

1. Lord, now lettest thou

(Nunc dimittis)

Luke 2: 29–32

Amy Beach (1867–1944)

Gloria editorially constructed by Sarah MacDonald

Lento
pp

Soprano Alto Tenor Bass

Lord, now let - test thou thy ser - vant de - part in peace, ac -
 Lord, now let - test thou thy ser - vant de - part in peace, ac -
 Lord, now let - test thou thy ser - vant de - part in peace, ac -
 Lord, now let - test thou thy ser - vant de - part in peace, ac -

Lento
pp

Organ or
Piano
(optional)

S.
A.
T.
B.

- cord - ing to thy word; For mine eyes have seen, have seen thy sal-
 - cord - ing to thy word; For mine eyes have seen, have seen thy sal-
 - cord - ing to thy word; For mine eyes have seen, have seen thy sal-
 - cord - ing to thy word; For mine eyes have seen, have seen thy sal-

2. Lo! the star

Matthew 2: 9-11
Wycliffe Bible, 1395 (adapted)

Judith Bingham
(b. 1952)

J = 55

Soprano *p*
 And lo! the star that they saw in the east, *mm*

Alto *p*
 And lo! the star that they saw in the east, *mm*

Tenor *mp*
 And lo! the

Bass

J = 55

Organ *p*
 Ped.

S. *mp*
 went be - fore, be - fore them and stood a - bove

A. *mp*
 went be - fore, be - fore them and stood a - bove

T. *p*
 star, *mm*

B. *p*
mm

+ trem

mp

Edition Peters No. 72690

© 2015 by Peters Edition Limited. All rights reserved

Reprinted by permission of Peters Edition Limited, London.

Multitude of Voyces' Anthology of Sacred Music by Women Composers (2020)

3. A tender shoot

German 15th Century

Versified by Otto Goldschmidt (1829–1907)

Translated by William Bartholomew (1793–1867)

Kerensa Briggs

(b. 1991)

Andante con rubato ♩ = 96

Soprano 1 & 2 Alto Tenor Bass

A ten-der shoot has start-ed up from a root of grace,
A ten-der shoot has start-ed up from a root of grace,
A ten-der shoot has start-ed up from a root of grace,

As an-cient seers im-part-ed, from Jes - se's ho - ly race, It
As an-cient seers im-part-ed, from Jes - se's ho - ly race, It
As an-cient seers im-part-ed, from Jes - se's ho - ly race, It
an - cien - tient seers im-part-ed from Jes - se's ho - ly race, It

blooms with-out a blight, it blooms with-out a blight,
blooms with-out a blight, it blooms with-out a blight,
blooms with-out a blight, it blooms with-out a blight,
blooms with-out a blight, it blooms with-out a blight,

4. Attesa/Expectation

Miriam Endersby (b. 1999)
Based on Luke 1

Maddalena Casulana
(c. 1544–c. 1590)

Soprano

Sei tu, a ch'il Si - gno - re di - ce 'a-spet -
Thou, who art called the pro - phet of _____ the high -

Alto

Sei tu, a ch'il Si - gno - re di - ce 'a-spet -
Thou, who art called the pro - phet of _____ the high -

Tenor

Sei tu, a ch'il Si - gno - re di - ce 'a-spet -
Thou, who art called the pro - phet of _____ the high -

Bass

Sei tu, a ch'il Si - gno - re di - ce 'a-spet -
Thou, who art called the pro - phet of _____ the high -

S.

-ta'
-est, E tu pre - pa - re - rai le su - e vi -
And who pre-pares his ways for earth - ly dwell -

A.

-ta'
-est, E tu pre - pa - re - rai le su - e vi -
And who pre-pares his ways for earth - ly dwell -

T.

8 -ta' E tu pre - pa - - re - rai le su - - e vi -
-est, And who pre - pares his ways, his ways for earth - ly dwell -

B.

-ta'
-est, E tu pre - pa - re - rai le su - e vi -
And who pre-pares his ways for earth - ly dwell -

5. Ivy, chief of trees it is

Bodleian Library MS.Eng.Poet.e.1.XV Century
Adapted by Sarah Cattley

Sarah Cattley
(b. 1995)

Stately ♩ = 120

Soprano: I - vy, chief of trees it is:
Alto: I - vy, chief of trees it is:
Tenor: I - vy, chief of trees it is:
Bass: I - vy, chief of trees it is:

6

S. Ve - ni, ve - ni co - ro - na - be - ris.
A. Ve - ni, ve - ni co - ro - na - be - ris.
T. Ve - ni, ve - ni co - ro - na - be - ris.
B. Ve - ni, ve - ni co - ro - na - be - ris.

Freely

Two soloists

12

S. or T. Alto. The most worth-y is she in town; He that saith o-ther doth a - miss;

6. The Shepherd

William Blake (1757–1827)
from *Songs of Innocence* (1789)

Avril Coleridge-Taylor
[Peter Riley]
(1903–98)

Expressivo

Tenor Baritone Piano

How sweet is the Shep - herd's sweet

How sweet_ is the Shep - herd's sweet

Expressivo

Piano

semper sostenuto e legato

T.
5
lot:
From morn to the

Bar.
lot:
From the morn to the eve - ning he strays;

7. Silent night

Josephus Franciscus Mohr (1792–1848)

Translated by John Freeman Young (1820–85) (adapted by Libby Croad)

Libby Croad

(b. 1981)

Andante

Soprano Alto Tenor Bass

1. Si - lent night, ho - ly night. All is calm, all is bright,

1. Si - lent night, ho - ly night. All is calm, all is bright,

1. Si - lent night, ho - ly night. All is calm, all is bright,

1. Si - lent night, ho - ly night. All is calm, all is bright,

5 round yon vir - gin mo-ther and child; ho - ly in - fant so ten-der and mild,

round yon vir - gin, ho - ly in - fant, so

round yon vir - gin, ho - ly in - fant, so

round yon vir - gin, ho - ly in - fant

9 sleep in hea - ven - ly peace, sleep in heav'n - ly peace.

sleep in peace, heav'n - ly peace.

sleep in peace, heav'n - ly peace.

sleep in peace, heav'n - ly peace.

The musical score consists of eight staves of music. The first four staves are for the Soprano, Alto, Tenor, and Bass voices respectively. The next four staves are for the Alto, Tenor, Bass, and Alto voices respectively. The music is in common time (indicated by '3/4') throughout. The vocal parts are arranged in two staves: soprano and alto on top, tenor and bass on bottom. The lyrics are written below the notes. Measure numbers 1 through 9 are indicated on the left side of the score.

8. Blessed be!

Melanie DeMore

Melanie DeMore
(b. 1955)

With a swing $\text{d} = c.120$

repeat to end of b. 36

5 Bass

B.
Bless-ed be!__ Blest be,__ bless-ed be__ the Liv-ing Tree.

9

B.
Bless-ed be!__ Blest be,__ bless-ed be__ the Liv-ing Tree.

13 Tenor

T.
Bless - ed__ be!__ Bless - ed__ be!__
B.
Bless-ed be!__ Blest be,__ bless-ed be__ the Liv-ing Tree.

17

T.
Bless - ed__ be!__ Bless-ed be!__ Bless-ed be!__
B.
Bless-ed be!__ Blest be,__ bless - ed be__ the Liv-ing Tree.

21 Alto

A.
Bless - ed be__ the Tree of Life that grows with-in you and me.
T.
Bless - ed be!__ Bless - ed be!__
B.
Bless-ed be!__ Blest be,__ bless-ed be__ the Liv-ing Tree.

*or other wooden pounding stick

9. Coventry Carol

Attributed to Robert Croo, 1534

Christmas Carols New and Old, ed. Bramley and Stainer (1878 edition)

Emily Hazrati

(b. 1998)

Lacrimoso ♩ = 96

Soprano Alto Tenor Bass

♩ = 96

Soprano Alto Tenor Bass

Lul - lay, thou lit - tle ti - ny child,
Lul - lay, thou lit - tle ti - ny child,
Lul - lay, thou lit - tle ti - ny child,
Lul - lay, thou lit - tle ti - ny child, Lul -

9

cresc.

S. A.

By, by, lul - ly, lul -

cresc.

T. B.

By, by, lul - ly, lul -

cresc.

mp

By, by, lul - ly, lul -

cresc.

mp

ly, lul -

10. Noel: Verbum caro factum est

(The Word is made flesh)

Traditional (before 1556)

Tamsin Jones
(b. 1972)

Ritmico con brio

BURDEN

Tabor *ad lib.* (Burden only)

f (repeat *p*)

Baritone

No - - - - - - - - - -

f (repeat *p*)

Bass

No - - - - - - - - - -

3 last time to Verse 3 (b. 13)

Bar.

B.

S. & A. OR T. & B.

S. *f*

1. This night there is____ a child y - born, that sprang out____ of Jes-se's
 2. Je - sus is____ the chil-des name, and Ma - ry mild is____ his

A. *f*

1. This night there is____ a child y - born, that sprang out____ of Jes-se's
 2. Je - sus is____ the chil-des name, and Ma - ry mild is____ his

T. *f*

1. This night there is____ a child y - born, that sprang out____ of Jes-se's
 2. Je - sus is____ the chil-des name, and Ma - ry mild is____ his

B. *f*

1. This night there is____ a child y - born, that sprang out____ of Jes-se's
 2. Je - sus is____ the chil-des name, and Ma - ry mild is____ his

11. Nativity

John 8: 12 (adapted by Hannah Kendall)
and John Donne (1572–1631)
'Nativity' from *Divine Poems* (1607)

Hannah Kendall
(b. 1984)

$\text{♩} = c.56$

*Soprano Solo 1

*Soprano Solo 2

*Alto Solo

Soprano 1

Soprano 2

Alto

pp

Light, the

The, the light,

Light, the

* The trio of soloists should be positioned separately from the chorus, but in close proximity and ideally performing from a balcony or gallery area.

12. Alma Redemptoris Mater

Isabella Leonarda (1620–1704) Op. 10 No. 9

Edited and realised by Henry Lebedinsky

Soprano

Alto

Tenor

Bass

Basso continuo (organ)

S.

A.

T.

B.

6

- ris Ma - - - - ter, al - ma,

- ris Ma - ter, quae per - vi - a cae - - - - li,

8 al - ma, al - ma Re - demp - to - - - - ris Ma -

al-ma, al - ma Re-demp-to - - - - ris Ma - ter,

6# 5# 6# 5# # 6 6 6 6 6# 6 5# 6# 5 6

13. Hymn for the Feasts of St Joseph

Matthew 1: 20 (KJV)

Canon Jeremy Davies (b. 1946)

and German anon (pub. Johann Walter 1544)

Sarah MacDonald (b. 1968)
and German anon (pub. Johann Walter 1544)
Introduction inspired by Ralph Vaughan Williams

Freely, quasi recitative

Tenor Solo
Baritone (Tutti)
Bass (Tutti)

mf
p
p

Jo - seph, thou Son _____ of

T. Solo
Bar.
B.

9
Da - vid, fear not to take un - to thee Ma - ry thy wife, for

Jo - seph, lie - ber Jo -

Jo - seph, lie - ber Jo -

T. Solo
Bar.
B.

17
that which is con - ceived in her is of the Ho - ly Ghost.

- seph mein, Ho - ly Ghost.

- seph mein, Ho - ly Ghost.

14. Nowell, Nowell, Nowell

Trinity College, Cambridge, MS O.3.58, late 15th Century
 from a collection of English songs and hymns, by James Ryman, a Franciscan friar

Elizabeth Maconchy
 (1907–94)

Burden
Allegro

Soprano Alto Tenor & Bass

No - well, No - well, No - well, sing we now all and some, For
 No - well, No - well, No - well, sing we now all and some, No-well, No -
 No - well, No-well, No-well, sing we now all and

S. A. T.B.

rex pa - ci - fi - cus is come. 1. In
 2. Chil -
 - well, No - well, For rex pa - ci - fi - cus is come. 1. In
 2. Chil -
 some, For rex pa - ci - fi - cus

S. A. T.B.

7 Beth - le - hem in that fair ci - ty, A child was born of a
 - dren were slain in full great plen - ty Je - su, for the
 Beth - le - hem in that fair ci - ty, A child was born of a
 - dren were slain in full great plen - ty Je - su, for the
 is come.

15. The Desert

Shapcott Wensley (1854–1917)
from *Twelve New Carols for Christmastide* (1892)

Emma Mundella (1858–96)
Edited and adapted by Olivia Sparkhall

Allegretto

Soprano Alto

Tenor Bass

Allegretto

Piano or Organ (optional)

S. A.

T. B.

1. In si-lence, lone - li - ness, and night, the

p

1. In si-lence, lone - li - ness, and night, the

drea - ry de - sert lies: _____ And thro' the vast _____ and

16. While Mary Slept

Alice Archer Sewall (1870-1955)
The Century Magazine, 1893

Helena Paish
(b. 2002)

Soprano 1 & 2

Alto 1 & 2

Tenor 1 & 2

Bass 1 & 2

Soprano 1 & 2

Alto 1 & 2

Tenor 1 & 2

Bass 1 & 2

5

S.1&2 A.1&2 T.1&2 B.1&2

ah *ah*

ah *ah*

ah *ah*

ah *ah*

Solo *mf* The

Music © Helena Paish (2020)

Copyright of text: Issued under UK orphan licensing scheme: Licence number OWLS000227

Multitude of Voyces' Anthology of Sacred Music by Women Composers (2020)

17. Es ist ein' Ros'

German 15th Century
Speierschen Gesangbuch, Köln (1600)

Maria Theresia von Paradis (1759–1824)
 Edited and adapted by Olivia Sparkhall

Andante ♩ = 96

Soprano 1 *mf*

1. Es__ ist__ ein' Ros' ent - sprung-en Aus__ ei - ner Wur - zel

Soprano 2 *mf*

1. Es__ ist__ ein' Ros' ent - sprung-en Aus__ ei - ner Wur - zel

Andante ♩ = 96

Piano *mf*

4

S.1

zart, Als uns die Al - ten sung-en: Aus__ Jes - se kam__ die

S.2

8

S.1

Art, Aus__

S.2

18. Gaudebat et Ridebat!

Attributed to Jacopone da Todi (1230–1306)
from *Stabat Mater Speciosa*
and Katharine Parton

Katharine Parton
(b. 1982)

*or other non-pitched percussion. The crossed notes indicate a tap on the rim of the snare creating a ‘click’ sound. However, when the part is played on other percussion the crossed notes should simply be softer for contrast. The percussion part may also be omitted.

19. In Bethlehem above

Yshani Perinpanayagam

Yshani Perinpanayagam

(b. 1983)

J. = 60
mp

Soprano
1. In Beth - le - hem a - bove, a star _____

Alto
1. In Beth - le - hem a - bove, a star _____

Tenor
1. In Beth - le - hem a - bove, a star *gently*
p

Bass
1. In Beth - le - hem a - bove, a star
mp pierc -

S. 4
pierc - es the mid - night sky to pro - claim the child is born!

A. pierc - es the mid - night sky to pro - claim the child is born!

T. pierc - es the mid - night sky to pro - claim the child is born!

B. - es the mid - night sky to pro - claim the child is born!

S. 8
Glo - ri - a in ex - cel - sis, in ex - cel - sis De - o!

A. Glo - ri - a in ex - cel - sis, in ex - cel - sis De - o!

T. Glo - ri - a in ex - cel - sis, in ex - cel - sis De - o! 4

B. Glo - ri - a in ex - cel - sis, in ex - cel - sis De - o!

20. The Christmas Bird

Katharine Tynan (1861–1931)
from *A Little Book of Carols* (1907)

Sheena Phillips
(b. 1958)

Larghetto grazioso $\text{♩} = 50$

Soprano Alto Tenor Bass Flute (or organ flute stop)

mp grazioso *mp sereno*
p leggiero *oo*

mp playfully

S. A. T. B. Fl.

mid - night was light as the moon,

And in a tree a bird-ie bright sang still the glad-dest tune, sang

oo

mf

21. The Lamb

William Blake (1757–1827)
from *Songs of Innocence* (1789)

Elizabeth Poston
(1905–87)

With simplicity

Soprano or Tenor

Piano

p

1. Lit-tle Lamb, who made thee? Dost thou know who made thee? Gave thee life, and
2. Lit-tle Lamb, I'll tell thee, Lit - tle Lamb, I'll tell thee: He is call-ed

6

bid thee feed By the stream and o'er the mead; Gave thee cloth-ing of de-light,
by thy name, For he calls him-self a Lamb, He is meek, and he is mild;

22. Rhyfedd, rhyfedd/Wonder, wonder

Ann Griffiths (1776–1805) (adapted by Rhian Samuel)
English translation by Rhian Samuel

Rhian Samuel
(b. 1944)

$\text{♩} = c. 72$

Sw. box half open

Organ 6/8 8' (warm) **p dolce**

Pedals 6/8 8' only **p**

Soprano 5 **f**

Rhy - fedd,
Won - der,

Alto **f**

Rhy - fedd,
Won - der,

Tenor **f**

Rhy - fedd,
Won - der,

Bass **f**

Rhy - fedd,
Won - der,

23. Gabriel's Message

Basque carol *Birjina gazetto bat zegoen* based on Luke 1: 26

Paraphrased and translated by Sabine Baring-Gould (1834–1924)

Basque folk melody

Arranged by Olivia Sparkhall (b. 1976)

Allegretto ♩ = 66

Tenor & Bass T. & B. unis. *mf*

Piano *f*

T.B. *mp*

Soprano or Tenor Solo (Gabriel) *f*

S.T. Solo *f*

T.B. *mf*

S.T. Solo *mf*

1. The
5
9
13

an - gel Ga - bri - el from hea - ven came, His wings as
drift - ed snow, his eyes _____ as flame; _____ said he,
low - ly mai - den Ma - ry, _____ Most high - ly fa - vour'd la - dy,

24. Nunc dimittis

Luke 2: 29–32

Amy Summers

(b. 1996)

Andante, molto espressivo $\text{♩} = c. 84$

Soprano

Alto

Tenor

Bass

Nunc di-mit-tis ser - vum tu - um, Do - mi - ne, se -

Nunc di-mit-tis ser - vum tu - um, Do - mi - ne, se -

Nunc di-mit-tis ser - vum tu - um, Do - mi - ne, se -

Nunc di-mit-tis ser - vum tu - um, Do - mi - ne, se -

S.

A.

T.

B.

-cun-dum ver - bum tu - um in pa - ce,

-cun-dum ver - bum tu - um in pa - ce,

-cun-dum ver - bum tu - um in pa - ce,

-cun-dum ver - bum tu - um in pa - ce,

25. Bethlehem's Star/Betlehems stjärna

Swedish poem: Viktor Rydberg (1828–95)
from *Vapensmeden* (1891)
English translation: Mark Safstrom (b. 1980)

Alice Tegnér (1864–1943)
Arranged by Sarah MacDonald (b. 1968)

Lightly ♩ = 84

Soprano Solo *mp*
Star - light on
*Gläns ö - ver

Organ Ch. 8', 2' (bright) *mp*
Sw. 8'
p
Man.

S. sea and sand, dis - tant re - flec - tion;
sjö och strand, stjär - na ur fjär - ran,

S. Light du, who, som at i God's Ö com - mand,
ster - land,

Ped. 16'

*This work may be sung entirely in English, or with Swedish words substituted where given.

26. There is no rose

Trinity College, Cambridge, MS O.3.58, 15th Century

Alison Willis
(b. 1971)

Reverently ♩ = 52

Solo (opt.)

p

Soprano 1 & 2

Alto 1 & 2

Tenor 1 & 2

Bass 1 & 2

There is no rose__ of such vir - tue__

pp

mm

pp

mm

pp

mm

mm

4

Tutti

pp

S.1&2

as is the rose__ that bare Je - su; lul - lay, lul - lay, lul -

A.1&2

Al - le - lu - ia,

T.1&2

Al - le - lu - ia,

B.1&2

Al - le - lu - ia,

