[image: image1.png]

CHRISTMAS CONCERT

Tuesday 11 December 2007, 5.30pm-6.30pm

North Cloister, Wilkins Building

UCL main campus, Gower Street

PERFORMERS

Patricia Alderidge, curtal; Dr Roger Beeson (Philosophy, alumnus) harpsichord; Dr Sarah Bridle (Physics) cello; Kevin Brown, tenor; Kevin Brown, curtal; Chin-Chun Chen (Computer Science) violin; Sara Collins (Electrical Engineering) alto; Barry Creasy, bass; Dr Hermann Cuntz (Wolfson Institute) tenor; Dr Roberta Donato (Ear Institute) alto; Jackie Etheridge (Scandinavian Studies, alumna), soprano; Dr Bronwen Evans (Phonetics), violin; Susanna Fischer (Geography) violin; David Fletcher, cornett; Enrique Galassi, double bass; Kate Gordon, recorder; Charles Gosme (Laws) cello; Rachel Griffith (EISD) soprano; Victoria Gwilliam (UCL Business) soprano; Rebecca Haines (MRC) soprano; Jill House (Phonetics) alto; Dr Phillip Inglesant (Computer Science) bass; Hazel Ingrey (Library Services) soprano; Professor Valerie Ishan (Statistical Science) soprano; Chris Knell (Geography) tenor; Kathryn Lewis (EISD) viola; Paul Lewis, cornett; Ruth Little (Royal Free) Soprano; Nora Lucke (EISD) alto; Jill Lindquist (Phonetics) soprano; Emily Nisbett (Museums) soprano; Lynne Norwood, sackbutt; Catherine Pease Watkin (Bentham Project) soprano; Dr Andrew Pink (Vice Provost’s Office) choir director; Keith Pollitt, sackbutt; Professor Roland Rosner (EISD) bass; Paul Russell, cornett; Dr Jeff Selden (Mathematics) bass; Anne Skinner (HR) alto; Anna Smaill (English) violin; Jane Spender (ASCR) alto; Dr Bill Tuck (formerly Mathematics) sackbutt; Tzu-Wen Wang (Surgery), alto; Julie Voce

(EISD) soprano; Andrew Watson (Library Services) bass; Dr Jeremy White (Safety Services) tenor; Richard Whitehouse, sackbutt; Dr Helen Wilson (Mathematics) soprano; Brigitte Wittmer (Rayne Institute) violin; Ying Zhu (Statistics) soprano

PROGRAMME
UCL Singers (director Andrew Pink)

Welcum Yule (1917). Music by Hubert H. Parry (1848–1918), words

anonymous, 15th–century English

Quaeramus cum pastoribus (2002). Music by Roger Beeson (b. 1945)*,

words by Jean Mouton (1459-1522)

UCL Singers, instruments, and audience

Ding Dong Merrily on High (1937)

Music French 16th-century melody, harmonised by Charles Wood (1866–1926). Words by G. R. Woodward (1848–1934)

The Southwark Waits, Morley College (director Bernard Thomas):

In dulci jubilo by Michael Praetorius (1571–1621)

Joseph, lieber Joseph mein by Michael Praetorius

In dulci jubilo by Leonhard Schroeter (1532–1601)

Joseph, lieber Joseph mein by Leonhard Schroeter

UCL Strings (director Roger Beeson; leader Bronwen Evans)

Concerto Grosso Fatto per la notte di Natale, Op. 6, no. 8

by Arcangelo Corelli (1653–1713).

Vivace–Grave; Allegro; Adagio–Allegro–Adagio; Vivace; Allegro;

Largo (Pastorale)

The Southwark Waits

Jubilate Deo (in ten parts) by Ascanio Trombetti (1544–90)

Magnum Mysterium by Giovanni Gabrieli (1555–1612)

UCL Singers

The Lamb (1985) Music by John Tavener (b 1944), words by William Blake (1757-1827)

Bethlehem Down (1927) Music by Peter Warlock, formerly PhillipHeseltine (1894–1930)*, words by Bruce Blunt (1899-1957)

UCL Singers and UCL Strings

Magnificat by Francesco Durante (1684–1755)

formerly attributed to Giovanni Battista Pergolesi (1710–36)

Solos: Rebecca Haines, soprano; Jill House, mezzo-soprano; Jeremy White, tenor; and Hermann Cuntz, baritone

Magnificat – Et misericordia – Fecit potentiam – Deposuit potentes – Suscepit Israel – Sicut locotus est – Gloria Partri – Sicut erat in principio

UCL Singers, instruments, and audience:

The Holly and The Ivy. Traditional English words and music.

Harmonised by Edward L. Stauff

By the way …

The sackbut is the precursor of the modern trombone. The name is derived

from the Middle French sacquer and bouter ("push" and "pull")..

The cornett, a trumpet-like instrument, takes the form of a tube, typically about

60 cm. long, made of ivory, wood, or, in the case of some modern

reconstructions of historical instruments, ebony resin. Usually the cornett is

octagonal in cross-section, and it is wrapped in leather or parchment, with the

finger holes penetrating this cover.

The curtal, was from the 16th to the 18th century the English term for a doublereed

instrument, the precursor of the modern bassoon. Whereas the bassoon is

built in sections the curtal is created from a single block of wood.

* = UCL alumnus

Ding Dong Merrily on High The Holly and the Ivy

1. Ding Dong! Merrily on high

In heav'n the bells are ringing

Ding, dong! Verily the sky

Is riv'n with angel singing

Chorus:

Glo… ria, Hosanna in

excelsis.

Glo… ria, Hosanna in

excelsis.

2. E'en so here below, below

Let steeple bells be swungen,

And i-o, i-o, i-o

By priest and people sungen

Chorus:

3. Pray ye dutifully prime

Your matin chime, ye ringers.

May ye beautifully rime

Your evetime song, ye singers.

Chorus:

1. The holly and the ivy,

When they are both full

grown,

Of all the trees that are in the

wood,

The holly bears the crown

Refrain:

Oh, the rising of the sun,

And the running of the deer.

The playing of the merry

organ,

Sweet singing in the choir

2. The holly bears a blossom

As white as lily flower,

And Mary bore sweet Jesus

Christ

To be our sweet savior

Refrain

3. The holly bears a berry

As red as any blood,

And Mary bore sweet Jesus

Christ

To do poor sinners good

Please do stay awhile after the concert to join us all

for some seasonal refreshments
UCL CHAMBER MUSIC CLUB

WWW.UCL.AC.UK/CHAMBER-MUSIC

