aughn, m ezzo-soprano

D esiree Hays, piano

M ein Herr M arquis (from D ie Flederm aus)
A shley Raffauf, soprano

A ndrea Richardson, piano

J. Strauss

C oncerto in A M ajor, K .622
Em ily M artin, clarinet

Dr. G erald A nderson, piano

O utside This H ouse (from Vanessa)
Ben G eeding, tenor
Ben C hem ey, piano

C oncerto No. 2 in C M inor, Op. 18
C hris LeFevre, piano

Dr. G erald A nderson, piano

D i-m ois que je suis belle (from Thais)
Jenna D ickey, soprano

A ndrea R ichardson, piano

D eh vieni non tardar (from Le N ozze d i Figaro)
C hristine C aven, soprano
E lizabeth M orley, piano

Se vuol ballare (from Le N ozze d i Figaro)
David R ice, baritone
Dr. Je ff Bell, piano

Q uesta o quel la (from Rigoletto)
Seth Low ery, tenor

Dr. Ovid Y oung, piano

C oncerto in G M inor, Op.26
Finale: allegro energico

Chantalle Falconer, violin
Lanae H arding, piano

Q uando m ’en vo (from La Bohem e)
A licia Carter, soprano

Dr. G erald A nderson, piano

C oncerto in C M ajor, Op. 48
A llegro

Rachel Tschetter, violin
D esiree Hays, piano

C oncerto No. 1 in G M inor, Op. 25
M olto A llegro Con Fuoco

D esiree Hays, piano
Dr. G erald A nderson, piano

W. A. M ozart

S. Barber

S. R achm aninoff

J. M assenet

W. A. M ozart

W. A. M ozart

G. Verdi

M. Bruch

G. Puccini

D. K abalevsky

F. M endelssohn

C oncerto in G M inor, O p .89 “A frica”
D erek C orcoran, piano
Dr. K aren Ball, piano

C oncerto No. 2 in G M inor, Op. 22
A ndante Sostenuto

Josh Ring, piano
Dr. G erald A nderson, piano

A h ! per sem pre io ti perdei (from / Puritani)
Paul Drace, baritone

Dr. Ovid Y oung, piano

C oncerto No. 1 in E-flat, O p .l 1
B rittany Harris, horn

Dr. G erald A nderson, piano

Voi, che sapete (from Le N ozze di Figaro)
A ndrea D unahee, soprano

Dr. Je ff Bell, piano

C oncerto in F M inor, Op. 18
R aeM arie D onaldson, trum pet

Dr. G erald A nderson, piano

I Am Easily A ssim ilated (from C andide)
C indy Jackson, contralto

Dr. Je ff Bell, piano

C. Saint-Saens

C. Saint-Saens

V. Bellini

R. S trauss

W .A. M ozart

O. Bohm e

L. B ernstein

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

7:00 p.m.
Tuesday, February 08,2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation

U n fin ish e d T a le s

PR O G R A M

ONU Wind Symphony
♦ ♦ ♦ ♦ ♦ ♦

The Glory of the Day Was in Her Face
Testament Men’s Choir

♦ ♦ ♦ ♦ ♦ ♦

Sensei’s Reflection

Fantasy

Color Wheel
I.

Ivory Waltz

Kyrstin and Erin Stephens
♦ ♦ ♦ ♦ ♦ ♦

Josh Ring, piano
♦ ♦ ♦ ♦ ♦ ♦

Isaac Burch

Reuben Lillie

Kyrstin Stephens

Josh Ring

Zach Kohlmeier
Red

Ryan Schultz, euphonium
II. Green

Ryan Schultz, euphonium
III. Orange

Patrick Wright, euphonium
IV. Blue

Zachary Kohlmeier, euphonium
V. Yellow

Ian Matthews, trombone
VI. Violet

Zachary Kohlmeier, euphonium
Andrea Richardson, piano

♦ ♦ ♦ ♦ ♦ ♦

Angela Reedy
Dr. Gerald Anderson, piano

♦ ♦ ♦ ♦ ♦ ♦

Mirior d’Etoiles Ben Chemey
Chantalle Falconer, violin
Allison Richmond, cello
Elizabeth Morley, piano

♦ ♦ ♦ ♦ ♦ ♦

Winter Blessings Kyrstin Stephens

Music for Prepared Piano and Electronic Effects Isaac Burch
Isaac Burch, piano

Ethan Burch, electronics
♦ ♦ ♦ ♦ ♦ ♦

Fantasia (One Moment ‘Til Tomorrow) Isaac Burch
Isaac Burch, piano

♦ ♦ ♦ ♦ ♦ ♦

Chasing Sunsets Josh Ring
Josh Ring, guitar

Freddie Franken, guitar
♦ ♦ ♦ ♦ ♦ ♦

Program Notes
Unfinished Tales

T he com poser’s first foray into w riting for wind sym phony, this
m inim alist flavored w ork utilizes a strong underlying rhythm to push the
m usic forw ard and lend m om entum to the overall feel. The marim ba
opens the piece w ith a steady pattern. The flutes jo in with a free flow ing
m elody w hich m eanders and grow s, and are eventually jo ined by several
o ther m otifs w hich intertw ine and build, traveling into the B section.
This brings som e re lie f to the rhythm ic intensity and begins again in a
m ore subdued m anner. A fter exploring several new m elodies, the energy
begins to build again, this tim e stronger than before. A new m elody is
transform ed into cannon by the higher w oodw inds and the euphonium .
The bulk o f this m elody is then discarded in favor o f a three note m otif
traded betw een several instrum ents, bringing the tension to a climax.
The return occurs suddenly, and although fam iliar, it is able to get o ff the
ground sooner than before due to the tension building behind it and a
stronger foundation laid by the low brass. Once more, the music

progresses through the use o f several different m elodies and m otifs,
some fam iliar and some new. Things com e to a head quickly though,
and after reaching the peak, all voices cut out suddenly, leaving only the
chim es to ring out alone.

The Glory of the Day Was in Her Face
Jam es W eldon Johnson 's text reflects a man m ourning the loss o f

his sweetheart, rem em bering her finest qualities as they com pare to the
beauty o f nature. The m usic uses seventh chords in a closed texture,
taking on a the character o f a Barbershop quartet. Yet, dissonance and
voice leading paint the text in instances w hen Barbershop rules are
disregarded. Suspensions are plentiful, each one attem pting to im itate the
sentim ent in the lyrics.

Sensei’s Reflection
Sensei is a Japanese title o f respect given by a student to a

teacher. In A m erica, this term is com m only associated w ith a m artial arts
instructor, as it is in this work. Inspired by the com poser’s personal
experience with martial arts training, this piece is w ritten in ballad form,
a story-telling style. M usically, “S e n se i’s R eflection” follow s the
relationship o f the m aster and student as they learn from and inspire one
another. The straightforw ard rhythm s and them es prom inently place the
melody before the audience, guiding them on the journey o f the student
and teacher. The piece contains m ultiple key changes, follow ing the
emotional curves o f the karate lesson. “Sensei’s Reflection” unfolds the
story o f a karate lesson, in w hich the teacher instructs his student in kata,
a dance-like com bination o f techniques. A t first the student is confident,
perform ing what she already knows. But, when her teacher dem onstrates
a new section o f the kata she is disheartened by its com plexity. As the
work progresses, the sensei guides his student w ho despairs o f ever
becom ing a reflection o f her sensei. Listen carefully and you may
discover where their journey leads.

Fantasy in F# Minor
A fantasy is any m usical com position o f a free or im provisatory

nature. This piece spins through an A BCA B form w ith the B sections
having an ABAC feel. The com poser encourages the audience to picture
favorite movie scenes along with the piece to grasp the em otion behind
the music.

Color Wheel
C olor W heel for Euphonium is a series o f short pieces for a

piano and euphonium (and/or trom bone) that serves to represent the
com plexity o f how we interpret colors.

W hen contem plating Red, m ost individuals think o f anger or
love, therefore this piece features irritating m inor nine chords in the
piano against rom antic, sw eet m elodies on the euphonium . I invite you to
im agine an aw kw ard first date, w here rom ance tries to overcom e the
aw kw ardness o f the situation.

W hen contem plating G reen, I think o f sagely experience, like a
giant oak tree, or youthful innocence, like a gentle seedling. 1 invite you
to im agine the never-ending life cycle o f a tree: from a fallen seed to a
brand new seedling and from seedling to fully grown tree.

W hen contem plating O range, I find it a modern, vibrant hue.
W ith its inconsistent Latin rhythm s and passionate m elodies, 1 invite you
to interpret this piece as a high school party, w here the youthful abandon
and unassailable enthusiasm shift and change the mood with every
second.

W hen contem plating Blue, it is a rather calm ing color, and yet
also a sad color. By m ixing a relaxing piano part with a subdued, alm ost
crying euphonium part, I invite you to im agine an individual in the
acceptance stage o f grief.

W hen contem plating Y ellow , obviously it is bright and cheery,
alm ost to the point o f being annoying. Since this piece features a
com edic euphonium part jux taposed to a bouncy piano rhythm . I invite
you to im agine a playground full o f impish children playing.

W hen contem plating Violet, it is a unique blend o f solemn blue
tint and am orous red color, therefore this piece m oves from different
m oods, tem pos, and textures to represent the com plexity o f this color. I
invite you to im agine a soldier returning from war, when disturbing
m em ories from battle com pete w ith ram pant jo y for seeing hom e again
invade his or her m ind. Zach K ohlm eier.

Ivory Waltz
The Ivory W altz is a piece intended to attract the listener’s

im agination. Though the piece w as not originally created with an actual
story in m ind, the com poser had an idea that the piece would represent a
gruesom e dance betw een a frightened young w om an and the man turned
hideous beast that w ishes to w oo her. The p iece’s solemn four-bar
introduction dem onstrates an alm ost m ournful, dream -like state, as the
perform er show cases the prim ary m elody w ith the right hand. This
m elody, represen ting the cursed m an ’s w ish to be with the wom an he

loves, will reappear often throughout the p iece’s entirety. Then the
listener will feel the dance begin and sense the struggle that goes on
between the beast and the young wom an w ho fears him. Does the man
win his love over by the end o f the piece? It is the listener’s duty to
decide.

Mirior d’Etoiles
M iroir d ’Etoiles, or M irror o f Stars, is a duet for violin and cello,

accom panied by piano. The balladic nature o f the piece is designed to
evoke an em otional process w hich, like the harm onies, w ill gradually
shift and evolve. A ccordingly, the piece calls for a great deal o f
m ovem ent and interpretation, much o f w hich is left up to the collective
discretion o f the perform ers.

Winter Blessings
Begun on C hristm as Eve, this piece for string quartet is w ritten

in a m ock-fugue form. The classic fugue is developed around a single
them e, com m only w ritten in a straightforw ard B aroque style with linear
m elodies. The beginning o f a fugue, and W inter B lessings, presents the
them e to the audience in a unique way: each instrum ent m akes a full
statem ent o f the them e, accom panied by counterm elodies from other
parts o f the ensem ble. As a fugue progresses, the com poser develops the
piece by using small segm ents o f this them e and its counterm elodies.
Throughout the piece, the them e w ill also be restated in its entirety. In
W inter B lessings, the com poser chose to not only use sections o f
developm ent and restatem ents, but also m ix these classic elem ents o f
fugue with an entirely different styled them e, focusing on vertical
harm onies and chordal textures. These contrasting them es provide
contrast in the work. The piece ends as a classic fugue does, w ith a
section called a streto, w here all m em bers o f the ensem ble play the main
them e sim ultaneously, building to the conclusion.

Music for Prepared Piano and Electronic Effects
A lthough the techniques used in this w ork w ill create sounds

unfam iliar to the ears, the harm onic structure is fairly conventional. It is
prim arily an experim ent in tim bre. Through the use o f hom em ade
m icrophones, guitar effects, and a guitar am plifier, a simple piece o f
m usic can becom e quite exciting to hear. The sound o f the piano is also
altered by taping a thin strip o f rubber across the strings at specific
points.

Fantasia (One Moment ‘til Tomorrow)
This exciting solo piano piece begins w ith an ostinato, setting up

the fram ew ork fo r the m ain them e as well as several im provisatory
passages heard th roughou t the duration o f the w ork. The piece was
w ritten in only tw o days w ith very little ed iting or revision. Because o f
the m anner in w hich the piece w as w ritten and the nature o f the ostinato,
it is directly based on the original im provisation from w hich the idea for
the m ain them e w as created.

Chasing Sunsets
This piece explores the texture o f an O ctatonic scale - a scale

that alternates w hole steps and h a lf steps resulting in 8 pitches per
octave. The tw o guitars alternate betw een com ping and playing the
m elody. W ith an A B C A D A form , this piece has an im provisational
section follow ed by a rhythm ic section that drives to the finish.

Upcoming Events

February 24-25, 2011: Spring Musical, Godspell*
7:00pm, Kresge Auditorium

February 26, 2011: Spring Musical, Godspell*
2:00 & 7:00pm, Kresge Auditorium

March 1, 2011: Band Concert
7:00pm, Kresge Auditorium

March 3, 2011: Senior Recital: Robins & Stems
7:00pm, Kresge Auditorium

March 15, 2011: Junior/Senior Recital: Robison & Carter
7:00pm, College Church

March 17, 2011: Night o f Jazz*
7:00pm, Chalfant Hall

March 18, 2011: Senior Recital: Martin
7:00pm, Kresge Auditorium

March 21, 2011: Senior Recital: Corcoran
7:00pm, Kresge Auditorium

*Tickets are required for this event

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

Dr. Neal M cM ullian, conductor

Prof. M att Jacklin, director

Prof. Ryan Schultz, conductor

7:00 p.m .
T uesday , M arch 1, 2011

K resge A udito rium
L arsen Fine A rts C en te r

PROGRAM

Invocation

The Sw ords o f a M oda-Ling G ordon Peters
Percussion Ensemble

Bailey Zeilenga, Bethany Reed, Kaleb Soller, C aleb C arm an, Jacob
Gallow ay, Jake Leatherw ood, D erek D elgado, O w en Bough

The Liberty Bell March

Festa!

My Faith Looks Up To Thee

Prelude, Siciliano, and Rondo

Concert Band

C anzona

First Suite in E flat
M vt. 1 Chaconne
Mvt. 2. Interm ezzo
Mvt. 3 March

U n fin ish e d T ales

Pageant

Dusk

Finale from Sym phony N o. 5
Wind Symphony

John Philip Sousa
Ed. W illiam D. Revelli

E lliot A. Del Borgo

Tim othy R hea

M alcolm A rnold
Arr. by John P. Paynter

Peter M ennin

G ustav H olst

Isaac Burch

V incent Persichetti

Steven Bryant

Dmitri Shostakovich

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

Program Notes
The Liberty Bell March - O riginally published in 1894, The

Liberty Bell M arch has becom e one o f Sousa’s best known marches.

A ccording to A m erica’s leading Sousa scholar, Paul E. Bierley, Sousa
was inspired to w rite this march because o f a huge painting he had seen
o f the Liberty Bell in Chicago. This march is in typical Sousa style, full
o f bouncy rhythm s, brilliant in its orchestration, both melodic and
stirring. It is one o f Sousa’s finest m arches, bringing the aud ience 's
attention to the Liberty Bell itse lf through the use o f chim es during the

trio.

Festa! - Elliot Del Borgo, an A m erican com poser, is best known
for his m usic for wind bands. His w orks include Do N ot Go G entle Into
That G ood Night, Rituale, and m usic for the closing cerem onies o f the
1980 W inter O lym pics in Lake Placid, N ew York. Lesta! is a three-part
com position. The first part, a lively celebration, is followed by a slower,
m ore pensive section. The final section o f the work is a repeat o f the
opening celebration that ends with full forte.

My Faith Looks Up To Thee - This work, prem iered in April
o f 2001, was com m issioned for E lizabeth W ebb, a longtime band booster

president, by the C isco, Texas High School Band and Band Boosters.
This arrangem ent o f the hymn M y F aith Looks lip To Thee, words by

Ray Palm er and m usic by Lowell M ason, w as created to em ploy the
various orchestration colors and textures o f the sym phonic band. This
sim ple, yet profound setting opens w ith a quite flute solo. Follow ing
various settings o f the hym n tune, a short reference to A m azing G race is
heard and the com position ends peacefully.

Prelude, Siciliano, and Rondo - This work was originally
w ritten for the brass bands for w hich England is well-known. It was
titled Little Suite f o r Brass. John Paynter’s arrangem ent expands it to
include w oodw inds and additional percussion, but faithfully retains the
breezy effervescence o f the original com position. All three m ovem ents
are w ritten in short, clear five-part song forms: The ABACA design will
be instantly apparent to the listener w hile giving the im aginative
m elodies o f M alcolm A rnold a natural, alm ost folk-like setting. The

Prelude begins bom bastically in fanfare style, but reaches a m iddle
clim ax, and winds down to a quiet return o f the opening m easures that
fades to silence. The liltingly expressive Siciliano is both slow er and
more expressive, affording solo instrum ents and sm aller choirs o f sound
to be heard. It, too, ends quietly. The rollicking five-part Rondo
provides a rom ping finale in w hich the technical brilliance o f the m odern
wind band is set forth in boastful brilliance.

The W ind Sym phony is presenting a concert o f pioneers o f w ind
m usic repertoire. The follow ing pieces represent a sam pling o f “firsts”
for the com posers and, for som e, their first foray into w riting for the
wind band medium. Spanning the decades from 1920’s to the present,
they remind us o f our past and yet look tow ards an exciting future in the
com positions w ritten for the wind band.

“C an zo n a” represents Peter M ennin’s first and only w ind band
com position. M ennin w as prim arily an orchestral com poser and was a
faculty m em ber at The Julliard School. The follow ing are the notes as
given by the com poser: “C anzona” is a short, brisk work, w hich opens
w ith a declam atory idea expressed in m assed sonorities. N ext, a broad
m elodic line is introduced and supported by pow erful rhythm ic
figurations. This is follow ed by a cantabile section. These m aterials are
developed and expanded, and the piece closes with the opening
statem ents brought back in a m ore dram atic presentation.

In the notebook in w hich he kept a record o f his com positions

from 1895 until his death, H olst entered the 1st Su ite in E F la t for
M ilitary Band Op. 28A on the page for 1909. This is the only evidence

w e have o f the w ork’s origins, for there is no certain record o f any
perform ance before 1920, nor is there any evidence o f for whom the
w ork was written. It seem s likely that Holst, h im self a proficient
trom bone player, w as distressed at the level o f m usic written for the wind
band (m ilitary band) and decided he m ight be able to lend a helping
hand. The original instrum entation w as scored thinly enough to be able
to be played by 19 players as many o f the m ilitary bands o f the era had
flexible instrum entation that varied greatly from rehearsal to rehearsal.

T he First Suite has becom e one o f the cornerstones o f w ind band
literature and helped to change the course o f all m usic w ritten for w ind
band thereafter.

U n fin ish ed T ales: The com poser’s first foray into w riting fo r
w ind sym phony, this m inim alist flavored w ork utilizes a strong
underly ing rhythm to push the m usic forw ard and lend m om entum to the
overall feel. T he m arim ba opens the piece w ith a steady pattern. The
flutes jo in w ith a free flow ing m elody w hich m eanders and grow s,
eventually being jo in ed by several other m otifs w hich intertw ine and
build, traveling into the B section. This brings som e re lie f to the
rhythm ic intensity and begins again in a m ore subdued m anner. A fter
exploring several new m elodies, the energy begins to build again, this
tim e stronger than before. A new m elody is transform ed into a cannon
by the higher w oodw inds and the euphonium . The bulk o f this m elody is
then discarded in favor o f a three note m o tif traded betw een several

instrum ents, bringing the tension to a clim ax. The return occurs
suddenly, and although fam iliar, it is able to get o ff the ground sooner

than before due to the tension w hich has building behind it and a stronger
foundation laid by the low brass. O nce m ore, the m usic progresses
through the use o f several different m elodies and m otifs, some fam iliar
and som e new. Things com e to a head quickly though, and after
reaching the peak, all voices cut out suddenly, leaving only the chim es to
ring out alone.

V incent Persichetti w as a m em ber o f the Julliard School o f

M usic and was head o f the com position departm ent o f the Philadelphia

C onservatory. H is w orks in all genres o f m usic helped to establish him

as a uniquely A m erican com poser. “P a g e a n t,” com m issioned by the
A m erican B andm asters’ A ssociation, was com pleted in January 1953,
and is his third band work. It opens in a slow tem po with a motive in the
hom that is used throughout both sections o f the piece. The slow chordal
section is succeeded by a lively parade section introduced by the snare
drum . In the final portion o f the w ork the tw o principal subjects are
developed sim ultaneously to a lively climax. Interestingly, the final

cluster o f notes represent all the notes in the chrom atic scale, save those
three introduced by the hom in the beginning.

Steven B ryant is a prolific com poser for w ind band and studied
w ith John C orig liano, C indy M cTee, and Francis M cB eth. “D u sk ” is
based on a sim ple chorale that w orks to capture the “reflective calm o f
dusk, paradoxically illum inated by the fiery hues o f sunset.” B ryant

relates that he is alw ays struck by the dual nature o f th is experience, as if
w itnessing an event o f epic proportions silently occurring in slow
m otion. “ D usk” is intended as a short, passionate evocation o f this
m om ent o f dram atic stillness.

Shostakovich’s F ifth S y m p h o n y has been the subject o f an
im m ense am ount o f scrutiny and research. The sym phony, “a soviet
a rtis t’s reply to ju s t criticism ” as related by a reporter, did much to try to
sm ooth relations with the Stalin regim e after a scathing article in the
Pravda on the “scream ing” m usic o f S hostakovich’s opera “Lady
M cB eth .” Shostakovich had seen fam ily and friends, in fact m ost o f the
arts com m unity in Russia, repressed, exiled, or even killed and w as
forced to m ake a decision in order to save his fam ily. The Fifth
Sym phony w as his response. The Finale heard this evening is bom bastic
and m arch-like and very m uch a piece “ for the people.” H ow ever, listen
closely, as under the surface the m usic can com e across as hollow and,
w ith the fierce tim pani, likened to being beaten over the head and forced

into subm ission.

Concert Band
Dr. Neal McMullian, conductor

F lu te C la r in e ts (C o n t) H orn

Samantha Allen Nicole Papineau Brooke Bellamy
Marijke Bakker David Parsons Sam Lewis
Breanne Bambrick Clara Stone Nathaniel McManus
Amy Bell Ben Strait Gabriel le Metzger
Nikita Brown Deidre Sheldon
Chantelle Chamberlain A lto S a xoD h on e

Chelsea Diemer April Dhennin T r o m b o n e

Alisha Evans Jonathan Erdahl Matt Gargiulo
Aisha Foday Laura Holdham Jacob Hoskins
Allison Grigus Whitney Huff Crystelle LeMay
Adrienne Harris Julianna Munyon
Joy MacDonald Michelle Spencer E u p h o n iu m

Jean Mosey Rebekah Stewart Jeremy Atwood
Taylor Nagel Sarah Whitten Peter Robinson
Nicole Nootbaar Derek Williams Lindsey Johnson
Bethany Rush Kayla Younglove
Daniell Scheiterle T u b a

Nicole Stone T e n o r S a x o p h o n e Jennifer Rowley
Rachel Tschetter Ashley DeVries Tim Phillips
Samantha Wuske Jeremy Schooler

Beth Eddy P ercu ss io n

O b o e Andrew Barnard
Kirstie King B a r ito n e S a x o p h o n e Owen B lough
Kate Wilson Margaret O ’Neill Caleb Carman

Derek Delgado
B a sso o n T r u m p e t Jacob Galloway
Danyne Harris Ethan Barse Nicholas Holden
Chris McAndrews Andy Breeden JoAnna Knepper

RaeMarie Donaldson Jake Leatherwood
C la r in e t Ryan Gifford Jake Neuman
Zachary Cataldo Carrie Riegle Linnea Orne
Caitlyn Crum Logan Smith Bethany Reed
Stephanie Diliman Kim Wyman Kaleb Soller
Crystal Fleck Dustin Southe
Britney Marko Seth Wenzelman
Brittany Nichols Rebecca Wilkinson
Jamie Pickett Bailey Zeilenga

W ind Sym phony
Prof. Ryan Schultz, conduc to r

F lu te

Diane Rankin
Rachel Von Arb
Kelly Casillas
Desiree Hays
Brittany Terpstra
Rose Hall

O b o e

Joy Matthews
Katelyn Dunkman

C la r in e ts

Emily Martin
Elise Payne
Tracy Van Zandbergen
Rachel Taylor
Michael Gorski
Megan Elroy
April Culver
Matt Maltese
Olivia Zimmer

B ass C la r in et

Thadeus Kryszyn
Andrea Lamontagne

B a sso o n

Brianna Robbins
Ashley Pitzer

A lto S a x o p h o n e

Lucas Sanor
Kristin Cheney

T e n o r S a x o p h o n e

Ian Smith

B a r ito n e S a x o p h o n e

Renee Runyan

T r u m p e ts

Patrick Wright
Adam Weeks
Andrew Moore
Kristen Kuzur
Kerry VanSyckle
Kyle Hance

P e r c u ss io n

Chris Field
Mike Zaring
Melody Abbott
Bryce Parker
Malik Temple
Austin Lappe

S tr in g B a ss

Tony Jacobs

P ia n o

Kate Hausken

H orn

Brittany Harris
Rebeckah Stems
Stephanie Moore
Kyle Miller
Jacqueline Rose

T r o m b o n e

lan Matthews
Zach Kohlmeier
Lauren Hausken
Mike Speer

E u p h o n iu m

Jef Maslan
Catie Young

T u b a

Josh Ring
Alex Kellogg
Jeremy Huish

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

SENIOR RECITAL
Brianna Robins

b a s s o o n

Rebeckah Sterns
h o r n

with
Dr. Karen Ball, piano

Dr. Gerald Anderson, piano
Bassoon Ensemble

7:00 pm
T hursday , M arch 03, 2011

K resge A uditorium
L arsen Fine A rts C enter

Invocation
PROGRAM

Polichinelle (Rigoudon a Rondeau) Karol Rathous
M iss Robins, bassoon
Dr. A nderson, piano

Concerto for Horn in C m inor, Op. 8 Franz Strauss
A llegro M oderato
Andante
A llegro M oderato

M iss Stem s, hom
Dr. Ball, piano

Sonate pour Basson avec accom pt de Piano, Op. 168
Allegretto m oderato
A llegro scherzando
Adagio-A llegro m oderato

M iss Robins, bassoon
Dr. A nderson, piano

♦ ♦♦♦♦
Reverie

C. Saint- Saens

M iss Sterns, hom
Dr. Ball, piano

♦ ♦♦♦♦

3 Elegies pour Basson et Piano
Intense et doux
Lyrique mais sobre
M elancolique et “ slave”

M iss Robins, bassoon
Dr. A nderson, piano

* * * * *

Sonata for Hom and Piano
M assig Bewegt
Ruhig Bewegt
Lebhaft

M iss Stem s, horn
Dr. Ball, piano

Arr,
Felix M endelssohn

Ronald C. D ishinger

Em ile N aoum off

Paul H indem ith

T e G rouchy Old Bear, O p. 210 Julius Fucik
Arr. Alan H aw kins

M iss Robins, A llison Stith, C hris R aym ond, Ravin Sam pson

Program Notes
ll lichinelle

Karol Rathous w as born in Poland on Septem ber 16, 1895. He
studied with Franz S chreker in V ienna. His initial style w as a m ixture o f the
^ f ';n n ese elegance and elem ents o f Poland’s folk tradition. His m usic then
e| ftved to a rom antic and m elodic style. He was the pioneer o f film scoring
in G erm any when sound film s w ere invented. In 1938, he cam e to the U.S.
a -d w orked in H ollyw ood. Later, Rathous becam e a professor o f m usic at
(I eens College in N ew Y ork City and held that position until his death in
1954.

(1 ncerto for Horn in C minor
The concerto for horn in c m inor by Franz Strauss show cases the

com poser’s extraordinary ability to com pose for the horn. Franz Strauss was
bj -n in Bavaria and com posed during the later rom antic period. He com es
t!^m a fam ily o f m usicians, m ost fam ous o f w hich is his son, Richard
Strauss. Franz Strauss w as well acquainted with the horn being a horn player
bl nse lf and he was able to com pose in such a way as to show case the best
d iracteristics o f the instrum ent. This concerto explores many different
realm s o f horn playing and reveals the wonderful m usic that can be produced
\ | :h the instrum ent.

Sonate pour Bassoon avec accompt de Piano

i This work w as part o f a set o f three sonatas for "otherw ise neglected
trum ents"— oboe, clarinet, and bassoon. It is more straightforw ard than
int-Saens' earlier cham ber m usic, and it follow s tim e-honored Classical
forms. It w as published ju s t before the com poser's death, and he dedicated it

tl a bassoonist/professor friend. The work was prem iered after the
com poser's death. The first m ovem ent ebbs and flows between m ajor and

!inor key areas and includes a developm ent section with a gentle peak. The
:ond m ovem ent is quite "snarky" in style. The third and final movem ent

idges a rather plaintive slow section with a shorter, "choppy," fast one.

I] verie
This piece, originally com posed for Piano by Felix M endelssohn is a

part o f his “ Songs w ithout w ords” collection. M endelssohn w as a German
np o ser, com posing in the early-m iddle rom antic period. He was a very

versatile com poser, com posing for m any genres. H is “Songs W ithout W ord
are probably his m ost fam ous piano com positions. The m elody and
accom panim ent o f this particular piece are very sim ple yet beautiful. This
short, sw eet piece is sure to leave the listener feeling peaceful and at ease.

3 Elegies
Em ile N aoum off, bom in Sofia, B ulgaria in 1962, w as noticed as a

m usical prodigy at the age o f five. He studied piano and com position with
N ad ia B oulanger until her death in 1979. He prem iered his first piano
concerto at the age o f ten, w hen he began studies at the Paris C onservatory.
A long w ith 3 E legies, N aoum off com posed tw o other w orks for bassoon anu
piano as well as num erous piano com positions.

Sonata for Horn and Piano
The Sonata for Horn and Piano, by Paul H indem ith provides a

challenge for both the hom p layer and the piano player. H indem ith w as a
G erm an com poser, com posing in the 20th century. M any o f his w orks
com bine the new er tonalities o f the 20th century w ith the contrapuntal style o f
J.S. Bach. The Sonata for H om and Piano challenges the horn and piano
players both technically and m usically. This three m ovem ent w ork explores
m any different m oods, often w ithin ju s t one m ovem ent, ending very broad,
heavy, and w ith much finality.

The Grouchy Old Bear
Fucik, bom in Prague in 1872 learned to play the bassoon, violin an^

various percussion instrum ents as w ell as com position. In 1891, he jo in ed tl
49lh A ustro-H ungarian Regim ent as a m usician. Fucik left the arm y in 1895
and took a second bassoon position with the G erm an Theatre. A year later he
started com posing cham ber w orks m ostly for clarinet and bassoon. H is mos
fam ous com position, E ntrance o f the G ladiators, has becom e associated wit.,
clow ns and the circus. In 1913, he m arried and started his ow n band to
m arket his works. W hen his business dialed his health began to suffer and h
died in 1916.

Thank you for turning off cellular phones and fo r refraining

from the use o f flash photography.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Alicia Carter
soprano

Merrick Robison
trum pet

with
Dr. Karen Ball, piano

Dr. Gerald Anderson, piano

ft?

7:00 pm
Tuesday, March 15, 2011

College Church of the Nazarene

Invocation
PROGRAM

I Hate Music: A Cycle o f 5 Kid Songs For Soprano
I. My Name Is Barbara

II. J upiter Has Seven Moons
III. I Hate Music
IV. The Big Indian and The Little Indian
V. I’m A Person Too

Miss Carter, soprano
Dr. Karen Ball, piano

Sonata for Trumpet in Bb and Piano
Mit Kraft

Mr. Robison, trumpet
Dr. Karen Ball, piano

Wer hat dies Liedlein erdacht
Nacht und Traume

Miss Carter, soprano
Dr. Ball, piano

Concerto for Two Trumpets and Organ
Allegro
Adagio
Allegro

Mr. Robison, trumpet
Patrick Wright, trumpet

Dr. Timothy Nelson, organ

Psyche
II est doux, it est bon (from Herodiade)

Miss Carter, soprano
Kate Hausken, piano

Concerto for Trumpet in Bb and Piano
Allegro

Mr. Robison, trumpet
Dr. Karen Ball, piano

L. Bernstein

P. Hindemith

G. M ahler
F. Schubert

F. Manfredini

J. Massanet

J. Haydn

Serenade
Miss Carter, soprano

Dr. Gerald Anderson, piano

J. A. Carpenter

Send In The Clowns (from A Little Night Music)
Miss Carter, soprano
Dr. Anderson, piano

Emily Martin, clarinet

M onticello (from Edges: A Song Cycle)
Mr. Robison, tenor

Andrea Richardson, piano

S. Sondheim

B. Pasek and J. Paul

Into the Fire (from The Scarlet Pimpernel) F. Wildhom
Merrick Robison, Andrew Neilson, Joey Ramirez, Ben Geeding, Reuben

Lillie, Wes Taylor, Seth Lowery, Jase Hackman
Andrea Richardson, piano

Deh piu a me non v ’ascondete
Quando men vo (from La Boheme)

Miss Carter, soprano
Dr. Gerald Anderson, piano

Variations on a Theme (from Norma)
Introduction
Theme
Var. 1
Piu lento

Mr. Robison, trumpet
Dr. Karen Ball, piano

Someone Like You (from Jekyll and Hyde)
Miss Carter, soprano
Kate Hausken, piano

Fantine’s Death (from Les Miserables)
Miss Carter, soprano

M errick Robison, tenor
Kate Hausken, piano

Summertime (from Porgy and Bess)
Miss Carter, soprano

Merrick Robison, trumpet
Freddie Franken, guitar

Josh Ring, piano
Staci McMichael, bass

Chris Field, drums

G. M. Bononcini
G. Puccini

J.B. Arban

F. Wildhom

C.M. Schonberg

G. Gershwin

Program Notes

Hindemith Sonata
Paul Hindemith (1985-1963) is known as one o f the most

significant German composers o f his time. His Sonata for Trumpet and
Piano was first published in 1939, just prior to WWII, while he was in
exile from Germany, living in Switzerland, a year before he moved to the
United States. The piece was written to an audience on the verge o f war­
time, and is at first a stately piece for the trumpet, with precise leaps in
the melody. Listen for the difference in meter in the piano, laying a quick
triplet pattern under the trum pet’s broad phrasing. In later movements,
the subject moves to what the somber consequences o f wartime are, and
even borrows ideas from the chorale, "All Menschen miissen sterben"
(All men must die).

Wer hat dies Liedlein erdacht-
Up there on the mountain, in a high-up house,
a lovely, darling girl looks out o f the window.
She does not live there:
she is the daughter o f the innkeeper,
and she lives on the green meadow.

"My heart is sore!
Come, my treasure, make it well again!
Your dark brown eyes
have wounded me.

Your rosy mouth
makes hearts healthy.
It makes youth wise,
brings the dead to life,
gives health to the ill."

Who has thought up this pretty little song then?
It was brought over the water by three geese -
two grey and one white -
and if you cannot sing the little song,
they will whistle it for you! Yes!

Nacht und Traume
Holy night, you sink down;
Dreams, too, drift down
Like your moonlight through space,

Through the quiet hearts o f men;
They listen with delight
Calling out when day awakens:
Return, holy night!
Fair dreams, return!

Double Trumpet Concerto
Not much is known about Francesco Manfredini (1684 - 1762),

but the few pieces o f his that survived time continue to be excellent
examples o f Baroque literature. Listen to the tight harmonies o f the
trumpets, as well as the exchange o f the melodic line from the trumpets
to the organ and back.

Psyche
I am jealous, Psyche, o f all nature!
The sun's rays kiss you too often,
Your hair suffers too much the wind's caresses.
As it flatters you, I mutter in protest!
The same air that you breathe
with so much pleasure passes over your mouth.
Your dress touches you too closely!
And whilst you sigh
I do not know what it is that startles me
Fear, amidst your sighs, those distracted sighs!

II est doux, il est bon from Herodiade
He whose word erases all sentences,
The Prophet is here! Unto him I'm going!

It is sweet, it is good, his voice is serene:
He speaks ... all is s ile n t...
Lighter on the plain
The air passes quietly attentive ...
He speaks ...

Ah! when he returns? when will I hear?
I suffered ... I was alone and my heart calmed down
Listening to his melodious voice and tender,
My heart has calmed down!

Beloved prophet, can I live without you!
Beloved Prophet, may I live ... live without you!
There it is! in this desert where the astonished crowd
Had followed in his footsteps,

He greeted me one day, abandoned child!
And it opened my arms!
He is gentle, he is good
His voice is serene,
He speaks ... all is s ilen t... lighter on the plain ...
The air passes quietly attentive ...
He speaks!

Ah! when he returns?
When can I hear?
I suffered ... I was alone and my heart calmed down
Listening to his melodious voice and tender,
My heart has calmed down!

Beloved prophet, can I live without you!
Beloved Prophet, may I live ... live without you!
Ah! when he returns? When can I hear it!
Beloved prophet, can 1 live without you!

Haydn Concerto
Haydn’s Concerto for Trumpet is one o f the first known

concertos for chromatic trumpet. The first trumpeters that performed the
piece played it on a keyed trumpet, much like a saxophone or clarinet.
When the trumpet gained valves, the concerto continued to be popular,
and is now part o f the standard repertoire. Listen for the sweet and
simple classical phrasing, and imagine how the accompaniment would
sound as a string section.

Quando men vo
Having spotted her occasional boyfriend, Marcello, Musetta sings o f
how everyone always notices her beauty when she goes out.

When 1 walk all alone in the street
People stop and stare at me
And look for my whole beauty
From head to feet

And then 1 taste the slight yearning
which transpires from their eyes
and which is able to perceive
to most hidden beauties.
So the scent o f desire is all around me,

It makes me happy!
And you, while knowing, reminding and longing
you shrink from me?
I know it very well:
you don't want to express your anguish,
but you feel as if you're dying!

Variations on a Theme from Norma
J.B. Arban was a composer and comet player most known for his

complete comet method, a standard method book o f trumpet and comet
players. His Variations on a Theme is based on Casta Diva, from the
opera Norma by Bellini. Listen to what was originally a glorious soprano
solo, then try to find the musical ideas from the theme in the variations
that follow.

Summertime
George Gershwin began composing Summertime in 1933,

setting out to create an original spiritual in the style o f current African
American folk song. It was originally an aria sung as a part o f the opera
Porgy and Bess. The song itself has been recorded over 24,400 times,
and has become classic American literature. The style the song will be
performed in is based o ff the 1957 recording by Ella Fitzgerald and
Louis Armstrong.

Thank you fo r turning off cellular phones and for refraining

from the use of flash photography.

T h u r s d a y , M a r c h 17, 2 0 1 1 - Night of Jazz
Kresge Auditorium- 7:00pm

F r id a y , M a r c h 1 8 , 2 0 1 1 - Senior Recital: Emily Martin (clarinet)
Kresge Auditorium-7:00pm

M o n d a y , M a r c h 2 1 , 2 0 1 1 - Senior Recital: Derek Corcoran (piano)
Kresge Auditorium- 7:00pm

T u e s d a y , M a r c h 22 , 2 0 1 1 - Orchestra/Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

S a tu r d a y , M a r c h 2 6 , 2 0 1 1-Adjunct Faculty Recital: Matt & Rachel Jacklin
Kresge Auditorium- 7:00pm

T h u r s d a y , M a r c h 3 1 , 2 0 1 1 - A Day with Marvin Blickenstaff
Larsen Fine Arts Center- 10am-5pm

M o n d a y , A p r i l 4 , 2 0 1 1 - Hopkins Scholarship Auditions
Larsen Room 140- 7:00pm

T u e sd a y , A p r i l 5, 2 0 1 1 - Hale/Wilder Scholarship Auditions
Larsen Room 140- 7:00pm

M o n d a y , A p r i l 1 1 , 2 0 1 1 - Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

T u e s d a y , A p r i l 12, 2 0 1 1 - Orpheus Choir Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , A p r i l 1 4 , 2 0 1 1 - Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

T u e s d a y , A p r i l 19, 2 0 1 1 - Band Concert
Kresge Auditorium- 7:00pm

T u e s d a y , A p r i l 2 6 , 2 0 1 1 - Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , A p r i l 28 , 2 0 1 1 - Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

S a tu r d a y , A p r i l 20 , 2 0 1 1 -Commencement Concert
Kresge Auditorium- 7:00pm

* * T h e list a b o v e d o e s n o t in c lu d e d a y t im e p e r fo r m a n c e s . P lea se c o n su lt th e
M u s ic O f f ic e fo r a Jist o f d a y t im e p e r fo r m a n c e s . **

Olivet Nazarene University 1 Department o f Music

800-648-1463 I www.olivet.edu

Upcoming Events

http://www.olivet.edu

lw nazarene f
V I UNIVERSITY

A. OLIVET Department of Music

featuring the

ONU Jazz Band
with

Major Six
and

Concert Singers

7:00 p.m.
Thursday, March 17,2011

Kresge Auditorium
Larsen Fine Arts Center

PR O G R A M
Invocation

Lullaby o f Birdland

Flutterbye

Israel
Major Six

* * * * *

You Put This Love in My Heart

Scarborough Fair

George Shearing

Tony Guerrero

John Carisi

Keith Green, arr. Rob Neal

arr. Kerry Marsh
Concert Singers

3-2-1-0

Saralon Blues

* * * * *

Oliver Nelson
Patrick Wright, trumpet

Frank Speaking William Russo
Ian Matthews, trombone

Thomas Fredrickson

N ightow l Suite, M ovem ent 1 M ike T om ato
lan Matthews, trombone
Kerry VanSyckle, vocals

T he D oom sday M achine M eets M r. G elato E llen R ow e
Jeremy Schooler, tenor saxophone

Zach Kohlmeier, trombone

ONU Jazz Band

Major Six
Prof. Freddie Franken, director

RaeMarie Donaldson, trumpet/flugelhorn ♦> Chris Field, drums
Renee Runyan, alto/tenor saxophone ♦> Josh Gill, guitar

Isaac Burch, bass guitar

Concert Singers
Dr. Neal Woodruff, conductor

Alicia Carter ♦> Christine Caven ❖ Taylin Frame ❖ Lillian Guenseth
Gwen Holmes ❖ Ashley Raffauf ❖ Hillary Vaughn ❖ AlyssaNorden

Sarah Ward ❖ Ben Geeding ❖ Chris LeFevre ❖ Seth Lowery *> David Rice
Reuben Lillie ♦> Calley Seefeldt ♦> Andrew Nielson ❖ Blake Reddick

ONU Jazz Band
Dr. Don Reddick, director

S A X O P H O N E S : B A S S G U I T A R :
Kristin Cheney Sarah Marrs
Ashley Pitzer
Renee Runyan P E R C U S S I O N :
Lucas Sanor Christopher Field
Jeremy Schooler Allyse Groover

Kaleb Soller
T R U M P E T S :
Anthony Jacobs G U I T A R :

Andrew Moore Jase Hackman
Diane Rankin
Kerry VanSyckle P I A N O
Patrick Wright Jamila Coker

Ryan LaLone
T R O M B O N E S : Josh Ring
Alex Kellogg
Zach Kohlmeier
Ian Matthews
Blake Reddick

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

Upcom ing Events

Friday, March 18: Sr. Recital: Martin- Kresge, 7pm
Monday, March 21: Senior Recital: Corcoran- Kresge, 7pm

Tuesday, March 22: Orchestra/Chamber Concert-
Kresge, 7pm

Thursday, March 24: Show Choir Concert- Kresge, 7pm
Friday, March 25: Percussion Ensemble Concert-

Kresge, 7pm
Saturday, March 26: Faculty Recital, Matt & Rachel Jacklin-

Kresge, 7pm
Thursday, March 31: A Day with Marvin Blickenstaff-

Centennial Chapel
Thursday, March 31: Sr. Recital: Joey Ramirez-

Kelley Prayer Chapel, 7pm
Saturday, April 2: Gospel Choir Concert- Kresge, 7pm

Monday, April 4: Hopkins Scholarship Auditions-
Rm.140, 7pm

Tuesday, April 5: Hale/Wilder Scholarship Auditions-
Rm.140, 7pm

Thursday-Saturday, April 7-9: Spring Play-Kresge, 7pm
Monday, April 11: Nielson/Young Scholarship Auditions-

Kresge, 7pm
Tuesday, April 12: Orpheus Concert- Kresge, 7pm
Thursday, April 14: Testament/Chrysalis Concert-

Kresge, 7pm
Friday, April 15: Harp Ensemble Concert- Kresge, 7pm

Tuesday, April 19: Band Concert- Kresge, 7pm
Tuesday, April 26: Jazz Band & Concert Singers-

Kresge, 7pm
Thursday, April 28: Chamber Ensemble Concert-

Kresge, 7pm
Saturday, April 30: Commencement Concert- Kresge, 7pm

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

SENIOR RECITAL
Emily Martin

clarinet
with

Dr. Gerald Anderson, piano
Desiree Hays, piano
Lauren Wood, violin

Calley Seefelt, soprano
Andrea Richardson, piano

Rachel Fisher, harp

7:00 pm
Friday, March 18, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Clarinet Concerto

Cantilene

Premiere Rhapsodie

Souvenir de Sarasate

Miss Martin, clarinet
Dr. Gerald Anderson, piano

Lauren Wood, violin
Desiree Hays, piano

Scaramouche
I. Vif

II. Modere
III. Brazileira

Miss Martin, clarinet
Dr. Gerald Anderson, piano

Elle a fui, la tourterelle! (from Les Contes D'Hoffmam)

Vieille Chanson
Calley Seefeldt, soprano

Andrea Richardson, piano

W. A. Mozart

Louis Cahuzac

Claude Debussy

William Potstock

Darius Milhaud

Song Without Words
Miss Martin, clarinet

Dr. Gerald Anderson, piano

Suite for Clarinet Violin and Piano
III. Jeu
IV. Introduction et Final

Lauren Wood, violin
Desiree Hays, piano

Jacques Offenbach

Georges Bizet

Libby Larsen

Darius Milhaud

The Little Fountain

Concertino

Rachel Fisher, harp

Miss Martin, clarinet
Dr. Gerald Anderson, piano

Samuel O. Pratt

C.M. Weber

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

Clarinet Concerto
At the peak o f his compositional abilities and ju s t weeks before

his death, W olfgang Amadeus M ozart (1756-1791) com posed the
Clarinet Concerto in A major. He wrote it specifically for his friend and
fellow freemason, Anton Stadler. There is no extant m anuscript o f
Mozart's clarinet concerto. W hat does survive is an unfinished draft o f
the Concerto's precursor. The Clarinet Concerto stands as a supreme
example o f the genre and contains some o f M ozart's finest writing for
any instrument. The Concerto uses the entire standard range o f the
instrument, from low C (basset clarinet) to high G. Timbral differences
o f the clarinet's various registers are beautifully em ployed to vary mood
and affect. The clarinet's ability to navigate very large intervals is
tastefully demonstrated in numerous passages and helps create
excitement and freshness.

Cantilene
Louis (Jean Baptiste) Cahuzac (12 July 1880 - 9 August

I960)111 was a French clarinetist and composer. Cahuzac was an
outstanding performer and one o f the few clarinetists who made a career
as a soloist in the first part o f the 20th century.

Louis Cahuzac was bom in Quarante, south France. His teachers
were Felix Pages in Toulouse conservatoire and Cyrille Rose in Paris
conservatoire.

Premiere Rhapsodie
C laude-A chille Debussy (August 22, 1 8 6 2 - March 25, 1918)

was a French composer within the impressionist era. Debussy is among
the most important o f all French composers and a central figure in
European music o f the turn o f the 20th century.

His music is noted for its sensory com ponent and how it is not
often formed around one key or pitch. Often Debussy's work reflected
the activities or turbulence in his own life. His music virtually defines the
transition from late-Romantic music to 20th century modernist music.

The Premiere Rhapsodie was written in the Impressionistic Era
intended for clarinet and piano. Debussy wrote this piece for French
clarinet professor Prosper M imart in 1910. He published his own
orchestration o f the accompaniment in 1911, after the official premiere
with Mimart.

Notes

Scaramouche
Darius Milhaud (French pronunciation: 4 September 1892 - 22

June 1974) was a French com poser and teacher. His compositions are
influenced by jazz and make use o f polytonality (music in more than one
key at once).

M ilhaud was an extremely rapid creator, for whom the art o f
writing music seemed almost as natural as breathing.

A scaramouche was originally a variation o f the commedia
character, Capitano, a braggart soldier. The Italian actor, Tiberio Fiorillo
transform ed the military role to a roguish clown character. He is
portrayed as a buffoon or boastful clown.

Song Without Words
Libby Larsen (b. 24 December 1950, Wilmington, Delaware) is

one o f A m erica’s m ost performed living composers. She has created a
catalogue o f over 400 works spanning virtually every genre from
intimate vocal and chamber music to massive orchestral works and over
twelve operas. Grammy Award winning and widely recorded, including
over fifty C D ’s o f her work, she is constantly sought after for
com m issions and premieres by m ajor artists, ensembles, and orchestras
around the world, and has established a permanent place for her works in
the concert repertory.

Concertino
Carl Maria von Weber, son o f a versatile musician who had

founded his own travelling theatre company, and a cousin o f Mozart's
wife Constanze, was trained as a musician from his childhood. As a
com poser he won a lasting reputation with the first important Romantic
German opera, Der Freischiitz. He wrote the Clarinet Quintet for the
outstanding clarinetist o f the Munich Orchestra, Heinrich Barmann.
W eber was so taken with Barmann's playing in 1811 that he quickly
com posed two clarinet concertos and a concertino for him. As the
instrument was relatively new, Weber's works for the clarinet broke new
ground, affording it a new measure o f prominence and displaying its
wide-ranging capabilities for both expressivity and virtuosic display. It is
a tribute to Weber's ability that this piece remains a favorite in the
standard repertory.

Upcoming Events

M o n d a y , M a r c h 2 1 , 2 0 1 1 - Senior Recital: Derek Corcoran (piano)
Kresge Auditorium- 7:00pm

T u e s d a y , M a r c h 22 , 2 0 1 1 - Orchestra/Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , M a r c h 24 , 2 0 1 1 - Show Choir Concert
Kresge Auditorium- 7:00pm

S a tu r d a y , M a r c h 26, 2011-Adjunct Faculty Recital: Matt & Rachel Jacklin
Kresge Auditorium- 7:00pm

T h u r s d a y , M a r c h 3 1 , 2 0 1 1 - A Day with Marvin Blickenstaff
Larsen Fine Arts Center- 10am-5pm

M o n d a y , A p r i l 4, 2 0 1 1 - Hopkins Scholarship Auditions
Larsen Room 140- 7:00pm

T u e s d a y , A p r i l 5, 2 0 1 1 - Hale/Wilder Scholarship Auditions
Larsen Room 140- 7:00pm

M o n d a y , A p r i l 11, 2 0 1 1 - Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

T u e s d a y , A p r i l 12, 2 0 1 1 - Orpheus Choir Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , A p r i l 14, 2 0 1 1 - Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

T u e s d a y , A p r i l 1 9 , 2 0 1 1 - Band Concert
Kresge Auditorium- 7:00pm

T u e s d a y , A p r i l 26 , 2 0 1 1 - Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , A p r i l 28 , 2 0 1 1 - Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

S a t u r d a y , A p r i l 2 0 , 2 0 1 1 -Commencement Concert
Kresge Auditorium- 7:00pm

* T h e list a b o v e d o e s n o t in c lu d e d a y t im e p e r fo rm a n c e s . P lea se c o n su lt the
M u s ic O f f ic e for a list o f d a y t im e p e r fo r m a n c e s . **

M iss M artin presents this recital in partia l fu lfillm ent o f the
requirem ents fo r the Bachelor o f M usic degree with an em phasis in

Clarinet Performance. She is the student o f Dr. Harlow Hopkins.

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A. I OLIVET
\W N A Z A R E N E
I f I UNIVERSITY

Department of Music

SENIOR RECITAL
Derek Corcoran

piano
with

Dr. Karen Ball, piano
Dr. Gerald Anderson, piano

Brianna Robins, bassoon
Rachel Fisher, harp

Alicia Carter, soprano

<&>

7:00 pm
Monday, March 21, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Sonata in F Minor, Op. 57 (‘Appassionata’)
Allegro assai
Andante con moto
Allegro ma non troppo

Mr. Corcoran, piano

3 Elegies pour Bassoon et Piano
Intense et doux
Lyrique mais sobre
Melancolique et “slave”

Brianna Robins, bassoon
Dr. Gerald Anderson, piano

The Perilous Night, N o’s. 1, 4, and 5
Mr. Corcoran, piano

Seguidilla
Rachel Fisher, harp

Africa, Op. 89
Mr. Corcoran, piano

Dr. Karen Ball, piano

Don’t Cry for Me Argentina (from Evita)
Alicia Carter, soprano

Dr. Gerald Anderson, piano

Ballade No. 4, Op. 52
Mr. Corcoran, piano

L. Beethoven

E. Naoum off

J. Cage

C. Salzedo

C. Saint-Saens

A. L. Weber

F. Chopin

Mr. Corcoran presents this recital in partia l fu lfillm ent o f the
requirements fo r the Bachelor o f M usic degree with an emphasis in

Piano Performance. He is the student o f Dr. Karen Ball.

Appassionata
Ludwig van Beethoven's Piano Sonata No. 23 in F minor, Op.

57, also known as the Appassionata, is considered one o f the three great
piano sonatas o f his middle period (the others being the Waldstein, op. 53
and Les Adieux, op. 81 a). The work was composed shortly after
Beethoven was struggling with the realization o f his oncoming deafness.
It was considered by Beethoven to be his most tempestuous Sonata. It is
almost as if the listener can feel what Beethoven was going through.

A Perilous Night
John Cage is known for his unique sense o f composition. A

Perilous Night is a piece for prepared piano. Prior to a performance, the
performer puts various items in the piano strings to create a sound not
normally produced by a piano when the correlating key is struck. Objects
that are utilized for this piece include bamboo, bolts, weather stripping,
screws, and pieces o f rubber.

Africa
Saint Saens was a French composer during the 19lh century who

composed for nearly every genre o f music. In his work Africa he takes
the listener through a very programmatic journey that depicts what he
saw on one o f his visits to the continent o f Africa. A standard
performance o f this work would normally be performed with a full
orchestra.

Ballade
As stated by Robert Schumann, this Ballade was inspired by

Adam Mickiewicz's poem The Three Budrys, which tells o f three
brothers sent away by their father to seek treasures, and the story o f their
return with three Polish brides. The piece starts with a melancholy
introduction which ends suddenly followed by the main reoccurring
theme. Compared to Chopin’s other ballades this one doesn’t have as
many ‘outbreak’ sections o f fast arpeggios or scales, however this piece
contains some o f Chopin’s most difficult writing both interpretively and
technically.

NOTES

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

U pcom ing Events

Tuesday, March 22, 2011- Orchestra/Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , M a r c h 24 , 2 0 1 1 - Show Choir Concert
Kresge Auditorium- 7:00pm

F r id a y , M a r c h 2 5 , 2 0 1 1 - Percussion Ensemble Concert
Kresge Auditorium- 7:00pm

S a tu r d a y , M a r c h 26, 2011-Adjunct Faculty Recital: Matt & Rachel Jacklin
Kresge Auditorium- 7:00pm

T h u r s d a y , M a r c h 3 1 , 2 0 1 1 - A Day with Marvin Blickenstaff
Larsen Fine Arts Center- 10am-5pm

Thursday, March 31, 2011- Senior Recital: Joey Ramirez
Kelley Prayer Chapel- 7:00pm

M o n d a y , A p r i l 4 , 2 0 1 1 - Hopkins Scholarship Auditions
Larsen Room 140- 7:00pm

Tuesday, April 5, 2011- Hale/Wilder Scholarship Auditions
Larsen Room 140- 7:00pm

Monday, April 11,2011- Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

Tuesday, April 12, 2011-Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, A p ril 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

F rid a y , A pri l 1 5 , 2 0 1 1 - Harp Ensemble Concert
Kresge Auditorium- 7:00pm

T u e sd a y , A p ri l 19, 2 0 1 1 - Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

S a tu r d a y , A pri l 30 , 2 0 1 1 -Commencement Concert
Kresge Auditorium- 7:00pm

* * T h e list a b o v e does not inc lu de d a y t im e p e r fo rm a n c e s . P le a se c o n su lt the
M u sic O ff ice for a list o f d a y t im e p e r fo r m a n c e s . **

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

Dr. Neal W oodruff , conductor

Saxophone Ensemble
Angela Reedy, director

T uesday, M arch 22, 2011
7:00 pm

K resge A uditorium
L arsen Fine A rts C en te r

PROGRAM

Suite for Clarinet Violin and Piano Darius Milhaud
III. Jeu
IV. Introduction et Final

Emily Martin, clarinet
Lauren Wood, violin
Desiree Hays, piano

La Cenerentola (Overture) G. Rossini

Symphonie Classique, Op. 25 S. Prokofieff
Allegro con brio
Larghetto
Gavotte
Molto vivace

University Orchestra

Invocation

Lisbon P. Grainger/trans. D. Bussick
Saxophone Ensemble

Kristin Cheney ♦ Derek Williams ♦ Desmond Handson
Julianna Munyon ♦ lan Smith ♦ Shannon Finch ♦ Jeremy Schooler

Beth Eddy ♦ Margaret O'Neill ♦ Renee Runyon
Angela Reedy, director

Symphony No.2 in D major, Op 73 J. Brahms
Allegro non troppo
Allegretto grazioso (Quasi Andantino)
Allegro con spirit

University Orchestra

U n c o m in g E v e n ts

• March 24: Show Choir Concert- Kresge, 7pm & 9pm
• March 25: Percussion Ensemble Concert- Kresge, 7pm

• March 26: Faculty Recital, Matt & Rachel Jacklin-
Kresge, 7pm

• March 31: Sr. Recital: Joey Ramirez- Kelley Chapel, 7pm
• March 31: A Day with Marvin Blickenstaff

• April 2: Gospel Choir Concert- Kresge, 7pm
• April 4: Hopkins Scholarship Auditions- Rm.140, 7pm

• April 5: Hale/W ilder Scholarship Auditions-Rm.140, 7pm
• April 7-9: Spring Play-Kresge, 7pm*

• April 11: Nielson/Young Scholarship Auditions-
Kresge, 7pm

• April 12: Orpheus Concert- Kresge, 7pm
• April 14: Testament/Chrysalis Concert- Kresge, 7pm

• April 15: Harp Ensemble Concert- Kresge, 7pm
• April 19: Band Concert- Kresge, 7pm

• April 26: Jazz Band & Concert Singers- Kresge, 7pm
• April 28: Chamber Ensemble Concert- Kresge, 7pm
• April 30: Commencement Concert- Kresge, 7pm*

*This is a required event for all music majors and minors.

University Orchestra
Dr. Neal Woodruff, conductor

Flute/Piccolo
Diane Rankin
Marijke Bakker

Oboe
Joy Matthews
Katelynn Dunkman

Clarinet
Emily Martin
Elise Payne

Bassoon
Ashley PitzerA
Brianna RobinsA

Hom
Brittany HarrisA
Rebeckah Stems
Kyle MillerA
Deidre Sheldon

Trumpet
Patrick Wright
RaeMarie Donaldson

Trombone
Ian Matthews
Lauren Hausken
Josh Ring

Tuba
Alex Kellogg

Percussion
Mike Zaring
Melody Abbott
Bryce Parker

Violin 1
Lauren Wood*
Chantalle Falconer
Rachel Tschetter
Amanda Winkle
Caitlin Mills
Rebecca Walker
Lauren Beatty
Amanda Luby
Annie Kincaid
Desiree Hays
Dustin Vail

Violin 11
Emily Borger
Christine Caven
Emily Younglove
Jordan Cramer
Tika Anderson
Lauren Brennan
Emily Sprik
Lindsey Ramirez
Madelyn Lorenz
Bethany Rush
Alyssa Alt
Sarah Jensen
Emily Ohse
Kayla Younglove
Claire Dana
Hope Olson

Viola
Tianna Frey
Jennifer White
Zach Thomas
Katie Hanley

‘Cello
Allison Richmond
Brian Kosek
Andrew Nielson
Elisabeth Holaway
Erin Evans
Sarah DiLeonardo
Heidi Watson

Bass
Sara Marrs
Jess Dillman
Tony Jacobs
Jennifer Wilkerson
Nick Holden
Katelyn Emerson

* Concertmaster
A Co-principal

NOTES

La Cenerentola (Cinderella) is a drama giocoso (jocular drama) in two
acts, composed by Gioachino Rossini at age 25. The overture is a
reworking o f the overture from his earlier opera La gazzetta.

Prokofieff s Symphonie Classique, Op. 25 is a study in classical form set
to early twentieth-century harmonies. The them atic content and use o f
form are among the most engaging features o f the symphony. Prokofieff
dedicated this work to Russian composer and critic Boris Asafieff, who
said o f this composition: “The com poser’s idea in writing this work was
to catch the spirit o f Mozart, and to put down that which, if he were
living now, Mozart might put into his scores.”

The Symphony No. 2 in D major, Op. 73, was composed in the summer
o f 1877. Its composition was brief in comparison with the fifteen years it
took Brahms to complete his First Symphony. The cheerfulness o f the
symphony is akin to the pastoral mood o f Beethoven's Sixth. While the
work is neither tragic nor especially dramatic, the dynamic o f the first
two movements is largely piano and reaches forte only in minor scales.
The last two movements are lighter in dynamics and more brief. The
interplay o f contrasting melodies overlapping and being subtly passed
around throughout the instruments o f the orchestra allow for moods and
colors to emerge from within similar textures.

Thank you f o r turning o ff cell phones and fo r
not using fla sh photography

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

ONU
CLEF HAN GER!

with

Concert Singer:
Dr. Neal Woodruff, director

Gospel Choir
Jasper Taylor, director

7:00 p.m.
Thursday, March 24, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

National Anthem
Clefhangers Show Choir

♦ ♦ ♦ ♦ ♦

In My Life J. Lennon and P.McCartney/ arr. Steve Zegree

Solitude D. Ellington/arr. Paris Rutherford

I Will Rejoice M. W. Smith and B. Darnell/ arr. T. Fettke
Concert Singers

All in His Hands M. R. Biggham
Everybody Clap Your Hands P. Gray

Proclamation Gospel Choir
♦ ♦♦♦♦

Showchoir Medley arr. J. Ring and Z. Kohlmeier
Clefhangers Combo

♦ ♦♦♦♦

“Love Is Worth Fighting For”
Battlefield arr. J. Ring and B. Chemey

(as performed by Jordin Sparks)
Love Is Not A Fight arr. J. Ring and B. Chemey

(as performed by Warren Barfield)
Seth Lowery, tenor

I’m A Believer arr. J. Ring and B. Chemey
(as performed by Smashmouth)

Clefhangers Show Choir
Clefhangers Combo

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

“Love Is Worth Fighting For”
“Love is patient, love is kind. It does not envy, it does not boast, it is not

proud. It does not dishonor others, it is not self-seeking, it is not easily
angered, it keeps no record o f wrongs. Love does not delight in evil but
rejoices with the truth. It always protects, always trusts, always hopes,

always perseveres. Love never fails.”
-1 Corinthians 13:4-8 (New International Version, ©201 1)

A Note From The Directors...
The Clefhangers is an entirely student-led ensemble. We

began rehearsals at the start of the Spring 2011 semester.
Although, from the start, we knew how difficult of a task it would
be to start an ensemble here at Olivet as involved as a show choir,
we had no idea the amount of joy it would bring us. This ensemble
has demanded full commitment and individual practice from all of
its members and we are so grateful for a group of students who
willingly and enthusiastically rose to the challenge. With a mere
fourteen rehearsals, we are so proud of the show that we have to
perform for you tonight. First and foremost, we would like to thank
God for giving us the opportunity to serve Him through our talents
and abilities. We look forward to glorifying Him through our
performance tonight. We hope that the theme “Love Is Worth
Fighting For” speaks to your heart through our music and lyrics the
way that it has spoken to us. Enjoy.

A li Carter & A shley R a ffau f

We would like to give a special thanks to LTC Peaslee and the
Roaring Tiger Battalion for letting us borrow ROTC uniforms. We

would also like to thank Dr. Reddick and the music faculty for
their support of this new group.

ONU Clefhangers Show Choir
Ali Carter ❖ Lillian Guenseth ❖ Ashley Raffauf ❖ Alii Hill

Gwen Holmes ❖ Becky Lowery ❖ Hannah Taylor
Hillary Vaughan ❖ Caleb Carr ❖ Ben Geeding ♦> Kyle Hance

Seth Lowery ❖ Mike Bishop ❖ Monty Larcom
Chris LeFevre ❖ Seth Means

ONU Clefhangers Combo
Kristin Cheney, tenor saxophone ♦> Joel Deckard, drums

Tyson Dodd, acoustic/rhythm guitar *> Kate Hausken, piano
Zach Kohlmeier, trombone ❖ Ian Matthews, trombone

Patrick Wright, trumpet ❖ Joey Ramirez, electric/lead guitar
Josh Ring, bass ❖ Lucas Sanor, alto saxophone

Concert Singers
Dr. Neal Woodruff, conductor

Alicia Carter ♦> Christine Caven ♦> Jonathan Mikhail
Lillian Guenseth ♦> Gwen Holmes ❖ Ashley Raffauf ❖ Hillary Vaughn

Sarah Ward ❖ Ben Geeding ❖ Chris LeFevre ❖ Seth Lowery
David Rice ❖ Reuben Lillie ❖ Calley Seefeldt

Andrew Nielson ❖ Blake Reddick

Directors - Ali Carter & Ashley Raffauf
Faculty Sponsor- Dr. Reddick
Combo music arranger - Josh Ring
Choir music arranger - Ben Cherney
Choreographer - Hannah Jacobson
Stage crew- Brad Palmer, Brad Sytsma, Ben Cherney
Lights - G.J. Frye
Sound - Kaleb Soller
Costume Assistant - Shelby Van Buren

Olivet Nazarene University I D epartm ent o f M usic

800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

9:30 a.m.
Friday, March 25, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Prelude in C Minor, op. 28 No. 20
Jamila Coker, piano

Intrada for Trumpet in C
Patrick Wright, trumpet

Come unto Him (from Messiah)
Ashley Naffziger, soprano
Andrea Richardson, piano

Invocation

Etude #2

Etude

Elisabeth Holaway, cello

Shaun Whennen, guitar

F. Chopin

O. Ketting

G. F. Handel

D. Popper

F. Carulli

Then Shall the Eyes of the Blind Be Opened (from Messiah) G.F. Handel
He Shall Feed His Flock Like a Shepherd (from Messiah) G.F. Handel

Alii Hill, alto
Dr. Jeff Bell, piano

Etude in B Minor
Adagio cantabile

Kristin Cheney, saxophone

How Could I Ever Know (from The Secret Garden)
Alicia Williams, soprano

Andrea Richardson, piano

From the Cradle

Moonlight Sonata

Drouet/V oxman

L. Simon

B. Courtier
Malik Temple, marimba

L. Beethoven/ arr. B. Gottlieb and M. Abbott
Bryce Parker, vibraphone

Andy Barnard, bells
Melody Abbott, marimba

Table Music T. De Mey
Mike Zaring, Austin Lappe, Mike Neil, percussion

Upcoming Events

March 25: Percussion Ensemble Concert- Kresge, 7pm
March 26: Faculty Recital, Matt & Rachel Jacklin-

Kresge, 7pm
March 31: Sr. Recital: Joey Ramirez- Kelley Chapel, 7pm

March 31: A Day with Marvin Blickenstaff
April 2: Gospel Choir Concert- Kresge, 7pm

April 4: Hopkins Scholarship Auditions- Rm.140, 7pm
April 5: Hale/Wilder Scholarship Auditions-Rm.140, 7pm

April 7-9: Spring Play-Kresge, 7pm
April 11: Nielson/Young Scholarship Auditions-

Kresge, 7pm
April 12: Orpheus Concert- Kresge, 7pm

April 14: Testament/Chrysalis Concert- Kresge, 7pm
April 15: Harp Ensemble Concert- Kresge, 7pm

April 19: Band Concert- Kresge, 7pm
April 26: Jazz Band & Concert Singers- Kresge, 7pm
April 28: Chamber Ensemble Concert- Kresge, 7pm
April 30: Commencement Concert- Kresge, 7pm*

*This is a required event for all music majors and minors

* These events do not include the morning concerts. Please see
the music department for a list of morning events. **

Thank you f o r turning o ff cell phones and fo r
not using fla sh photography

OLIVET
N A Z A R E N E
U N I V E R S I T Y

Department of Music

:(atunng

W alton
irimba

with
Dr. G era ld A n derson

Pian o

♦ ♦ ♦ ♦ ♦
7:00 p.m.

Friday, March 25, 2011
Kresge Auditorium

Larsen Fine Arts Center

Invocation
PR O G R A M

Excerpts from Angels Stuart Saunders Smith
I. Angels Talking

II. Angels Crying
III. Angels Becoming the Wind

Melody Abbott, Andy Barnard, Katelyn Dunkman
♦ ♦ ♦ ♦ ♦ ♦

Aurora Borealis John Thrower
I. Starry Night

Adam Walton, Marimba
Melody Abbott, Mike Neil, Bryce Parker, Mike Zaring

♦ ♦ ♦ ♦ ♦ ♦

Excerpts from Angels Stuart Saunders Smith

Moonlight Sonata Beethoven/arr. Beth Gottlieb

Melody Abbott, Andy Barnard, Bryce Parker,
Dustin Southe, Seth Wenzelman

♦ ♦ ♦ ♦ ♦ ♦

Excerpts from Angels Stuart Saunders Smith

Ceiling Full o f Stars Blake Tyson

Melody Abbott, Andy Barnard, Chris Field, Mike Neil
Bryce Parker, Seth Wenzelman, Amanda Winkle, Mike Zaring

♦ ♦ ♦ ♦ ♦ ♦

Excerpts from Angels Stuart Saunders Smith

Table Music Thierry De May

Austin Lappe, Mike Neil, Mike Zaring

♦ ♦ ♦ ♦ ♦ ♦

Excerpts from Angels Stuart Saunders Smith

The Glory and the Grandeur Russell Peck

Joel Deckard, Chris Field, Kaleb Soller
Dr. Gerald Anderson, Piano

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

i

OLIVET
NAZARENE
UN IV ER SI TY

Department of Music

A Ministry in Music

Dr. Jeff Bell, conductor

2011 Spring Tour

Charlevoix, MI
Traverse City, MI
Grand Haven, MI

PROGRAM SELECTED FROM:

A Mighty Fortress is Our God Luther; arr. M ueller

Alma Mater B. Carmony

Amazing Love! D. Rasbach

Be Ye Glad arr. B. G reer

Great Is Thy Faithfulness arr. J. Rouse

How Deep the Father’s Love arr. J. Bell

I'm Gonna Sing ‘til the Spirit M oves in My Heart M. Hogan

Laudate R. Clausen

Let Your Glory Fall arr. J. Rouse

O, Mighty Cross arr. T. Fettke

Prayer R. Clausen

Rejoice in the Lord 16lh Century English

SAUL E. Hovland

Song o f Praise K. Nystedt

The Lord Bless You and Keep You P. Lutkin

Three recordings o f Orpheus Choir are available:

A Mighty Fortress
Great Is Thy Faithfulness

Love Came Gently

PERSONNEL

SOPRANO
Laura Bruns Watseka, IL
Ali Carter* Bourbonnais, IL
Christine Caven Boise, ID
Lindsay Close Flushing, MI
Andrea Dunahee Gibson City, IL
Taylin Frame Centreville, VA
Gwen Holmes Princeton, IL
Laura M'Cague* New Lenox, IL
Megan Radcliffe Charleston, Wv
Ashley Raffauf Homewood, IL
Anna Reed Huntington, IN
Rebecca Rodeheaver San Diego, CA
Michelle Towle Waterville, VT
Sarah Ward Wheaton, IL
Alicia Williams Tecumseh, MI
Kate Wilson Daleville, IN

BASS
Anthony Allen Bourbonnais, IL
Jake Boss Tinley Park, IL
Ben Cherney* Escanaba, MI
Paul Drace Black River Falls, WI
Neil Frazer Spooner, WI
Ben Geeding Manteno, IL
Jase Hackman Manhattan, IL
Keegan Hurt Kalamazoo, MI
Chris LeFevre Ashton, IL
Reuben Lillie Greenville, PA
Seth Means Honey Creek, IA
Andrew Moore Hastings, MI
Ian Morley Valparaiso, IN
Andrew Nielson Olathe, KS
Brad Palmer Franklin, IN
Joel Ramirez* Cicero, IL
David Rice Traverse City, MI
Ryan Shrout Jacksonville, FL

ALTO
Amanda Cook Aurora, IL
Libby Devine Elgin, IL
Emily Dillard Galesburg. IL
Laura Fleschner Terre Haute. IN
Lillian Guenseth Galesburg. IL
Lindsey Hayes Galesburg. IL
Rebekah Hazen Pekin, IL
Alii Hill Quincy, IL
Megan Huntsman Portland, IN
Cindy Jackson* Herscher, IL
Stephanie Johnson Madison, WI
Andrea LaMontagne Kankakee. IL
Rebecca Lowery Kankakee, IL
Audrey Mikhail Joplin, MO
Elizabeth Morley Valparaiso, IN
Taylor Reckcr New Lenox. IL
Samantha Starner* Chandler. AZ
Hillary Vaughn Kankakee, IL
Heather W'illoughby* Elkhart. IN

TENO R
Caleb Carr Orangeville, IL
Cameron Dunlop* Huntington. IN
Kyle Hance Carthage. MO
Matthew Kee Yorkville, IL
Seth Lowery Kankakee. IL
Merrick Robison Marion, IA
Brad Sytsma Grand Rapids, MI
Wesley Taylor Joliet. IL
Jason Walker Minneola, KS
Nate Waller* Oblong, IL

AC CO M PAN IST
Andrea Richardson Bloomington. IL

♦Officer

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

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

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

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

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

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

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

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

adm issions@ olivet.edu

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

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

OLIVET Department of Music
N A Z A R E N E r
UN I V E R SI T Y

Faculty Recital
Matthew Jacklin

marimba

Dr. Gerald Anderson, piano
Rachel Jacklin, violin
Ember Miller, clarinet

♦ ♦ ♦ ♦ ♦

7:00 p.m.
Saturday, March 26, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Canyon Kevin Puts
I. Toccata

II. Cadence
III. Canyon
IV. Cadence
V. Toccata

Matt Jacklin, marimba

Ritual Protocol Kevin Puts
I.

II.
III.

Matt Jacklin, marimba
Dr. Gerald Anderson, piano

And Legions Will Rise Kevin Puts
Matt Jacklin, marimba
Rachel Jacklin, violin
Ember Miller, clarinet

Thank you for turning o ff cellular phones and for refraining
front the use o f flash photography.

March 31: Sr. Recital: Joey Ramirez- Kelley Chapel, 7pm

March 31: A Day with Marvin Blickenstaff

April 2: Gospel Choir Concert- Kresge, 7pm

April 4: Hopkins Scholarship Auditions- Rm.140, 7pm

April 5: Hale/Wilder Scholarship Auditions-Rm.140, 7pm

April 7-9: Spring Play-Kresge, 7pm

April 11: Nielson/Young Scholarship Auditions-
Kresge, 7pm

April 12: Orpheus Concert- Kresge, 7pm

April 14: Testament/Chrysalis Concert- Kresge, 7pm

April 15: Harp Ensemble Concert- Kresge, 7pm

April 19: Band Concert- Kresge, 7pm

April 26: Jazz Band & Concert Singers- Kresge, 7pm

April 28: Chamber Ensemble Concert- Kresge, 7pm

April 30: Commencement Concert- Kresge. 7pm*

*This is a required event for all music majors and minors

* These events do not include the morning concerts. Please :
the music department for a list of morning events. **

Upcoming Events

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

N A ZA R EN E
UNIVERSITY

OLIVET Department of Music

STUDENT
RECITAL

9:30 a.m.
Monday, March 28, 2011

Kresge Auditorium
Larsen Fine Arts Center

G Major
Allegro moderato, ma brillante

Renee Runyan, saxophone

PROGRAM

Invocation

Amarilli, mia bella

Tuba Rhapsody

Serenade

Jason Walker, tenor
Dr. Jeff Bell, piano

Alex Kellogg, tuba
Prof. Ryan Schultz, piano

Diane Rankin, flute
Desiree Hays, piano

Children o f Eden (from Children o f Eden)
Hannah Taylor

Etiiden fur Timpani
Allyse Groover, timpani

Ich liebe dich
Kerry VanSyckle, mezzo-soprano

Elise Payne, piano

Pie Jesu (from Requiem)
Lillian Guenseth, soprano
Andrea Richardson, piano

Nobody Needs to Know
Andrew Nielson, baritone

Kate Hausken, piano

Muller/V oxman

G. Caccini

C. Grundman

H. Hanson

S. Schwartz

R. Hochrainer

L. Beethoven

G. Faure

J. R. Brown

Upcom ing Events

March 31: Sr. Recital: Joey Ramirez- Kelley Chapel, 7pm
March 31: A Day with Marvin Blickenstaff
April 2: Gospel Choir Concert- Kresge, 7pm

April 4: Hopkins Scholarship Auditions- Rm.140. 7pm
April 5: Hale/Wilder Scholarship Auditions-Rm.140, 7pm

April 7-9: Spring Play-Kresge, 7pm
April 11: Nielson/Young Scholarship Auditions-

Kresge, 7pm
April 12: Orpheus Concert- Kresge, 7pm

April 14: Testament/Chrysalis Concert- Kresge, 7pm
April 15: Harp Ensemble Concert- Kresge, 7pm

April 19: Band Concert- Kresge. 7pm
April 26: Jazz Band & Concert Singers- Kresge, 7pm
April 28: Chamber Ensemble Concert- Kresge. 7pm
April 30: Commencement Concert- Kresge, 7pm*

*This is a required event for all music majors and minors

** These events do not include the morning concerts. Please see
the music department for a list of morning events. **

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

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

T Jol

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

SENIOR RECITAL
Joey Ramirez

bass
with

Andrea Richardson, piano
Calley Seefeldt, soprano

Elizabeth Morley
Freddie Franken, guitar

Patrick Wright, flugelhom
Kelsey Sowards, mezzo-soprano

Joel Deckard, drums
Tyson Dodd, guitar

Jesse Dillman, acoustic bass

7:00 pm
Thursday, March 31, 2011

Kelley Prayer Chapel

Invocation
PR O G R A M

Aurore
Madrigal

Mr. Ramirez

The Beauty is (from The Light in the Piazza)
Miss Seefeldt

O Isis und Osiris (from Die Zauber flote)
Ich Liebe Dich
Nachtlied

Arabesque No. 1

Cara, Cara e Dolce
Io le diro che l'amo

Sabor a mi

Mr. Ramirez

Miss Morley, piano

with Miss Richardson

with Prof. Franken

The Summer Knows (from The Summer o f ’42)
Mr. Wright

Prof. Franken

G. Faure
V. D'Indy

A. Guettel

W. A. Mozart
L. Beethoven
R. Schumann

C. Debussy

A. Scarlatti
G. F. Handel

A. Carrillo

M. Legrand

J. Dowland
O. Hammerstein/ R. Rodgers

Come Again
Younger Than Springtime

(from South Pacific)
All the Way (from The Joker) J. Van Heusen / S. Cahn

with Miss Sowards
Long Ago And Far Away (from Cover Girl) I. Gershwin / J. Kern
Tell Her You Love Her H. Denison / H. Halliday
I'll Know (from Guys and Dolls) F. Loesser

Mr. Ramirez
Come Fly With Me J. Van Heusen / S. Cahn

Mr. Ramirez
with Mr. Deckard, Mr. Dodd, and Mr. Dillman

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

A u r o r e
Translation: From the gardens of the night the stars fly away, Golden

bees attracted by an unseen honey, and td the dawn, in the distance, spreading
the brightness of its canvas, Weaves silver shreds into the sky’s blue mantle.
From the garden of my heart, intoxicated by a languid dream My desires fly
away with the coming of the morn, like a light swarm to the coppery horizon,
Called by a plaintive song, eternal and far away. They fly to your feet, stars
chased by the clouds, Exiled form the golden sky where your beauty blossomed,
and, seeking to come near you on uncharted paths, Mingle their dying light with
the dawning day.

M a d r ig a l
Poem by Robert De Bonnieres

Translation: Who was ever more charming face, neck whiter, hair
silkier, Who was ever more nice blouse, Who never was, that my lady with
gentle eyes! Who never had more lips smiling, smiling who made the heart more
joyous, more chaste breast under guimpos transparent, Who never took my eyes
to the sweet lady! Who never had a sweeter voice heard, Cute teeth mouth
emperlent better; Whoever was looking at so tender, Who never was, that my
lady with gentle eyes!

N a c h t l ied
Translation: Over all the peaks, is peace

In all tops, you hearest, hardly a breath;
The birds in the forest. Just wait, soon
You will rest well.

Ich L ieb e Dich
Translation: I love you dear, as you love me, today and all tomorrows,

we share each day with simple joy, and also share life’s sorrows. Each moment
of our days we fill with graceful love and gladness; you comfort me when I am
low, my tears assuage your sadness, assuage you r sadness. May God’s kind
blessings be on you, my love, my life, my treasure; may God protect and hold
you near, and give us joy and pleasure. May God protect and hold you near, and
give us joy and pleasure! And give us joy and pleasure! Beyond all measure.

O Isis and O sir is
Translation:
O Isis and Osiris, grant, the wisdom of mind to the new couple!
Their lenket Wanderer the steps, Strengthen them with patience in danger.
Let them see the fruits of the test, But they should go to his grave,
Reward their courageous course; Take them up in your abode.

C a r a , C a r a e D o lce
Translation: Dearest liberty, Dearest liberty, dearest liberty of life,

dearest liberty of life. You console my spirit now; no more servitude allow, if

NOTES

my heart is free of strife, if my heart is free of strife. Dearest liberty, dearest
liberty, dearest liberty of life. Dearest liberty of life, dearest liberty of life.

Io le d ir o c h e T a m o
Translation: I will tell her that I love her and 1 will not be fearful. I

desire her for my own; I know what 1 must do.

S a b o r a M i
So long enjoyed this love our souls and approached both 1 keep your taste
but you also wear taste of me. If you deny my presence in your life enough to
hold you and talk I gave you so much life strength that you already
taste of me. I do not pretend to be your master. I am nothing I have no vanity
give me the good life. 1 am so poor, what else I can give. Spend more than a
thousand years, many more. 1 do not know if eternity has love but there as here
in the mouth will carry taste of me.

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

emphasis in Voice. He is the student o f Dr. Neal Woodruff.

U p c o m in g E v e n ts

M o n d a y , A p r i l 4, 2 0 1 1 - Hopkins Scholarship Auditions
Larsen Room 140- 7:00pm

Tuesday, A p ril 5, 2 0 1 1 - Hale/Wilder Scholarship Auditions
Larsen Room 140- 7:00pm

Monday, A p ri l 11, 2 0 1 1 - Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

T u e sd a y , A p r i l 12, 2011 - Orpheus Choir Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , A p r i l 14, 2 0 1 1 - Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

F rida y , A pri l 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

T u e sd a y , A pri l 19, 2 0 1 1 - Band Concert
Kresge Auditorium- 7:00pm

T u e sd a y , A p r i l 26 , 2 0 1 1 - Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

T h u r s d a y , A pri l 28 , 2 0 1 1 - Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

S a tu rd a y , A p r i l 3 0 , 2 0 1 1-Commencement Concert
Kresge Auditorium- 7:00pm

* * T h e list a b o v e does not inc lu de d a y t im e p e r fo rm a n ces . P lea se c o n su l t the
M usic O ff ice for a list o f d a y t im e p er fo rm a n c e s . **

Olivet Nazarene University I Department of Music
800-648-1463 I www.olivet.edu

http://www.olivet.edu

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

| UNIVERSITY

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Monday, April 04, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Sebben, Crudele A. Caldara
The Man I love (from Lady, Be Good!) G. Gershwin
Gretchen am Spinnrade F. Schubert

Gwen Holmes, soprano
Kate Hausken, piano

Invocation

Concerto No. 1 in G Minor, Op. 25 F. Mendelssohn
Molto allegro con fuoco

with Dr. Gerald Anderson, piano
Le cou cou L. Daquin

Rondeau
Sonata in E Minor F. J. Haydn

Presto
Sacro-Monte, Op. 55, no. 5 J. Turina

Desiree Hays, piano

Se Florindo e fedele A. Scarlatti
En priere G. Faure
Beyond My Wildest Dreams A. Menken/ G. Slater

(from The Little Mermaid)
Kate Wilson, soprano

Andrea Richardson, piano

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

Upcoming Events

Monday, April 4, 2011- Hopkins Scholarship Auditions
Larsen Room 140- 7:00pm

Tuesday, April 5, 2011- Hale/Wilder Scholarship Auditions
Larsen Room 140- 7:00pm

Monday, April 11, 2011- Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

Tuesday, April 12, 2011- Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, April 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A ZA R EN E
UNIV ER SITY

Department of Music

SCHOLARSHIP
AUDITION

7:00 p.m.
Monday, April 04, 2011

Kresge Auditorium
Larsen Fine Arts Center

PR O G R A M

Portraits in Rhythm No. 2

Sonata No. 1
Movement 2

Concertino
Movement 1

Invocation

Etude # 1 for Marimba

Sonata No. 2

Sea Refractions

Inspirations Diabolique
Introduction

snare drum

timpani

marimba
Melody Abbott

marimba

timpani

marimba

multiple percussion
Christopher Field

Image
Slip’n1 Slide
Why?...
Music Box

Portraits in Rhythm No. 13

Four Pieces for Timpani
Elegia
Finale

marimba

snare drum

timpani

Mike Zaring

A. Cirone

W. Schinstine

T. Mayuzumi

P. Smadbeck

W. Schinstine

M. Peters

R. Tagawa

B. Quartier

A. Cirone

J. Bergamo

Sonata (BWV 1032)
Vivace

J. S. Bach

Largo e dolce
Allegro

Serenade, Op. 35 H. Hanson
Diane Rankin, flute
Desiree Hays, piano

Romance No. 1, Op. 94
Orientale, Op. 50
Adagio, K. 580
Gabriel’s Oboe

Katelyn Dunkman, oboe
Desiree Hays, piano

R. Schumann
C. Cui

W. A. Mozart
E. Morricone

THE HOPKINS SCHOLARSHIP

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

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

Upcoming Events

Monday, April 4, 2011- Hopkins Scholarship Auditions
Larsen Room 140- 7:00pm

Tuesday, April 5, 2011- Hale/Wilder Scholarship Auditions
Larsen Room 140- 7:00pm

Monday, April 11, 2011- Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

Tuesday, April 12, 2011- Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, April 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

Friday, April 15,2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

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

HALE/WILDER
VOCAL

SCHOLARSHIP
AUDITIONS

7:00 p.m.
Tuesday, April 5, 2011

Room 140
Larsen Fine Arts Center

Invocation
PR O G R A M

Sebben, crudele
Rose Cherie, Aimable Fleur
Mit Einem Gemalten Bant
Brother Will, Brother John

Ben Geeding, tenor
Andrea Richardson, piano

Ich Liebe Dich
The Call (from Five Mystical Songs)
L’Heure Exquise
Per me giunto (from Don Carlo)

David Rice, baritone
Dr. Jeff Bell, piano

Sea-Shell
Mein Herr Marquis (from Die Fledermaus)
Les Cloches
E strano.. .Sempre libera (from La Traviata)

Ashley Raffauf, soprano
Andrea Richardson, piano

Vittoria, vittoria, mio core
Love’s Philosophy
Aubade
Standchen

Caleb Carr, tenor
Dr. Jeff Bell, piano

A. Caldara
A. Gretry

L. Beethoven
J. Sacco

L. Beethoven
R. Vaughn Williams

R. Hahn
G. Verdi

C. Engel
J. Strauss

C. Debussy
G. Verdi

G. Carissimi
R. Quilter
C. Widor
J. Brahms

Vieille Chanson
Heimliche Aufforderung Op. 27. No. 3
Saper vorreste (from Un Ballo in Maschera)
Wind O’ the Westland Op. 77, No. 2

Calley Seefeldt, soprano
Andrea Richardson, piano

G. Bizet
R. Strauss
G. Verdi
A. Beach

Oh! Had I Jubal’s Lyre
Gretchen am Spinnrade
Bonne Nuit
Sebben Crudele

Gwen Holmes, soprano
Kate Hausken, piano

G. F. Handel
F. Schubert
J. Massenet

A. Caldara

Quando m’en vo (from La Boheme)
Wer hat dies Liedlein erdacht
Serenade
II est doux, il est bon (from Herodiade)

Alicia Carter, soprano
Dr. Gerald Anderson, piano

Kate Hausken, piano

G. Puccini
G. Mahler

J. A. Carpenter
J. Massanet

Questa o quella (from Rigoletto) G. Verdi
Die Sonne scheint nicht mehr (from Deutsche Volkslieder) J. Brahms
Bonjour, Suzon! L. Delibes
Then shall the righteous shine forth (from Elijah) F. Mendelssohn

Seth Lowery, tenor
Andrea Richardson, piano

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

THE HALE-WILDER VOICE SCHOLASHIP
The scholarship is available to music majors with Voice as their

applied area. Selection is made through a competitive audition in which
participants sing four pieces, one each in English, Italian, French, and German.

THE BENEFACTORS
ROBERT HALE, distinguished leading bass-baritone 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 of those concerts took place on ONU’s campus.

Upcoming Events
Monday, April 11, 2011- Nielson/Young Scholarship Auditions

Kresge Auditorium- 7:00pm

Tuesday, April 12, 2011- Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, April 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please consult the
Music Office for a list of daytime performances. **

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

s !* ItT f r ?

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Friday, April 8, 2011
Kresge Auditorium

Larsen Fine Arts Center

Invocation

PR O G R A M

Portraits in Rhythm No. 2

Sonata No. 1
Movement 2

Concertino
Movement 1

snare drum

timpani

A. Cirone

W. Schinstine

T. Mayuzumi

marimba
Melody Abbott

Dr. Gerald Anderson, piano

Voi che sapete (from Le Nozze di Figaro) W.A. Mozart
Bonjour, Suzon! L. Delibes
Love Changes Everything (from Aspects o f Love) A. Lloyd Webber
Johnny Doolan’s Cat arr. K. Shackleton

Ellen Miller, mezzo-soprano
Dr. Jeff Bell, piano

Villanelle H. Berlioz
What Good Would the Moon Be? (from Street Scene) K. Weill
Zigeunerlieder I J. Brahms
Practically Perfect (from Mary Poppins) G. Stiles

Alyssa Norden, soprano
Andrea Richardson, piano

Sonata No. 1
Adagio cantabile

Violin Concerto in E Minor
Allegro, molto appassionato

Ann Kincaid, violin
Desiree Hays, piano

J.S. Bach

F. Mendelssohn

E Strano.. .Sempre Libera (from La Traviata) G. Verdi
Gimme, Gimme (from Thoroughly Modern Millie) J. Tesori

Ashley Raffauf, soprano
Andrea Richardson, piano

Ich liebe dich L. Beethoven
Che faro senza Euridice (from Orfeo ed Euridice) C. Gluck
O mio babbino caro (from Gianni Schicchi) G. Puccini
Somebody, Somewhere (from The Most Happy Fella) F. Loesser

Kendra Cable, soprano
Dr. Jeff Bell, piano

Lachen und Weinen F. Schubert
Ch’io mai vi possa (from Seroe) G. F. Handel
I Love All Graceful Things E. Thiman
A Girl in the Army (from Mother Goose & Co.) E. Borishansky

Kristin Rinehart, mezzo-soprano
Andrea Richardson, piano

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

Upcoming Events

Monday, April 11, 2011- Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

Tuesday, April 12, 2011- Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, April 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

m N A ZA R EN E
" r U N IV ER S IT Y

VI OLIVET Department of Music

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Monday, April 11, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PR O G R A M

Etude 1 for Marimba

Sonata No. 2
Movement III

Inspirations Diabolique
Introduction

marimba

timpani

multiple percussion
Chris Field

Italian Concerto
Allegro

Piano Concerto No. 2 in G Minor, Op. 22
Andante Sostenuto

Josh Ring, piano

P. Smadbeck

W. Schinstine

R. Tagawa

J. S. Bach

C. Saint-Saens

Liebst du um Schonheit
Che faro senza Euridice (from Orfeo ed Euridice)
Love in the Dictionary

Megan Huntsman, contralto
Andrea Richardson, piano

C. Schumann
C. Gluck

C. Dougherty

Six Studies in English Folk Songs
Adagio

Andante et Allegro
Zachary Kohlmeier, trombone

Josh Ring, piano

R. Vaughn Williams

J. Ed. Barat

Song Without Words
Presto e Molto Vivace

Ballade
Ben Cherney, piano

F. Mendelssohn

S. Barber

Sonata in D Major
1st Movement

Concerto in C Major, Op. 48 for Violin and Piano
1st Movement

Rachel Tschetter, violin
Desiree Hays, piano

J. M. Leclair

D. Kabalevsky

Du bist die Ruh
Lascia chio pianga
Dream Valley

Bailey Zeilenga, mezzo-soprano
Andrea Richardson, piano

F. Schubert
G. F. Handel

R. Quilter

Miroirs La Vallee des Cloches M. Ravel
Romanze Op. 118, No. 5 j. Brahms

Kyrstin Stephens, piano

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

Upcom ing Events

Monday, April 11, 2011- Nielson/Young Scholarship Auditions
Kresge Auditorium- 7:00pm

Tuesday, April 12, 2011- Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, April 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
N A Z A R E N E
UNIVERSITY

Department of Music

NIELSON/YOUNG
PIANO

SCHOLARSHIP
AUDITIONS

6:30 p.m.
Monday, April 11, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PR O G R A M

Miroirs: La vallee des cloches
Sonata, Op. 7

Largo, con gran espressione
Romanze Op. 118, No. 5

Kyrstin Stephens, piano
♦J> «£► A

Concerto 1 in G Minor, Op. 25
Molto allegro confuoco

Le coucou
Rondeau

Sonata in E Minor
Presto

Sacro-Monte Op. 55, No. 5
Desiree Hays, piano

Concerto in A Minor Op. 54
Fantasia in C Minor K 396
Sarcasm Op. 17, No. 3

Andrea Richardson, piano
«£♦

Italian Concerto
Movement 1

I Love Vienna
Piano Concerto No. 2 in G Minor, Op. 22

Andante Sostenuto
Josh Ring, piano

**♦ ♦♦♦

Prelude in D Minor WTC Vol. 1
Sonata in Bb Major

Allegro
Nocturne in F Minor, Op. 55 No. 1
Fantastic Dance No. 1

Chantalle Falconer, piano

M. Ravel
L. Beethoven

J. Brahms

F. Mendelssohn

L. C. Daquin

F. J. Haydn

J. Turina

R. Schumann
W. A. Mozart
S. Prokofieff

J. S. Bach

D. Brubeck
C. Saint-Saens

J. S. Bach
W. A. Mozart

F. Chopin
D. Shostakovich

Etude Op. 10, No. 3
Sonata Op. 10, No. 1

Adagio Molto
Piano Concerto No. 2

Moderato
Prelude No. 1 (from Six Preludes)

Chris LeFevre, piano

F. Chopin
L. Beethoven

S. Rachmaninoff

R. Muczynski

Drei Intermezzi Op. 17, Nos. 2 & 3
Sonata K 310

Presto
Touches 1,2, 4, 7, 10

Elizabeth Morley, piano

J. Brahms
W. A. Mozart

L. Bernstein

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

THE NIELSON/YOUNG PIANO SCHOLARSHIP

Duo-pianists Stephen Nielson and Ovid Y oung 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 M usic M ajors whose applied
instrument is piano, and it is awarded through a competitive audition where
the pianists must play a fifteen-minute program including works from at
least three style periods.

Upcoming Events

Tuesday, April 12, 2011- Orpheus Choir Concert
Kresge Auditorium- 7:00pm

Thursday, April 14, 2011- Testament & Chrysalis Concert
Kresge Auditorium- 7:00pm

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

OLIVET
NAZARENE
UNIV ER SI TY

Department of Music

A Ministry in Music

Dr. Jeff Bell, conductor

7 :00 p.m.
Tuesday, April 12, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM SELECTED FROM:

A Mighty Fortress is Our God Luther; arr. Mueller

Alma Mater B. Carmony

Amazing Love! D. Rasbach

Be Ye Glad arr. B. Greer

Great Is Thy Faithfulness arr. J. Rouse

How Deep the Father’s Love arr. J. Bell
I’m Gonna Sing ‘til the Spirit Moves in My Heart M. Hogan

Laudate R. Clausen
Let Your Glory Fall arr. J. Rouse
O, Mighty Cross arr. T. Fettke

Prayer R. Clausen

Rejoice in the Lord 16th Century English

SAUL E. Hovland

Song of Praise K. Nystedt

The Lord Bless You and Keep You P. Lutkin

Three recordings of Orpheus Choir are available:
A Mighty Fortress

Great Is Thy Faithfulness
Love Came Gently: A Collection for Christmas

PERSONNEL

S O P R A N O
Laura Bruns Watseka, IL
Ali Carter* Bourbonnais, IL
Christine Caven Boise, ID
Lindsay Close Flushing, Ml
Andrea Dunahee Gibson City, IL
Taylin Frame Centreville, VA
Gwen Holmes Princeton. IL
Laura M'Cague* New Lenox, IL
Megan Radcliffe Charleston, Wv
Ashley Raffauf Homewood, IL
Anna Reed Huntington, IN
Rebecca Rodeheaver San Diego, CA
Michelle Towle Waterville. VT
Sarah Ward Wheaton, IL
Alicia Williams Tecumseh, MI
Kate Wilson Daleville, IN

BASS
Anthony Allen Bourbonnais, IL
Jake Boss Tinley Park, IL
Ben Cherney* Escanaba, MI
Paul Drace Black River Falls, WI
Neil Frazer Spooner, WI
Ben Geeding Manteno, IL
Jase Hackman Manhattan, IL
Keegan Hurt Kalamazoo, MI
Chris LeFevre Ashton. IL
Reuben Lillie Greenville, PA
Seth Means Honey Creek, IA
Andrew Moore Hastings, MI
Ian Morley Valparaiso, IN
Andrew Nielson Olathe, KS
Brad Palmer Franklin, IN
Joel Ramirez* Cicero, IL
David Rice Traverse City, MI
Ryan Shrout Jacksonville, FL

ALTO
Amanda Cook Aurora, IL
Libby Devine Elgin, IL
Emily Dillard Galesburg. IL
Laura Fleschner Terre Haute, IN
Lillian Guenseth Galesburg. IL
Lindsey Hayes Galesburg, IL
Rebekah Hazen Pekin, IL
Alii Hill Quincy, IL
Megan Huntsman Portland, IN
Cindy Jackson* Herscher. IL
Stephanie Johnson Madison. WI
Andrea LaMontagne Kankakee. IL
Rebecca Lowery Kankakee. IL
Audrey Mikhail Joplin. MO
Elizabeth Morley Valparaiso. IN
Taylor Recker New Lenox. IL
Samantha Starner* Chandler. AZ
Hillary Vaughn Kankakee. IL
Heather W'illoughby* Elkhart. IN

TENO R
Caleb Carr Orangeville. IL
Cameron Dunlop* Huntington. IN
Kyle Hance Carthage. MO
Matthew Kee Yorkville, IL
Seth Lowery Kankakee. IL.
Merrick Robison Marion. IA
Brad Sytsma Grand Rapids. Ml
Wesley Taylor Joliet. IL
Jason Walker Minneola. KS
Nate Waller* Oblong. IL

ACCOMPANIST
Andrea Richardson Bloomington. IL

‘ Officer

O R P H E U S C H O I R

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

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

Orpheus Choir has appeared in concerts across the nation, as well
as Canada, Mexico, and Israel, and will travel to Nairobi, Kenya
and London in 2011. It has performed twice at the National
Cathedral in Washington, D.C., and three times at the U.S. Air
Force Academy in Colorado. Orpheus Choir was selected to sing
at two national Music Educators National Conference conventions
in California, and has sung at the Illinois Music Education
Association convention. The choir also represented Olivet at the
annual Praise Gathering in Indianapolis from 1978 to 2005.

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

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

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

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

m N A ZA R EN E
V I UNIVERSITY

A. I OLIVET Department of Music

CHRYSALIS &
TESTAMENT

CONCERT

7:00 p.m.
Thursday April 14, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PR O G R A M

Close to Thee F. Crosby/ S. Vail, arr. O. Young
Soloists: Hannah Funston and Amber Leffel

Mary Did You Know? M. Lowry/ B. Greene, arr. F. Bock
I Will Sing With the Spirit J. Rutter
A Gaelic Blessing J. Rutter
For Good (from Wicked) S. Schwartz, arr. M. Huff

Soloist: Hannah Taylor

Chrysalis Women’s Choir
Andrea Richardson, piano

Zion’s Walls A. Copland
Hark, I Hear the Harps Eternal arr. A. Parker
O My Luve’s Like a Red, Red Rose R. Bums/ R. Clausen

Ryan Drenth, piano
Tyler Hubbell, cello

The King of Love My Shepherd Is Irish Tune arr. M. Wilberg
Your Grace Still Amazes Me S. Craig/ C. Harrington
Grace Alone arr. C. Kirkland/N. Woodruff

Testament Men’s Choir
Prof. Ryan Schultz, piano

Sanctus (from “German M ass”) F. Schubert, arr. 0. Young
Prof. Ryan Schultz, piano
Andrea Richardson, piano

I Am His Child M. Hogan
He Leadeth Me M. McDonald

Chrysalis Women’s Choir
Testament Men’s Choir

Prof. Ryan Schultz, piano

Chrysalis Women’s Choir
Prof. Kay Welch, director

Kendra Cable ❖ Kaiti Carlson ♦> Katlynn Chambless
Ashley Desrochers ❖ Whitney Foster *>Hannah Funston
Caitlin McCormack ❖ Ariel Morgan ♦> Ashley Naffziger

Bailey Zeilenga ❖ Flannah Taylor ♦> Blaire Toms ❖ Kelsey Sowards
Brooke Bellamy ❖ Lisa Boaz ❖ Sarah Cochran ❖ Becca Crofoot

Jackie Freed ❖ Laura Holdham ❖ Lauren Leidahl ❖ Bethany Meyer
Anna Winters ❖ Kerry VanSyckle ❖ Bekka Rogers ❖ Meg Dowell

Jordan Hedge ❖ Shannah Hoekstra ❖ Hannah Jacobson
Rachel Lenger ❖ Heather Marrs ❖ Amanda Price

Kyrstin Stephens ♦> Kristin Rinehart ♦> Nicole Sloan ❖ Mario Smith
Kristina Richardson ♦> Cierra Andecover ❖ Marijke Bakker

Bethany Chatman ❖ Rachel Domaoal ❖ Jenelle Fields
Amber Leffel ❖ Catie Young ❖ Amy Ratliff ❖ Ellen Miller

Testament Men’s Choir
Prof. Ryan Schultz, director

Ryne Alberico ❖ Jon Cable ❖ Ryan Drenth ❖ Ben Geeding
Tyler Hubbell ❖ Alex Kellogg ❖ Zach Kohlmeier

Michael Larson ❖ JefMaslan ❖ Matt Wallace
Jeremiah Bower ❖ Derek Corcoran ♦> Antonio Funches

Jeremy Huish ❖ Monty Larcom ❖Geoff Sauter

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

Upcoming Events

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

A JO LIV
\W N AZAR V 1 UNIVER

ET I
£ N E
.SITY

k i» iJ in <
-V •'»'

Department of Music

UPPER DIVISION
HEARING
RECITAL

9:30 a.m.
Friday, April 15, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PRO G R A M

Etude Op. 10 No. 3
Lento

Sonata Op. 10, No. 1
Adagio Molto

Prelude No. 1 (from Six Preludes)
Vivace

Chris LeFevre, piano

Concerto in C Major
Adagio non troppo

Concerto in D Minor
Allegro

Joy Matthews, oboe
Kate Hausken, piano

Concerto in G Major
Rondo

Sonatina
Rose Hall, flute

Dr. Jeff Bell, piano

Madchen sind wie der Wind
Nina
Time After Time (from It Happened in Brooklyn)

Wesley Taylor, tenor
Ben Cherney, piano

F. Chopin

L. Beethoven

R. Muczynski

W. A. Mozart

T. Albinoni

W. A. Mozart

E. Burton

F. Loewe
G. Pergolesi

J. Styne

Romance Op. 94, No. 1
Adagio K508 A

Katelyn Dunkman, oboe
Desiree Hays, piano

R. Schumann
W. A. Mozart

Widmung
The Lord is My Shepherd

with Caleb Carr, tenor
Sebben, crudele
Some Enchanted Evening (from South Pacific)

James Larcom, baritone
Dr. Jeff Bell, piano

R. Schumann
H. Smart

A. Caldara
R. Rodgers

Sonata BWV1031
Sonatina K305

Nicole Stone, flute
Desiree Hays, piano

J.S. Bach
W. A. Mozart

Once Upon a Time (from All American)
Nur wer die Sehnsucht kennt
Lydia

Geoff Sauter, baritone
Dr. Jeff Bell, piano

C. Strouse
F. Tchaikovsky

G. Faure

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

Upcoming Events

Friday, April 15, 2011- Harp Ensemble Concert
Kresge Auditorium- 7:00pm

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

ONU HARP
STUDIO
RECITAL

Featuring

ONU Harp Ensemble
Dr. Charles Lynch, director

“■w0

7:00 p.m.
Friday, April 15, 2011

Kresge Auditorium
Larsen Fine Arts Center

PR O G R A M

Invocation

The Little Fountain
Rachel Fisher

Cambria Thomas

Solo for Harp
Jennifer Wilson

Fire Dance
Emily Heinz

The Minstrel’s Adieu to His Native Land
Andante
Variation I: Molto Legato
Variation II: Leggiero
Andante

Cambria Thomas

Vers La Source Dans La Bois
Rachel Fisher

Samuel O. Pratt

Cesar Franck

David Watkins

John Thomas

Marcel Toumier

Dusk in the Sandias Gail Barber
Mexican Serenade Gail Barber

ONU Harp Ensemble
Rachel Fisher ❖ Emily Heinz

Cambria Thomas ❖ Jennifer Wilson

Dyades Bernard Andres
Andantino
Allegretto
Allegretto

ONU Harp Ensemble

Nearer, My God, To Thee Lowell Mason
arr. Shari Pack

ONU Harp Ensemble

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

Upcoming Events

Tuesday, April 19, 2011- Band Concert
Kresge Auditorium- 7:00pm

Tuesday, April 26, 2011- Jazz Band & Concert Singers Concert
Kresge Auditorium- 7:00pm

Thursday, April 28, 2011- Chamber Ensembles Concert
Kresge Auditorium- 7:00pm

Saturday, April 30, 2011-Commencement Concert
Kresge Auditorium- 7:00pm

**The list above does not include daytime performances. Please
consult the Music Office for a list of daytime performances. **

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Dr. Neal McMullian, conductor

Prof. Ryan Schultz, conductor

7:00 p.m.
Tuesday, A pril 19, 2011

K resge A uditorium
L arsen Fine A rts C enter

PROGRAM

Variations on a Korean Folk Song
Country Gardens

Greensleeves

Energetikos

Invocation

John Barnes Chance
Percy Grainger

Traditional, arr. by Alfred Reed

Gary P. Gilroy
Concert Band

Moonlight Sonata L. Beethoven/ arr. B. Gottlieb and M. Abbott
Percussion Ensemble

Bryce Parker *> Andy Barnard ❖ Melody Abbott
Dustin Southe ❖ Seth Wenzelman

Blues and Chaser Jared Spears
Percussion Ensemble

Linnea Orne ♦> John Neuman
Rebecca Wilkinson «> Joanna Knepper

Sunrise at Angel’s Gate

Colorado Peaks

Sleep
Conducted by Neal Woodruff

Zion

The Gum-suckers March

Philip Sparke

Dana Wilson

Eric Whitacre

Dan Welcher

Percy Grainger

Wind Symphony

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

NOTES

V a r ia t io n s o n a K o r e a n F o lk S o n g - John Barnes Chance first heard the
melody Arirang while serving in the U. S. Army in Korea. The tune is a
pentatonic melody, using only 5 notes. The opening statement of the melody
begins in the low register of the clarinets and grows to include the full band.
The first variation is marked Vivace and includes rapidly running fragments
from the melody. The second variation is a quite lyrical setting. The third
variation is Allegro con Brio and is set in a compound meter. This moves
smoothly into a sustained statement of the melody followed by the final
variation, Con lslancio, meaning with impetuosity, and includes a wide variety
o f percussion.

Country Gardens - Grainger originally wrote this playful piece for piano in
1918 as a present for his mother. He later scored it for orchestra and in 1953, he
scored it for band. The band arrangement contains a number of odd
occurrences, not unusual for Grainger! At several points, there are some very
loud brass chords and some raucous glissandos in the brass at unexpected
places. There are even several “wrong notes” that were written in.

Greensleeves - This traditional folksong dates back to 16th century England.
Originally a love song, alternative lyrics have been used for the tune, including
“What Child Is This?” and a variation that was used in the 1962 film How the
West Was Won. This arrangement by Alfred Reed has long been a standard in
the wind band repertoire.

Energetikos - Energetikos is a wildly energetic and rhythmic piece that gets its
inspiration from the intensity and life energy of Southern California. The title
o f the work is Greek and comes from the word Energein which means to be
active. Dr. Gilroy is well known for an intense energy in much of his music.
He often produces this musical energy through ostinatos along with interesting
and sometimes unpredictable rhythmic involvement. This three part piece
begins fast, moving to a slow, reflective section. The final section returns to the
patterns of the opening with some rhythmic twists along the way.

S u n r ise a t A n g e l’s G a te

Sunrise at Angel’s Gate was commissioned by Colonel Finley Hamilton,
conductor of the United States Army Field Band, and first performed by them in
March 2001.

Philip Sparke provides the following composer’s notes:
“In October 1999, I was privileged to be invited to Flagstaff, Arizona, to take
part in the centenary celebrations of Northern Arizona University. The
University is a two hour drive from the Grand Canyon, so a visit was
compulsory! It’s really not possible to describe this amazing natural
phenomenon- it’s just too big. You can’t even photograph it effectively but it
undoubtedly leaves a lasting impression on anyone who visits it.
Sunrise and sunset are the best times to view the Canyon, as a sun low in the
sky casts shadows that give depth and form to the vast panorama. Angel’s Gate
is one of the many named rock formations on the northern side of the Canyon
and in this piece I have tried to depict the sights and sounds of dawn there,
birdsong in the early morning sky and the gradual revelation o f the Canyon
itself as sunlight reaches into its rocky depths.
The faster central section depicts the arrival of the tourist buses, which run back
and forth along the Southern Rim, and towards the end of the piece, to the
sound of a tolling bell, we are reminded of the dangers that the beauty of the
Grand Canyon so cleverly hides.”

C o lo r a d o P ea k s

“Because this piece was commissioned by an ensemble in Colorado, 1 wanted
the piece to make some reference to the awe-inspiring Colorado Rockies. The
work is not, however, a depiction of their majesty. Instead it suggests a
person’s relation to them via a rugged and persistent climb.” Dana Wilson

S le e p

Sleep began its life as an acapella choral setting, with a magnificent original
poem by Charles Anthony Silvestri. The choral-like nature and warm harmonies
seemed to call out for the simple and plaintive sound of the winds, and I thought
that it might make a gorgeous addition to the wind symphony repertoire. Sleep
can be performed as a work for band, or band and mixed chorus.

Z io n

The composer writes:
Zion is the third and final installment o f a series o f works for Wind

Ensemble inspired by national parks in the western United States, collectively
called “Three Places in the West.” As in the other two works (The Yellowstone
Fires and Arches), it is my intention to convey more an impression of the
feelings I’ve had in Zion National Park in Utah than an attempt at pictorial
description. Zion is a place with unrivalled natural grandeur, being a sort of
huge box canyon in which the traveller is constantly overwhelmed by towering
rock walls on every side- but it is also a place with a human history, having
been inhabited by several tribes of Native Americans before the arrival o f the
Mormon settlers in the mid-nineteenth century. By the time the Mormons
reached Utah, they had been driven all the way from New York State through
Ohio and through their tragic losses in Missouri. They saw Utah in general as
“a place nobody wanted” but were nonetheless determined to keep it to
themselves. Although Zion Canyon was never a “Mormon stronghold,” the
people who reached it and claimed it (and gave it its present name) had been
through extreme trials.

It is the religious fervor of these persecuted people that 1 was able to
draw upon in creating Zion as a piece of music. There are two quoted hymns in
the work: “Zion’s Walls” (which Aaron Copland adapted to his own purposes in
both Old American Songs and The Tender Lands) and “Zion’s Security," which
I found in the same volume where Copland found "Zion’s Walls”- that
inexhaustible storehouse of the nineteenth-century hymnody called “The Sacred
Harp.”

My work opens with a three-verse setting of “Zion’s Security,” a stern
tune in F# minor which is full of resolve. (The words of this hymn are resolute
and strong, rallying the faithful to be firm, and describing the “city of our God"
they hope to establish.” This melody alternates with a fanfare tune, w'hose
origins will be revealed in later music, until the second half of the piece begins:
a driving rhythmic ostinato based on an alternating meter scheme. This pauses
at its height to restate “Zion’s Security” one more time, in a rather obscure
setting surrounded by freely shifting patterns in the flutes, clarinets, and
percussion- until the sun warms the ground sufficiently for the second hymn to
appear. “Zion’s Walls” is set in 7/8, unlike Copland’s alternating 9 and 6
pattern (the original is quite strange, and doesn’t really fit any constant meter)
and is introduced by a warm horn solo with low brass accompaniment. The two
hymns vie for attention from here to the end of the piece, with the glowingly

optimistic “Zion’s Walls” finally achieving prominence. The work ends with a
sense of triumph and unbreakable spirit.

Zion was commissioned in 1994 by the wind ensembles of the
University of Texas at Arlington, the University of Texas at Austin, and the
University of Oklahoma. It is dedicated to the memory of Aaron Copland.

“ T h e G u m s u c k e r ’s M a r c h ”

The composer writes: “Gum-sucker” is an Australian nick-name for Australians
born in Victoria, the home state of the composer. The eucalyptus trees that
abound in Victoria are called “gums,” and the young shoots at the bottom o f the
trunk are called “suckers;” so “gum-sucker” came to mean a young native son
of Victoria, just as Ohioans are nick-named “Buck-eyes.” In the march, the
composer has used his own “Australian Up-Country Tune” melody, written for
him to typify Australia, which melody he also employed in his “Colonial Song”
for two voices and orchestra (root form), or for military band.

Concert Band
Dr. Neal McMullian, conductor

F lu te C la r in e ts (C o n t.i H orn

Samantha Allen Nicole Papineau Brooke Bellamy
Marijke Bakker David Parsons Sam Lewis
Breanne Bambrick Clara Stone Nathaniel McManus
Amy Bell Ben Strait Gabrielle Metzger
Nikita Brown Deidre Sheldon
Chantelle Chamberlain A lto S a x o p h o n e

Chelsea Diemer April Dhennin T r o m b o n e

Alisha Evans Jonathan Erdahl Matt Gargiulo
Aisha Foday Laura Holdham Jacob Hoskins
Allison Grigus Whitney Huff Crystelle LeMay
Adrienne Harris Julianna Munyon
Joy MacDonald Michelle Spencer E u p h o n iu m

Jean Mosey Rebekah Stewart Jeremy Atwood
Taylor Nagel Sarah Whitten Peter Robinson
Nicole Nootbaar Derek Williams Lindsey Johnson
Bethany Rush Kayla Younglove
Daniell Scheiterle T u b a

Nicole Stone T e n o r S a x o p h o n e Jennifer Rowley
Rachel Tschetter Ashley DeVries Tim Phillips
Samantha Wuske Jeremy Schooler

Beth Eddy P er cu ss io n

O b o e Andrew Barnard
Kirstie King B a r ito n e S a xoD h on e Owen Blough
Kate Wilson Margaret O’Neill Caleb Carman

Derek Delgado
B a sso o n T r u m p e t Jacob Galloway
Danyne Harris Ethan Barse Nicholas Holden
Chris McAndrews Andy Breeden Jo Anna Knepper

RaeMarie Donaldson Jake Leatherwood
C la r in e t Ryan Gifford Jake Neuman
Zachary Cataldo Carrie Riegle Linnea Orne
Caitlyn Crum Logan Smith Bethany Reed
Stephanie Dillman Kim Wyman Kaleb Soller
Crystal Fleck Dustin Southe
Britney Marko Seth Wenzelman
Brittany Nichols Rebecca Wilkinson
Jamie Pickett Bailey Zeilenga

Wind Symphony
Prof. Ryan Schultz, conductor

Flute
Diane Rankin
Rachel Von Arb
Kelly Casillas
Desiree Hays
Britney Terpstra
Rose Hall

O boe
Joy Matthews
Katelyn Dunkman

C la r in ets

Emily Martin
Elise Payne
Tracy Van Zandbergen
Rachel Taylor
Michael Gorski
Megan Elroy
April Culver
Matt Maltese
Olivia Zimmer

B ass C la r in e t

Thadeus Kryszyn
Andrea Lamontagne

B a sso o n

Brianna Robbins
Ashley Pitzer

A lto S a x o p h o n e

Lucas Sanor
Kristin Cheney

T en o r S a x o p h o n e

Ian Smith

B a r ito n e S a x o p h o n e

Renee Runyan

T ru m p ets

Patrick Wright
Adam Weeks
Andrew Moore
Kristen Kuzur
Kerry VanSyckle
Kyle Hance

H orn

Brittany Harris
Rebeckah Stems
Stephanie Moore
Kyle Miller
Jacqueline Rose

T r o m b o n e

Ian Matthews
Zach Kohlmeier
Lauren Hausken
Mike Speer

E u p h o n iu m

Jef Maslan
Catie Young

T u b a

Josh Ring
Alex Kellogg
Jeremy Huish

P er cu ss io n

Chris Field
Mike Zaring
Melody Abbott
Bryce Parker
Malik Temple
Austin Lappe

S tr in g B a ss

Tony Jacobs

P ia n o

Kate Hausken

Olivet Nazarene University I Departm ent o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

featuring the

ONU Jazz Band
with

Major Six
and

Concert Singers
and

Jazz Combo I

“ T 'C T '-

7:00 p.m.
Tuesday April 26, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation
PROGRAM

Take the A Train
I Used to Know You
Last Night When We Were Young
When We’re Human

Concert Singers

* * * * *

Dizzy Atmosphere
Django
Sweet Love

arr. S. Zegree
T. Buchholz

arr. P. Rutherford
arr. E. Lojeski

D. Gillespie
J. Lewis

Baker, Bias, Johnson
Ali Carter, soloist

Jazz Combo I
* * * * *

Opener K. Harris
Smoke & Mirrors M. Tomaro
Am I Blue? G. Clarke/ H. Akst

Jeremy Schooler, tenor saxophone
ONU Jazz Band

$ >(c $ a|c $

So Many Stars
Black Diamond
Chicken Feathers

Easy to Love
Towednack

On A Clear Day

Mendez, Bergman, Bergman
R. Kirk

S. Kuhn
Major Six

♦ * * * *

ONU Jazz Band

$ sfc $ jjc $

Concert Singers
ONU Jazz Band

C. Porter/ arr. C. Young
R. Curnow

arr. D. Meador

* * * * *

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

Jazz Combo I
Prof. Freddie Franken, director

Joel Deckard, drums ❖ Jess Dillman, bass ❖ Tyson Dodd, guitar
Jase Hackman, guitar ❖ Kristin Cheney, saxophone

Patrick Wright, trumpet, flugelhorn

Major Six
Prof. Freddie Franken, director

RaeMarie Donaldson, trumpet/flugelhorn ♦> Chris Field, drums
Renee Runyan, alto/tenor saxophone ❖ Josh Gill, guitar

Isaac Burch, bass guitar ❖ Josh Ring, keyboard

Concert Singers
Dr. Neal Woodruff, conductor

Alicia Carter ❖ Christine Caven ❖ Taylin Frame ❖ Lillian Guenseth
Gwen Holmes ❖ Ashley Raffauf ❖ Hillary Vaughn ❖ AlyssaNorden

Sarah Ward ❖ Ben Geeding ❖ Chris LeFevre ❖ Seth Lowery ❖ David Rice
Reuben Lillie ❖ Calley Seefeldt ❖ Andrew Nielson ❖ Blake Reddick

' ONU Jazz Band
Dr. Don Reddick, director

SAXOPHONES: BASS GUITAR:
Kristin Cheney Sarah Marrs
Ashley Pitzer
Renee Runyan PERCUSSION:
Lucas Sanor Christopher Field
Jeremy Schooler Allyse Groover

Kaleb Soller
TRUMPETS:
Anthony Jacobs GUITAR:
Andrew Moore Jase Hackman
Diane Rankin
Kerry VanSyckle PIANO
Patrick Wright Jamila Coker

Ryan LaLone
TROMBONES: Josh Ring
Alex Kellogg
Zach Kohlmeier
lan Matthews
Blake Reddick

U p c o m in g E v e n ts

Thursday, April 28: Chamber Ensemble Concert-
Kresge, 7pm

Saturday, April 30: Commencement Concert-
Kresge, 7pm

Olivet Nazarene University I Department of Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

\W N A ZA R EN E
V I U N IV E R S IT Y

4 . 1 OLIVET Department of Music

am
M f A/f § r

t

CHAMBER
ENSEMBLE;
CONCERT

7:00 p.m.
Thursday, April 28, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Jupiter, the Bringer of Jollity G. Holst/ arr. D. Bussick
Saxophone Ensemble

Kristin Cheney ❖ Desmond Handson ❖ Derek Williams
Shannon Finch ❖ Ian Smith ❖ Julianna Munyon

Jeremy Schooler ❖ Renee Runyan ❖ Margaret O'Neill
Angela Reedy, director

Trio No. 39 J. Haydn
Andante

Amanda Winkle, violin
Lanae Harding, piano

Allie Richmond, ‘cello

Sonata for Bassoon and Piano A. Etter
I. Moderately Fast

II. Fast
Ashley Pitzer, bassoon

Dr. Gerald Anderson, piano

Amazing Grace arr. J. F. Wilson
Fantasy on "Hyfrydol" H. H. Hopkins

Handbell Choir
Amy Bell ♦> Derek Corcoran ❖ Joshua Griffes ❖ Desiree Hays

Stephanie Jungles ❖ Diane Rankin ♦> Britney Terpstra
Prof. Katie Nielsen, director

Hope
Bittersweet
'Nothing Else Matters

Conclusion

Benjamin Miller

Apocalyptica
Apocalyptica

Metallica
adapted for ’cello by Apocalyptica

Apocalyptica
‘Cello Goodbye Quartet

Katelyn Flynn ❖ Erin Evans ❖ Allison Richmond
Prof. Carol Semmes, director

Jubilant Synergy M. Lauf, Jr.
By Kells Waters K. Via

Flute Choir
Marijke Bakker ❖ Desiree Hays ❖ Jamie Hill ❖ Joy MacDonald

Kathryn Peugh ❖ Diane Rankin ❖ Bethany Rush ❖ Aubrey Sarna
Emily Shelton ❖ Rachel Von Arb

Prof. Katie Nielsen, director

Suite for clarinet, violin, and piano Op. 157b D. Milhaud
I. Ouverture

II. Divertissement
III. Jeu
IV. Introduction et Final

Emily Martin, clarinet
Lauren Wood, violin
Desiree Hays, piano

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

Upcom ing Events

Saturday, April 3 0 ,2011-Commencement Concert
Kresge Auditorium- 7:00pm

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

I OLIVET
NAZARENE

I U N IV ER SI TY

Department of Music

ANNUAL

featuring

Student Soloists

University Orchestra
Dr. Neal Woodruff, conductor

7:00 p.m.
Saturday, April 30, 2011

Kresge Auditorium
Larsen Fine Arts Center

Invocation

PRO G R A M

The Glory and the Grandeur R. Peck

Joel Deckard (’13), percussion
Kaleb Soller (’13), percussion
Chris Field (’13), percussion

Quando m’en vo (from La Boheme) G. Puccini

Alicia Carter (’12), soprano

Concerto in A Minor, Op.43 R. Schumann
Allegro affettuoso

Andrea Richardson (’13), piano

Di-mois que je suis belle (from Thais) J. Massenet

Jenna Dickey (’11), soprano

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

v* A W A R D S PR E S E N T A T IO N v
Department of Music

2010-2011 Foundation Scholarships

Robert Hale-Dean Wilder Voice Scholarship

The Hopkins Family Instrumental Scholarship

Stephen Nielson - Ovid Young Piano Scholarship

Walter B. Larsen Award for Musical Excellence
and Naomi Larsen Scholarship

Concerto in A Major, K.622 W. A. Mozart
Rondo

Emily Martin (’11), clarinet

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

Reuben Lillie (’11), baritone

Concerto in G Minor, Op.89 “Africa” C. Saint-Saens

Derek Corcoran (’11), piano

University Orchestra
Dr. Neal Woodruff, conductor

Flute/Piccolo Percussion Viola
Diane Rankin Mike Zaring Tianna Frey
Marijke Bakker Melody Abbott Jennifer White
Desiree Hays Bryce Parker Zach Thomas

Katie Hanley
Oboe Violin I Amanda Luby
Joy Matthews Lauren Wood* Brittany Gaffney
Kate lytin Dunkman Chantalle Falconer

Rachel Tschetter ‘Cello
Clarinet Amanda Winkle Allison Richmond
Emily Martin Caitlin Mills Brian Kosek
Elise Payne Rebecca Walker Andrew Nielson

Lauren Beatty Elisabeth Holaway
Bass Clarinet Ann Kincaid Erin Evans
Andrea LaMontagne Desiree Hays Sarah DiLeonardo

Dustin Vail Ben Miller
Bassoon Heidi Watson
Ashley PitzerA Bass
Brianna RobinsA Violin II Sara Marrs

Emily Borger Tony Jacobs
Contrabassoon Christine Caven Jess Dillman
Dr. Neal McMullian Emily Younglove

Jordan Cramer
Nick Holden

Horn Tika Anderson * Concertmaster
Brittany Harris Lauren Brennan A Co-principal
Rebeckah Stems Emily Sprik
Kyle Miller Lindsey Ramirez
Deidre Sheldon Madelyn Lorenz

Bethany Rush
Trumpet Alyssa Alt
Patrick Wright Sarah Jensen
Merrick Robison Emily Ohse

Kayla Younglove
Trombone Hope Olson
Ian Matthews
Lauren Hausken
Josh Ring

Tuba
Alex Kellogg

Claire Dana

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

Keith Ramsden & Harlow Hopkins, conductors

Prof. Ryan Schultz, conductor

7:00 p.m.
Monday, May 02, 2011

Kresge Auditorium
Larsen Fine Arts Center

PROGRAM

Invocation

Costa del Sol+ David Shaffer

Immer Kleiner+ Adolf Schreiner, arr. George S. Howard
Dr. Harlow Hopkins, Clarinet soloist

Rough Riders+ Karl King, arr. James Swearingen

Song and Dance* Richard L. Saucedo

Sicilienne* Gabriel Faure, arr. Larry Clark

Rag (from Suite o f Old American Dances)* Robert Russell Bennett

New Horizons Band
+ Keith Ramsden, conductor
* Harlow Hopkins, conductor

Sunrise at Angel’s Gate

Sleep

Gumsucker’s March

ONU Wind Symphony
Ryan Schultz, conductor

Chorale and Shaker Dance

Conducted

American Elegy

New Horizons Band
ONU Wind Symphony
Ryan Schultz, conductor

Thank you fo r turning o ff cell phones and for

not using flash photography

Philip Sparke

Eric Whitacre

Percy Grainger

John Zdechlik

Keith Ramsden

Frank Ticheli

Wind Symphony
Prof. Ryan Schultz, conductor

F lu te

Diane Rankin
Rachel Von Arb
Kelly Casillas
Desiree Hays
Britney Terpstra
Rose Hall

O b o e

Joy Matthews
Katelyn Dunkman

C la r in e ts

Emily Martin
Elise Payne
Tracy Van Zandbergen
Rachel Taylor
Michael Gorski
Megan Elroy
April Culver
Matt Maltese
Olivia Zimmer

B a ss C la r in e t

Thadeus Kryszyn
Andrea Lamontagne

B a sso o n

Brianna Robbins
Ashley Pitzer

A lto S a x o p h o n e

Lucas Sanor
Kristin Cheney

T e n o r S a x o p h o n e

Ian Smith

B a r ito n e S a x o p h o n e

Renee Runyan

T r u m p e ts

Patrick Wright
Adam Weeks
Andrew Moore
Kristen Kuzur
Kerry VanSyckle
Kyle Hance

P ercu ss io n

Chris Field
Mike Zaring
Melody Abbott
Bryce Parker
Malik Temple
Austin Lappe

S tr in g B ass

Tony Jacobs

P ia n o

Kate Hausken

H orn

Brittany Harris
Rebeckah Stems
Stephanie Moore
Kyle Miller
Jacqueline Rose

T r o m b o n e

Ian Matthews
Zach Kohlmeier
Lauren Hausken
Mike Speer

E u p h o n iu m

Jef Maslan
Catie Young

T u b a

Josh Ring
Alex Kellogg
Jeremy Huish

New H orizons B and

Flute
Andrea Baldwin
Angela Davault
Vicki Hayes
Carrie Jones
Sarah Manuel
Sara Michel
Belinda Schirmer

Oboe
Pam Schultz

Clarinet
Rich Chiaramonte
Rachel Cunningham
Sue Fox
Kathy Fritz
Sandy Godwin
Linda Guinn
Harlow Hopkins
Joe Lenart
Miller, Karen
Wayne Schultz
Rob Varley

Bass Clarinet
Kathy Dahn

Saxophone
Norman Beyer (Baritone)
Edward Chinski (Tenor)
Marvin Kuipers (Alto)

Lisa Pratl (Alto)
Linda Rink (Alto)

Trumpet
John Boyle
Stephen Brown
Gail Ferrebee
Sarah Kappel
Keith Ramsden

Horn

Cheryl Chaney
Shauntia Mettlin

Trombone
Dave Godwin
Dan Wheelock
Michael Williamson

Euphonium
R. Bruce Greenlee
Greg Long
Bethany Wright

Tuba
Paul Dillinger
Francisco Jones

Percussion
Angela Chouinard
Debbie Doliber

Olivet Nazarene University I Department o f Music

800-648-1463 I www.olivet.edu

http://www.olivet.edu

LI OLIVET
BM NAZARENE
f I UNIVERSITY
DEPARTMENT OK MUSIC

	Olivet Nazarene University
	Digital Commons @ Olivet
	2011

	Department of Music Programs 2010 - 2011
	Department of Music
	Recommended Citation

	tmp.1431447316.pdf.PaTkp

