
Cascadian
Carols

7:00 P.M., Sat., December 12th, 2009

St. Thomas Episcopal Church

8398 NE 12th St., Medina, WA

3:00 P.M., Sun., December 13th, 2009

Daniels Recital Hall

811 Fifth Ave., Seattle, WA

Cascadian Chorale

Gary D. Cannon, Artistic Director

2

Cascadian Carols

Angels we have heard on high (1996) arr. Linda Gingrich (b.1951)

Hark! the herald angels sing (1961) arr. David Willcocks (b.1919)

Please sing with the choir in verses 1 and 3.

O magnum mysterium (1952) .. Francis Poulenc (1899–1963)

In the bleak midwinter (1905) ... Gustav Holst (1874–1934)

A Lute Caroll (1964) ... Mary E. Caldwell (1909–2003)

featuring Barb Fraley, soprano

Two Catalan Carols (1992) .. arr. Jackie O’Neill (b.1939)

1. El noi de la mare

2. El desembre congelat

featuring Tara O’Brien Pride, mezzo-soprano

Stopping by Woods on a Snowy Evening (1959) Randall Thompson (1899–1984)

little tree (1990) .. Steve Heitzeg (b.1959)

e intermission f

God rest you merry, gentlemen (1961) .. arr. David Willcocks

Please sing with the choir in verses 1 and 5.

The Lamb (1982) .. John Tavener (b. 1944)

The blessed son of God (1954) Ralph Vaughan Williams (1872–1958)

A merry Christmas (1935) .. arr. Arthur Warrell (1882–1939)

But who may abide the day of his coming (1750) George Frideric Handel (1685–1759)

featuring Trevor Tsang, baritone

O holy night (1952) .. arr. Wallingford Riegger (1885–1961)

featuring Holly Allin, soprano

Veni, veni Emmanuel (1943) ... arr. Zoltán Kodály (1882–1967)

Stille Nacht (2000) ... arr. Bern Herbolsheimer (b.1948)

The first Nowell (1961) .. arr. David Willcocks

Please sing with the choir in verses 1, 4 and 6.

3

 Program Notes, Texts and Translations

Angels we have heard on high (1996), arranged by Linda Gingrich (born 1951)

 Linda Gingrich is a master of all aspects of the choral art: she is an accomplished composer, arranger,

teacher, conductor, and singer. Born in Austin, Texas, she moved with her family to Washington State in

the late 1950s. After vocal studies at Pacific Lutheran University and the Cornish College of the Arts in

Seattle, she proceeded to a conducting degree at the University of Washington. In 1991, Gingrich founded

the Issaquah Chorale, which, now re-named Master Chorus Eastside, has become one of the major forces in

choral music in the eastern suburbs of Seattle. She generally composes to fill a specific programming need

with Master Chorus Eastside, as was the case for her arrangement of Angels we have heard on high. In the

early 1980s, while choir director at Boulevard Park Presbyterian Church in Burien, Gingrich first had the

idea of placing a solo quartet in the choir loft in order to echo the choir. About a decade later, she crafted

an original arrangement based on that idea. In this final version, which became her first published work,

the quartet’s echo gradually encroaches on the full choir’s initial statements. The tune is a traditional

French carol, with the original text Les anges dans nos campagnes.

Hark! the herald angels sing (1961), arranged by Sir David Willcocks (born 1919)

 The history of Hark! the herald angels sing illustrates how unusual is the evolution of many hymns and

carols. Its text, first published in 1739, was written by early Methodist leader Charles Wesley as “Hark!

how all the welkin rings.” Subsequent hymnals modified the words considerably, often for theological

reasons. The popular melody originally appeared in Felix Mendelssohn’s otherwise neglected 1840 Festge-

sang [Festival Song] for men’s chorus and brass ensemble. English tenor W. H. Cummings united text to

music in 1855, and prepared the harmonization found in most hymnals today. We will present this carol

with a descant and keyboard arrangement by noted British choral conductor Sir David Willcocks, which

itself first appeared in the seminal 1961 volume Carols for Choirs.

 Please sing with the choir in verses 1 and 3.

Verse 1

Hark! the herald angels sing

Glory to the newborn king;

Peace on earth and mercy mild,

God and sinners reconciled;

Joyful all ye nations rise,

Join the triumph of the skies,

With th’angelic host proclaim,

Christ is born in Bethlehem.

Hark! the herald angels sing

Glory to the newborn king.

Verse 3

Hail the heav’n-born prince of peace!

Hail the sun of righteousness!

Light and life to all he brings,

Ris’n with healing in his wings;

Mild he lays his glory by,

Born that man no more may die,

Born to raise the sons of earth,

Born to give them second birth,

Hark! the herald angels sing

Glory to the newborn king.

— Charles Wesley (1707–1788), in Hymns and Sacred Poems (1739), adapted

4

O magnum mysterium , from Quatre motets pour le temps de Noël (1952), by Francis Poulenc (1899–1963)

 Francis Poulenc had that greatest of luxuries for a composer: he was independently wealthy. His

desire to attend the famed Conservatoire in Paris was thwarted first by his father’s insistence on a classical

education, then by the First World War and his parents’ early deaths. Nevertheless, by 1920 Poulenc was

already known in certain Parisian circles as a composer of chic piano music: a journalist dubbed him and

five friends “Les Six,” young composers who would lead the next generation of French music. Four years

later, his ballet Les biches, composed for the Ballets Russes in Monte Carlo, catapulted Poulenc to broader

fame and critical acclaim. A 1936 pilgrimage to Notre Dame de Rocamadour revived in Poulenc a latent

Catholicism. He thereafter devoted much of his energy to sacred choral music. Nothing is known of the

specific circumstances for which Poulenc composed his cycle of four Christmas motets, though the pre-

miere may have been given in 1952 by the Netherlands Chamber Choir, conducted by the great Félix de

Nobel, in, of all places, Madrid. O magnum mysterium illustrates well Poulenc’s quirky take on harmony

and voice-leading. After low, ethereal chords are established, the sopranos enter on a high melody which

gradually descends to meet the other sections.

O magnum mysterium, et admirabile sacramentum,

ut animalia viderent Dominum natum,

jacentem in praesepio.

Beata Virgo cujus viscera meruerunt

portare Dominum Christum.

O great mystery and wondrous sacrament,

that animals should see the Lord born,

laying in a manger.

Blessed virgin, whose womb was worthy

to bear the Lord Jesus Christ.

— Fifth response at Christmas matins service in the Roman Catholic rite

In the bleak midwinter (1905), by Gustav Holst (1874–1934)

 If you are a choral enthusiast travelling through England, and find yourself in the county of Essex,

then the delightful, sleepy town of Thaxted is worth a brief visit. There is but one main street, with a com-

fortable, welcoming pub. Across the street is a building with a small plaque indicating that the composer

Gustav Holst, most famous for his orchestral suite The Planets, had stayed there on several occasions. In

fact, that is quite an understatement. Every Pentecost from 1916 until his death, Holst assembled amateur

and professional singers for a choral festival in Thaxted. In this setting were many old English choral

works revived and new works premiered. His setting of Christina Rossetti’s lines, In the bleak midwinter,

predates these festivals, but is nevertheless representative of his many beautiful choral miniatures.

In the bleak midwinter

Frosty wind made moan,

Earth stood hard as iron,

Water like a stone;

Snow had fallen, snow on snow,

Snow on snow,

In the bleak midwinter

Long ago.

Our God, heaven cannot hold him

Nor earth sustain;

Heaven and earth shall flee away

When he comes to reign;

In the bleak midwinter

A stable-place sufficed

The Lord God Almighty,

Jesus Christ.

5

Enough for him, whom cherubim

Worship night and day,

A breastful of milk

And a mangerful of hay;

Enough for him, whom angels

fall down before,

The ox and ass and camel

Which adore.

Angels and archangels

May have gathered there,

Cherubim and seraphim

Thronged the air;

But his mother only,

In her maiden bliss,

Worshipped the beloved

With a kiss.

What can I give him,

Poor as I am?

If I were a shepherd

I would bring a lamb,

If I were a wise man

I would do my part,

Yet what I can I give him —

Give my heart.

— Christina Rossetti (1830–1894), written before 1872, published in Poetic Works, 1904

A Lute Caroll (1964), by Mary E. Caldwell (1909–2003)

American organist and composer Mary Caldwell was educated at the University of California–Berkeley,

the Hochschüle für Musik in Munich, and the Juilliard School in New York. Her settings of folksongs and

carols were popularly performed in the 1950s and ‘60s, most prominently in recordings by the Mormon

Tabernacle Choir. The text for Caldwell’s A Lute Caroll is from the seventeenth-century English cleric

Robert Herrick. It was originally intended for a royal celebration with music by Henry Lawes, and has

become a favorite of modern carol composers. Caldwell deftly captures Herrick’s era by assigning to the

piano a series of figures akin to the strumming of a lute.

What sweeter musick can we bring,

Than a Caroll, for to sing

The Birth of this our heav’nly King?

Awake the Voice! Awake the String!

Heart, Eare, and Eye, and ev’rything

Awake! […] The Darling of the world is come,

And fit it is, we finde a roome

To welcome Him, […]

To do Him honour, who’s our King

And Lord of all this Reveling!

— Robert Herrick (1591–1674), excerpted from

A Christmas Carol, Sung to the King in the Presence at Whitehall (1648)

6

Two Catalan Carols , arranged by)ÈÊÒÐÌɯ.ɀ-ÌÐÓÓ (born 1939)

 We tend to think of Europe as a collection of coherent, independent nation-states, forgetting that

within those political boundaries often lie distinctive cultural groups with unique histories. Such is the

case for Catalonia, a region in northeastern Spain, surrounding Barcelona and near the border with France.

Catalan musical traditions are particularly rich, and many of Spain’s greatest musicians of past and pre-

sent—cellist Pablo Casals, pianists Alicia de Larrocha and Isaac Albéniz, sopranos Victoria de los Ángeles

and Montserrat Caballé, viol player Jordi Savall—came from this region. Jackie O’Neill, a pianist, com-

poser and vocal coach based in New York and Los Angeles, has arranged these two Catalan carols in a

straightforward, folk-like manner. The first, El noi de la mare, dates at least to the sixteenth century.

Què li darem an el noi de la mare?

Què li darem que li sàpiga bo?

Panses i figues i nous i olives,

panses i figues i mel i mató.

Àngels del cel són els que l’en bressolen,

àngels del cel que li fan venir son,

mentre li canten cançons d’alegria,

cants de la glòria que no són del món.

What shall we give the boy of the mother?

What shall we give that tastes good to him?

Raisins and figs and walnuts and olives,

raisins and figs and honey and curds.

Angels from heaven come down to his cradle,

angels from heaven who rock him to sleep,

while singing to him songs of joy,

songs of the glory that comes to the world.

1. El noi de la mare

2. El desembre congelat

El desembre congelat,

 confús se retira:

abril de flors coronat

 tot el món admira,

quan en un jardi d’amor

 naix una divina flor

d’una rosa bella

 fecunda i poncella.

Tenint la verge en son pit

 la prenda més rica:

que bo fóra de sentir

 quan li cantaria

una lletra molt galant,

 per alegrar a l’infant

d’una dolça boca,

 obra de Déu tota.

Frozen December,

 darkness goes away:

April, crowned by flowers,

 all the world admires,

when in a garden of love

 is born a divine flower,

of a beautiful rose,

 a fertile maiden.

Holds the virgin to her breast

 that prize most rich:

that good mouth she feels

 when to him she sings

a lyric very beautiful,

 to give joy to the infant

by a sweet mouth,

 the complete work of God.

— Traditional Catalan carols

7

Are you on our email list?

Sign up in the lobby to receive

¶ News about upcoming perform-

ances by the Chorale

¶ Directorõs thoughts and insights
on the music programmed for up-

coming concerts

¶ Information on how to audition

for the Chorale

¶ Profiles on individual choir mem-
bers

Support Cascadian Chorale

at Amazon.com

Complete your holiday shopping,
and help the Cascadian Chorale at

the same time.

Enter Amazon.com using the link on

the Choraleõs homepage,
www.cascadianchorale.org , and a
portion of the revenues will be auto-
matically (and anonymously) do-
nated to the Chorale!

Stopping by Woods on a Snowy Evening , from Frostiana (1959), by Randall Thompson (1899–1984)

 Randall Thompson has often been hailed as the dean of American choral music. Early in his career,

Thompson focused on orchestral works, creating three finely crafted symphonies, but by the 1940s he had

turned predominantly to choral writing. His choral compositions form the core of the American repertory,

ranging from the idyllic The Peaceable Kingdom to the boisterously patriotic The Testament of Freedom. His

brief Alleluia remains the most frequently performed piece of American choral music. Not bad for a chap

who, as an undergraduate, had failed in his first audition to join the Harvard Glee Club: he later quipped,

“My life has been an attempt to strike back.” Thompson would eventually become not only a professor at

Harvard, but director of Philadelphia’s esteemed Curtis Institute.

 Stopping by Woods on a Snowy Evening stems from Thompson’s cycle of Robert Frost poems entitled

Frostiana. The poetic scene is a simple one: a man with his horse, travelling on a long journey, pausing

briefly near a forest to watch the snow fall. It is a miniature masterpiece, with a sophisticated but simple

rhyme scheme, and Thompson responds in kind. The music alternates between a pianistic depiction of

slow and delicate snowfall in 4/4 time and the men’s reflections in a lilting 6/8. The final line is punctuated

by silences which re-enforce just how sleepy the rider is.

Whose woods these are I think I know.

His house is in the village though;

He will not see me stopping here

To watch his woods fill up with snow.

My little horse must think it queer

To stop without a farmhouse near

Between the woods and frozen lake

The darkest evening of the year.

He gives his harness bells a shake

To ask if there is some mistake.

The only other sound’s the sweep

Of easy wind and downy flake.

The woods are lovely, dark and deep,

But I have promises to keep,

And miles to go before I sleep,

And miles to go before I sleep.

— Robert Frost (1874–1963)

8

e intermission f

little tree (1990), by Steve Heitzeg (born 1959)

 Few regions of the world have contributed as much to choral music as the State of Minnesota. Steve

Heitzeg is one example: born on a dairy farm, he was educated at the University of Minnesota and cur-

rently resides in Saint Paul. His music often incorporates instruments found in nature, such as stones,

birch bark chimes, or pre-recorded samplings of manatee vocalizations or crop-circle sounds. Given that

Heitzeg is best known for music dealing with international peace or environmental issues, it is perhaps

surprising that he would be drawn to little tree. In this poem by E. E. Cummings, a small boy recounts to a

tree in the forest how exciting it will be to become the family Christmas tree. The child-like text is given

suitably delicate music, originally scored for voices and harp. little tree was composed for The Dale War-

land Singers, now defunct but then the leading choir in, you guessed it, Minnesota.

little tree

little silent Christmas tree

you are so little

you are more like a flower

who found you in the green forest

and were you very sorry to come away?

see i will comfort you

because you smell so sweetly

i will kiss your cool bark

and hug you safe and tight

just as your mother would,

only don't be afraid

look the spangles

that sleep all the year in a dark box

dreaming of being taken out and allowed to shine,

the balls the chains red and gold the fluffy threads,

put up your little arms

and i'll give them all to you to hold

every finger shall have its ring

and there won't be a single place dark or unhappy

then when you're quite dressed

you'll stand in the window for everyone to see

and how they'll stare!

oh but you'll be very proud

and my little sister and i will take hands

and looking up at our beautiful tree

we’ll dance and sing

“Noel Noel”

— E. E. Cummings (1894–1962)

9

God rest you merry, gentlemen (1961), arranged by Sir David Willcocks (born 1919)

 As with our version of Hark! the herald angels sing, the present arrangement of God rest you merry, gen-

tlemen was made by Sir David Willcocks and first appeared in Carols for Choirs. The text stems from west-

ern England in the late 1700s. Its popular melody first appeared in 1846, having been collected by E. F.

Rimbault in the London area. It has even been suggested that the tune evolved from the European conti-

nent as early as the sixteenth century. This carol is a paraphrase of the angels’ Christmas greeting to the

Biblical shepherds (i.e. gentlemen), who were frightened (i.e. dismayed) by such a heavenly visitation.

Hence the comma in the first line is placed after “merry” rather than before: these words are meant to com-

fort the anxious, not merely to encourage those who are already joyous.

 Please sing with the choir in verses 1 and 5.

Verse 1

God rest you merry, gentlemen,

Let nothing you dismay,

For Jesus Christ our Savior

Was born upon this day,

To save us all from Satan’s power

When we were gone astray:

O tidings of comfort and joy,

comfort and joy,

O tidings of comfort and joy.

Verse 5

Now to the Lord sing praises,

All you within this place,

And with true love and brotherhood

Each other now embrace;

This holy tide of Christmas

All others doth deface:

O tidings of comfort and joy,

comfort and joy,

O tidings of comfort and joy.

— Traditional English carol

The Lamb (1982), by Sir John Tavener (born 1944)

 John Tavener studied at the Royal Academy of Music, and has been at the forefront of British classical

music since the 1968 premiere of his cantata The Whale. In 1977, he converted to Greek Orthodoxy, which

also marked a sea-change in his compositional style. Upon its appearance in 1982, The Lamb instantly be-

came a modern classic. Here is the gentle, soft mood of most of Tavener’s choral writing, but also impres-

sively complex craftsmanship. The opening material, sung by the sopranos, is then simultaneously sung

by the altos in retrograde-inversion (i.e. backwards and upside-down).

Little Lamb, who made thee?

Dost thou know who made thee?

Gave thee life, & bid thee feed

By the stream & o’er the mead;

Gave thee clothing of delight,

Softest clothing, woolly, bright;

Gave thee such a tender voice,

Making all the vales rejoice?

Little Lamb, who made thee?

Dost thou know who made thee?

Little Lamb, I’ll tell thee,

Little Lamb, I’ll tell thee:

He is called by thy name,

For he calls himself a Lamb

He is meek, & he is mild;

He became a little child.

I, a child, & thou a lamb,

We are called by his name.

Little Lamb, God bless thee!

Little Lamb, God bless thee!

—William Blake (1757–1827), published in Songs of Innocence (1789)

10

The blessed son of God , from Hodie (1954), by Ralph Vaughan Williams (1872–1958)

 Few composers are as beloved to the choral community as Englishman Ralph Vaughan Williams.

Vaughan Williams first made his mark among the choral world as editor of the English Hymnal in 1906,

and his prominence continued unabated through the composition of Hodie in his eighties. Hodie is an hour-

long re-telling of the story of Christ’s birth, scored for chorus and orchestra with texts from the Bible and

poets including John Milton, Thomas Hardy, and the composer’s wife. Its constituent movements are fre-

quently excerpted, particularly the chorale The blessed son of God, an unaccompanied setting of a poem by

Myles Coverdale, the sixteenth-century cleric who published the first English translation of the Bible.

The blessed son of God only

In a crib full poor did lie;

With our poor flesh and our poor blood

Was clothed that everlasting good.

Kyrie eleison. [Lord have mercy.]

The Lord Christ Jesu, God’s son dear,

Was a guest and a stranger here;

Us for to bring from misery,

That we might live eternally.

Kyrie eleison.

All this did he for us freely,

For to declare his great mercy;

All christendom be merry therefore,

And give him thanks for evermore.

Kyrie eleison.

— Myles Coverdale (c.1488–1569), after Martin Luther (1483–1546)

A merry Christmas (1935), arranged by Arthur Warrell (1882–1939)

 Arthur Warrell was organist and choirmaster at several prestigious churches in Bristol, a port city in

the west of England. This same region is the source for the present traditional carol, which is well known

for its refrain, “We wish you a merry Christmas.” Warrell’s quicksilver arrangement is his only work fre-

quently heard today, and its popularity is largely due to its inclusion in Carols for Choirs. Perhaps his ver-

sion inspired a rather later rendition by the Muppets, with Animal’s insistent demand: “Won’t go!” Did

anyone bring figgy pudding?

But who may abide the day of his coming (1750), from Messiah, by George Frideric Handel (1685–1759)

 Handel made alterations to his oratorio Messiah for years following its 1741 premiere in Dublin. Indeed,

he made at least three distinct settings of the text “But who may abide the day of his coming.” The first aria

was intended for bass, though other versions specifically intended for soprano also survive. One version was

even a simple recitative. Tonight we will hear the composer’s final setting, dating from 1750 and originally

intended for alto solo. Handel employs coloratura melismas—long but active passages to one syllable—to

depict the “refiner’s fire,” making this aria one of the most exciting moments in the oratorio.

But who may abide the day of his coming, and who shall stand when he appeareth?

For he is like a refiner’s fire.

— Malachi 3:2

11

O holy night (1952), by Adolphe Adam (1803–1856), arranged by Wallingford Riegger (1885–1961)

 Placide Cappeau was a wine merchant and amateur poet from Roquemaure, in the south of France.

While en route to Paris for a business trip on December 3, 1847, he drafted his poem Minuit, chrétiens

[“Midnight, Christians”]. Upon arrival in Paris, he presented the words to Adolphe Adam, one of the

leading composers of opera and ballet. Adam promptly set them to music as a solo art-song, which was

first performed at the following Christmas Midnight service in Roquemaure. The new work spread

quickly, and by 1855 a Unitarian minister in Massachusetts had made his famous translation titled O holy

night. Wallingford Riegger, a major avant-garde composer in New York, made the present sweet yet dra-

matic arrangement for choral forces in 1952.

O holy night, the stars are brightly shining;

It is the night of the dear savior’s birth;

Long lay the world in sin and error pining,

Till he appeared and the soul felt its worth.

A thrill of hope, the weary world rejoices,

For yonder breaks a new and glorious morn!

Fall on your knees! O hear the angel voices!

O night divine! O night when Christ was born!

Led by the light of faith serenely beaming,

With glowing hearts by his cradle we stand;

So, led by light of a star sweetly gleaming,

Here came the wise men from the Orient land.

The king of kings lay thus in lowly manger,

In all our trials born to be our friend;

He knows our need; he guardeth us from danger;

Behold your king! Before the lowly, bend!

—Placide Cappeau (1808–1877), freely translated by John Sullivan Dwight (1813–1883)

(continued)

Veni, veni Emmanuel (1943), arranged by Zoltán Kodály (1882–1967)

 The text we know as O come, O come, Emmanuel originated with the “O” Antiphons, which were sung

at Vespers services in the seven days leading up to Christmas. The chant associated with these antiphon

texts may date to the eighth century, and as such this is perhaps the oldest carol still in common practice.

Zoltán Kodály, the great twentieth-century Hungarian composer and pedagogue, took as his source an

eighteenth-century French missal, titling his arrangement Adventi ének [Advent Song]. Ever concerned that

the audience should understand the words they hear, he sanctioned its performance in Hungarian or Eng-

lish translation. We have decided to return to the Latin original, emphasizing the historical nature of the

text. Thanks to the wonders of program notes and translations, modern audiences can grasp not only the

meaning of the words, but also how each phrase of text relates to the music. With the Latin text, Kodály’s

genius is more thoroughly brought to the foreground, as his spiky harmonies and contrasts of dynamics

(or relative volume) depict the various roles that Christ plays in the Catholic tradition. References to the

“infernal abyss” (antro barathri) and the “night of darkness” (noctis tenebras) are colored with low, quiet

textures, whereas acclamations to the “power of heaven” (regna caelica) and the “majesty of

glory” (majestate gloriae) inspire higher pitches and more joyous sonorities.

Veni, veni Emmanuel,

captivum solve Israel,

qui gemit in exilio,

privatus Dei filio.

Gaude, gaude!

Emmanuel nascetur pro te, Israel.

Come, come, Emmanuel,

release the captive Israel,

who laments in exile,

personal son of God.

Rejoice, rejoice!

Emmanuel is born for you, Israel.

12

Veni, o Jesse virgula;

ex hostis tuos ungula,

de specu tuos tartari

educ et antro barathri,

Gaude, gaude!

Emmanuel nascetur pro te, Israel.

Veni, veni, o oriens;

solare nos adveniens;

noctis depele nebulas,

dirasque noctis tenebras.

Gaude, gaude!

Emmanuel nascetur pro te, Israel.

Veni clavis Davidica;

regna reclude caelica;

fac iter tutum superum,

et claude inferum.

Gaude, gaude!

Emmanuel nascetur pro te, Israel.

Veni, veni Adonai,

qui populo in Sinai

legem dedisti vertice,

in majestate gloriae.

Gaude, gaude!

Emmanuel nascetur pro te, Israel.

Come, O branch of Jesse,

from under your enemy’s hoof,

from the cave of the underworld

lead us, and from the infernal abyss.

Rejoice, rejoice!

Emmanuel is born for you, Israel.

Come, come, O dawn;

arrive as our solace;

dislodge the foggy night,

the curses of the dark night.

Rejoice, rejoice!

Emmanuel is born for you, Israel.

Come, key of David;

reveal the power of heaven;

make safe the path to heaven,

and close the path to hell.

Rejoice, rejoice!

Emmanuel is born for you, Israel.

Come, come, Lord God,

to whose people in Sinai

you gave the law in a storm,

in the majesty of glory.

Rejoice, rejoice!

Emmanuel is born for you, Israel.

— Psalmterium cantionum catholicarum, 1710

Stille Nacht (2000), by Franz Gruber (1787–1863), arranged by Bern Herbolsheimer (born 1948)

 December 23, 1818. The village of Oberndorf, fifteen miles downriver from Salzburg, Austria. A

mouse has innocently chewed through some wires, rendering inoperable the organ at the church of St.

Nicolas. The music for the Christmas Midnight Mass is in jeopardy. The parish priest, Joseph Mohr,

rushes to the next town over, to the home of the schoolmaster, Franz Gruber, who doubles as parish organ-

ist. Quickly they dash off some verses and a melody, to be performed the next night by two voices and

guitar. Stille Nacht, destined to become the world’s most popular carol, is born.

 Alas, much of that oft-told story is inaccurate, and rooting fact from fiction is troublesome. The text

actually pre-dates Mohr’s arrival in Oberndorf. There seems to have been no emergency with the organ,

and no last-minute compositional effort. The work was performed just after the service, in an alcove of the

sanctuary. While it isn’t directly related to the carol, the gambling, carousing, and possibly philandering

escapades of the allegedly wholesome Father Mohr would have made any good eighteenth-century Catho-

lic blush. But good stories—regardless how apocryphal—deserve to be told.

 Bern Herbolsheimer, our Composer-in-Residence, created the present smooth, harmonious arrange-

ment for the Cascadian Chorale in 2000.

13

Stille Nacht! Heilige Nacht!

Alles schläft; einsam wacht

nur das traute hoch heilige Paar.

Holder Knab’ mit lockigen Haar’,

schlaf’ in himmlischer Ruh’,

schlaf’ in himmlischer Ruh’!

Stille Nacht! Heilige Nacht!

Gottes Sohn! O wie lacht

Lieb’ aus deinem göttlichen Mund,

Da uns schlägt die rettende Stund’.

Jesus in deiner Geburt!

Jesus in deiner Geburt!

Still night! Holy night!

All sleeps; alone watches

only the close, most holy couple.

Sweet boy with curly hair,

sleep in heavenly rest,

sleep in heavenly rest!

Still night! Holy night!

God’s son! O how laughs

love from your godly mouth,

that we are stricken by the redeeming hour.

Jesus, at your birth!

Jesus, at your birth!

— Joseph Mohr (1792–1848)

The first Nowell (1961), arranged by Sir David Willcocks (born 1919)

 There are several theories about the early history of The first Nowell. It may date as early as the thir-

teenth century. Some posit that the carol became associated with, or was created for, the so-called Chester

mystery plays, a series of semi-theatrical productions held during the season of Corpus Christi in the Eng-

lish town of Chester. Its earliest recorded appearance, however, is an eighteenth-century broadside news-

paper printed in Cornwall, at the far west of England. There are even questions about the accuracy of that

broadside and subsequent publications: the tune we now know may be a conflation of the tune and its

descant, or of several versions of the folk melody. As with other arrangements on tonight’s program, the

current version was crafted by Sir David Willcocks.

 Please sing with the choir for verses 1, 4 and 6.

Verse 1

The first Nowell the angel did say

Was to certain poor shepherds in fields as they lay;

In fields where they lay, keeping their sheep,

In a cold winter’s night that was so deep:

Nowell, Nowell, Nowell, Nowell,

Born is the king of Israel!

Verse 4

This star drew nigh to the northwest;

O’er Bethlehem it took its rest;

And there it did both stop and stay

Right over the place where Jesus lay:

Nowell, Nowell, Nowell, Nowell,

Born is the king of Israel!

Verse 6

Then let us all with one accord

Sing praises to our heav’nly Lord,

That made heav’n and earth of naught,

And with his blood mankind hath bought:

Nowell, Nowell, Nowell, Nowell,

Born is the king of Israel!

14

Program notes and translations

by Gary D. Cannon

Program produced by Barb Fraley

Gary D. Cannon is one of the Northwest’s most dynamic choral personalities, active as

a conductor, singer, composer and musicologist. He is, since 2008, Artistic Director of

both the Cascadian Chorale and the Vashon Island Chorale. Also in 2008, the Early

Music Guild invited him to found and direct a Renaissance choir, Sine Nomine. In

2010, he will debut as Principal Conductor of Vashon Opera, in performances of Cop-

land’s The Tender Land. He has been Chorusmaster for the Northwest Mahler Festival

since 2001. He has served as Choir Director at Bethel Lutheran Church in Shoreline,

and St. Thomas More Catholic Church in Lynnwood. Cannon has also conducted the

Annas Bay Chamber Choir, the Kirkland Choral Society, and several ensembles at the

University of Washington.

As a tenor, Cannon has appeared as a soloist with Pacific Northwest Ballet, Seattle Philharmonic, and the

Auburn, Rainier, and Eastside symphony orchestras. He also sings regularly with The Tudor Choir and Cho-

ral Arts. He has performed with the Kronos Quartet, the Seattle Opera Chorus, and members of the Tallis

Scholars. He sings frequently for video game and film soundtracks and trailers. Cannon is formerly an ad-

junct instructor at Whatcom Community College, where he received the Faculty Excellence Award. His

musicological research emphasizes twentieth-century British music. He holds degrees from the University of

California–Davis and the University of Washington, where he is currently researching a doctoral dissertation

on the early life and works of William Walton.

Gary D. Cannon, Conductor

Biographies

Jerrod Wendland is a graduate of the Oberlin Conservatory (2000), where he studied

with Peter Takacs. He relocated to Seattle in 2001 in order to study music theory at the

University of Washington. Since then he has accompanied many artists in the Puget

Sound area. He also helped to plan and develop the Annas Bay Music Festival, of which

he was the Artistic Director from 2006 to 2007. At present he is the interim music director

for the Swedish Women’s Choir and plays regularly at the Temple Beth Am and with the

tango quartet Tangabrazo. He has been the main piano accompanist for the Cascadian

Chorale since 2009. In June 2008 he participated in the Vancouver International Song

Institute.

Jerrod Wendland, Piano

15

 Soprano
Holly Allin

Pinar Bosschaart

Nancy Dain-Smith À ÿ

Barb Fraley * ÿ

Sue Maybee À

Paula Rattigan

Cristina Sega

Alto
Carol Fielding

Martha Freitag

Joanne Hinkle

Laurene Kelly

Mary L’Hommedieu

Elfie Luther

Tara O’Brien Pride * À ÿ

Katherine Robbs

Elaine Tsang À ÿ

Tenor
James Brown

Christopher Fraley ÿ

Russ Jones * ÿ

Gary Panek

 À “Angels” quartet

 ÿ Small ensemble

 * Section Leader

Bass
Ken Black

Ben Grover

David Nichols ÿ

Brian Pattinson

Trevor Tsang

Doug Wyatt * ÿ

 Cascadian Chorale

 ______________________________ Officers and Staff
Board of Directors
Barb Fraley, President

Brian Pattinson, Vice-President

Laurene Kelly, Secretary

Barbara Baker, Treasurer

Susan Cotton

Nancy Dain-Smith

David Nichols

Paula Rattigan

Gary D. Cannon

Artistic Director

Jerrod Wendland

Accompanist

Bern Herbolsheimer

Composer-in-Residence

The Mission of the Cascadian Chorale
is to be a regionally recognized model in the performance and promotion of quality choral music.

¶To provide a rich experience for audiences and members

¶To provide opportunities for new artistic talent

¶To develop broad-based appreciation for fine choral music

¶To foster musical growth of Chorale members

¶To provide educational opportunities for young talent

¶To partner with community arts organizations

The Cascadian Chorale is a 501(c)3 non-profit organization. Ticket sales cover only 30% of

organizational costs, with gifts from subscribers making up the remainder. Your tax-deductible gift is

welcome and appreciated. For more information or to make a donation, please contact our voicemail

at 206.286.6028 or email Barb Fraley, president@cascadianchorale.org.

On the web at www.cascadianchorale.org.

MOZART AT BENAROYA HALL

Supporters ___

The Cascadian Chorale wishes to thank the following people
and organizations for their generous donations:

Arrow & Tara Pride Chris & Barb Fraley

Susan Cotton & Michael Morin

Ann Marten

Mary L'Hommedieu

Laurene Kelly

Kristi Hafner

Susan Leichty

Dorothy & Patrick Hawkins

Carl & Alice Shoner

Lyn & Bill Thomas Russell Jones David & Sherri Nichols

Many thanks to all our concert volunteers!

Our Next Concert ___

The Cascadian Chorale joins forces with Everett Chorale, Rainier Chorale, Vashon Island Cho-

rale, and Sammamish Symphony to present Mozart’s immortal Requiem in the Northwest’s most

prestigious setting: Benaroya Hall. Each ensemble will also present highlights from their cur-

rent season.

It’s a big hall, but tickets are sure to sell fast: get yours soon!

Sunday, March 14, 2010 2:00 pm

Benaroya Hall

200 University Street, Seattle

in collaboration with Everett Chorale, Rainier Chorale, Vashon Island

Chorale, and Sammamish Symphony

featuring Jennifer Krikawa, soprano; Kathryn Weld, mezzo-soprano;

Gary Cannon, tenor; and Glenn Guhr, baritone

