# A HOLIDAY TRADITION

The North Shore Choral Society Donald Chen, conductor


Sunday, December 7, 2003 2:30 PM Saints Faith, Hope & Charity Church 191 Linden Street, Winnetka

# PROGRAM

PROGRAM					
SAINT NICOLAS	Benjamin Britten (1913—1976)				
Mark Eldred, Nicolas					
	,				
I. Introduction	VI. NICOLAS FROM PRISON				
II. THE BIRTH OF NICOLAS	VII. NICOLAS AND THE PICKLED BOYS				
III. NICOLAS DEVOTES HIMSELF TO GOD					
IV. He journeys to Palestine	IX. THE DEATH OF NICOLAS				
V. NICOLAS COMES TO MYRA AND IS CHOSEN BI	SHOP				
Intermission					
Hodie from A Ceremony of Carols	Benjamin Britten				
Once in royal David's city					
O COME, O COME, EMMANUEL					
Lo, How a Rose E'er Blooming	· · · · · · · · · · · · · · · · · · ·				
A Boy was born	Benjamin Britten				
Alleluia	Randall Thompson (1899—1984)				
Carol, with Lullaby	Phillis Margaret Tate (1911—1987)				
Salvator Mundi	William Mathias (1934—1992)				
	PTOR OMNIUM WELCOME, YULE				
The audience is invited to sing along in Ding Dong Merrily on HighOn this dayO Come, All Ye Faithful	arr. Charles Wood (1866-1926) arr. Gustav Holst (1874-1934) arr. John F. Wade (1711-1786)				
JOY TO THE WORLD	George Frideric Handel (1685-1759)				

SAINT NICOLAS...... Benjamin Britten

#### I. Introduction

Our eyes are blinded
by the holiness you bear.

The bishop's robe, the mitre,
and the cross of gold.

Obscure the simple man within the Saint.

Strip off your glory, Nicolas! and speak!

### [Nicolas]

Across the tremendous bridge of sixteen hundred years, I come to stand in worship with you, As I stood among my faithful congregation long ago. All who knelt beside me theen are gone. Their name is dust. their tombs are grass and clay, Yet still their shining seed of faith survives in you! It weathers time, it springs again in you! With you it stands like forest oak Or withers with the grasses under foot. Preserve the living Faith for which your fathers fought! For Faith was won by centuries of sacrifice, And many martyrs died that you might worship God.

Help us, Lord! to find the hidden road
That leads from love to greater love,
From faith to greater faith.
Strengthen us, O Lord!
Screw up our strength
to serve Thee with simplicity.

#### II. THE BIRTH OF NICOLAS

Nicolas was born in answer to prayer, And leaping from his mother's womb he cried –

[the boy Nicolas] GOD BE GLORIFIED!

Swaddling bands and crib awaited him there, But Nicolas clapped both his hands and cried –

[the boy Nicolas] GOD BE GLORIFIED!

Innocent and joyful, naked and fair, He came in pride on earth to abide – [the boy Nicolas] GOD BE GLORIFIED!

Water rippled Welcome!
in the bathtub by his side,
He dived in open-eyed, he swam, he cried –
[the boy Nicolas] GOD BE GLORIFIED!

When he went to Church at Christmastide, He climbed up to the font to be baptized. GOD BE GLORIFIED!

Pilgrims came to kneel and pray by his side, He grew in grace, his name was sanctified. [the boy Nicolas] GOD BE GLORIFIED!

Nicolas grew in innocence and pride,
His glory spread a rainbow
round the countryside,
"Nicolas will be a Saint!"
the neighbors cried.
[Nicolas] GOD BE GLORIFIED!

[Note: the part of *the boy Nicolas* is sung by Bruce Scavuzzo]

### III. NICOLAS DEVOTES HIMSELF TO GOD

[Nicolas] My parents died. All too soon I left the tranquil beauty of their home, And knew the wider world of man. Poor man! I found him solitary, racked by doubt: Born, bred, doomed to die. *In everlasting fear of everlasting death:* The foolish toy of time, the darling of decay – Hopeless, faithless, defying God. Heart-sick, in hope to mask the twisted face of poverty, I sold my lands to feed the poor. I gave my goods to charity. But Love demanded more. Heart-sick, I cast away all things that could distract my mind From full devotion to His will; I thrust my happiness behind. But Love desired more still. Heart-sick, I called on God to purge my angry soul, To be my only master, friend and guide. I begged for sweet humility. And Love was satisfied.

### IV. HE JOURNEYS TO PALESTINE

Nicolas sailed for Palestine across the sunlit seas. The South-West Wind blew soft and fair, Seagulls hovered through the air And spices scented the breeze.

Everyone felt that land was near, all dangers now were past, Except for one who knelt in prayer. Fingers clasped and head quite bare, Alone by the mizzenmast. The sailors jeered at Nicolas,
who paid them no regard,
Until the hour of sunset came
When up he stood and stopped their game
Of staking coins on cards.

Nicolas spoke and prophesied a tempest far ahead. The sailors scorned such words of fear, Since sky and stars shone bright and clear, So 'Non-sense!' they all said.

Darkness was soon on top of them, but still the South Wind blew. The Captain went below to sleep, and left the helmsman there to keep His course with one of the crew.

Nicolas swore he'd punish them for mocking at the Lord
The wind arose, the thunder roared,
Lightning split the waves that poured
In wild cascades on board.

Water-spouts rose in majesty until the ship was tossed Abaft, aback, astern, abeam, Lit by the lightning's livid gleam And all aboard cried 'Lost!'

Lightning hisses through the night, Blinding sight with living light! Ah! Spare us! Man the pumps! Axes! Ah!

Winds and tempests howl their cry
Of battle through the raging sky!
Spare us! Lifeboats! Lower away!
Waves repeat their angry roar
Fall and spring again once more.
Ah! Shorten sail! Reef her! Heave her to!
Let her run before the wind!
Shorten sail! Reef her!

Thunder rends the sky asunder With its savage shout of wonder! Ah!

Pray to God!
Kneel and pray!
Lightning, Thunder, Tempest, Ocean
Praise their God with voice and motion.

Nicolas waited patiently till they were on their knees Then down he knelt in thankfulness Begging God their ship to bless And make the storm to cease.

[Nicolas] O God! we are all weak, sinful, foolish men.

We pray from fear and from necessity at death, in sickness or private loss.

Without the prick of fear our conscience sleeps, forgetful of Thy Grace.

Help us, O God to see more clearly. Tame our stubborn hearts.

Teach us to ask for less and offer more in gratitude to Thee.

Pity our simplicity, for we are truly pitiable in Thy sight.

Amen.

[Nicolas] The winds and waves lay down to rest.

The sky was clear and calm.
The ship sailed onward without harm
And all creation sang a psalm of loving
thankfulness.

Beneath the stars the sailors slept, exhausted by their fear, While I knelt down for love of God on high And saw his angels in the sky smile down at me, and wept.

# V. NICOLAS COMES TO MYRA AND IS CHOSEN BISHOP

Come, stranger sent from God!
Come, man of God!
Stand foremost in our Church and serve
this diocese

As Bishop Nicolas, our shield, our strength, our peace!

### [Nicolas] I, Nicolas,

Bishop of Myra and its diocese, shall with the unfailing grace of God, defend his faithful servants, comfort the widow and fatherless, and fulfil his will for this most blessed church.

Amen! Amen!

Place the mitre on your head to show your mastery of men.

Take the golden robe that covers you with Christ's authority.

Wear the fine dalmatic woven with the cross of faith.


Bear the crozier as a staff and comfort to your flock.


Set the ring upon your hand, in sacramental sign, in sign of wedlock with thy God.


Serve the faith and spurn his enemies!

[*Note:* The audience is invited to join in singing the following hymn tune:]

### CHOIR AND CONGREGATION:


### VI. NICOLAS FROM PRISON

[Nicolas] Persecution sprang upon our Church and stilled its voice.

Eight barren years it stifled under Roman rule:

And I lay bound, condemned to celebrate my lonely sacrament with prison bread.

While wolves ran loose among my flock.

O man! the world is set for you as for a king!

Paradise is yours in loveliness.

The stars shine down for you, for you the angels sing,

Yet you prefer your wilderness.

You hug the rack of self, embrace the lash of sin,

Pour your treasures out to bribe distress. You build your temples fair without and foul within:

You cultivate your wilderness.

Yet Christ is yours, Yours! For you he lived and died.

God in mercy gave his Son to bless you all, to bring you life

And Him you crucified to desecrate your wilderness.

Turn, turn, turn away from sin!

Ah! bow down your hard and stubborn

hearts!

Confess, confess, confess yourselves to Him in penitence,

And humbly vow your lives to Him, to Holiness.

### VII. NICOLAS AND THE PICKLED BOYS

Famine tracks us down the lanes Hunger holds our horses' reins, Winter heaps the road with snow, O we have far to go.

Starving beggars howl their cry, Snarl to see us spurring by Times are bad and travel slow, O we have far to go.

We mourn our boys, our missing sons, We sorrow for three little ones. Timothy, Mark and John are gone!

Landlord take this piece of gold! Bring us food before the cold Make our pangs of hunger grow O we have far to go.

Day by day we seek to find Some trace of them but oh! unkind! Timothy, Mark and John are gone!

Let us share this dish of meat! Come, my friends, sit down and eat! Join us, Bishop, for we know That you have far to go!

Mary meek and Mother mild Who lost thy Jesus as a child Our Timothy, Mark and John are gone!

Come! your Grace, don't eat so slow! Take some meat...

[Nicolas] O do not taste!
O do not feed on sin!
But haste to save three souls in need!
Their mothers' cry is sad and weak,
Within these walls they lie
whom mothers sadly seek:
Timothy, Mark, and John,
put your fleshly garments on!
Come from dark oblivion! Come!

See! See! three boys spring back to life, Who slaughtered by the butcher's knife, Lay salted down! and entering, Hand in hand they stand and sing Alleluia to their King! Alleluia!!

### VIII. HIS PIETY AND MARVELLOUS WORKS

For forty years our Nicolas, Our Prince of men, our shepherd and Our gentle guide, walked by our side. We turned to him at birth and death, In time of famine and distress, In all our grief, to bring relief.

He led us from the valleys to
The pleasant hills of grace.
He fought to fold us in from mortal sin.
O! he was prodigal of love!
A spendthrift in devotion to us all,
And blessed as he caressed.
We keep his memory alive
In legends that our children
And their children's children treasure still.

A captive at the heathen court Wept sorely all alone. "O Nicolas is here, my son! and he will bring you home!" "Fill, fill my sack with corn," he said, "We die from lack of food!" and from that single sack he fed A hungry multitude.

Three daughters of a nobleman Were doomed to shameful sin, Till our good Bishop ransomed them By throwing purses in.

The gates were barred, the black flag flew, Three men knelt by the block But Nicolas burst in like flame, And stayed the axe's shock!

"O help us, good Nicolas!
Our ship is full of foam!"
He walked across the waves to them
And led them safely home.

He sat among the Bishops who Were summoned to Nicaea: Then rising with the wrath of God Boxed Arius's ear.

He threatened Constantine the Great With bell and book and ban, Till Constantine confessed his sins Like any common man!

Let the legends that we tell, Praise him with our prayers as well.

We keep his memory alive In legends that our children and Their children's children treasure still.

### IX. THE DEATH OF NICOLAS

### [Nicolas]

DEATH, I hear thy summons and I come In haste, for my short life is done; And O! my soul is faint with love, For Him who waits for me above.

### [Nicolas]

LORD I come to life, to final birth. I leave the misery of earth, For light, by thy eternal grace, Where I shall greet thee face to face.

### [Nicolas]

CHRIST, receive my soul with tenderness, For in my last of life I bless Thy name, Who lived and died for me, And dying, yield my soul to Thee. Lord, now lettest thou thy servant depart in peace, according to thy word.

For mine eyes have seen thy salvation Which thou has prepared before the face of all people

To be a light to lighten the Gentiles And to be the glory of thy people Israel.

Glory be to the Father, and to the Son, And to the Holy Ghost. As it was in the beginning, is now, and ever shall be, World without end. Amen.

God moves in a mysterious way His wonders to perform. He plants His footsteps in the sea, And rides upon the storm.

Deep in unfathomable mines Of never failing skill He treasures up his bright designs, And works his sovereign will.

Ye fearful saints, fresh courage take, The clouds ye so much dread Are big with mercy, and shall break In blessings on your head.

Amen!


# **Hodie** from *A Ceremony of Carols*

Hodie Christus natus est: hodie Salvator apparuit: hodie in terra canunt angeli, laetantur archangeli: hodie exsultant justi dicentes: gloria in excelsis Deo, Alleluia.

Today Christ is born: today the Saviour has appeared: today the angels sing on earth, the archangels rejoice: today the just are triumphant, saying: "Glory to God in the highest, Alleluia."

# ONCE IN ROYAL DAVID'S CITY .. text by Cecil Frances Alexander (1818-1895)

Once in royal David's city stood a lowly cattle shed, where a mother laid her baby in a manger for his bed:

Mary was that mother mild, Jesus Christ her little child.

# O COME, O COME, EMMANUEL ..... text trans. by John M. Neale (1818-1866)

O come, O come, Emmanuel, And ransom captive Israel, That mourns in lonely exile here Until the Son of God appear. O come, Thou Wisdom from on high, Who orderest all things mightily; To us the path of knowledge show, And teach us in her ways to go. *Refrain* 

Refrain:
Rejoice! Rejoice!
Emmanuel shall come to thee,
O Israel.

O come, O come, great Lord of might, Who to Thy tribes on Sinai's height In ancient times once gave the law In cloud and majesty and awe. *Refrain* 

# Lo, How a Rose E'er Blooming..... text trans. Theodore Baker (1851-1934)

Lo, how a rose e'er blooming, From tender stem hath sprung! Of Jesse's lineage coming By faithful prophets sung It came, a floweret bright, Amid the cold of winter, When half spent was the night. Isaiah, 'twas foretold it,
The rose I have in mind.
With Mary, we behold it,
The Virgin Mother kind.
To show God's love aright,
She bore to men a Savior,
When half spent was the night.

A great and mighty wonder, a full and holy cure!
The Virgin bears the Infant with virgin-honor pure:
Repeat the hymn again!
"To God on high be glory, and peace on earth to men."

# A Boy was Born ..... text trans. by Percy Dearmer (1867-1936)

A Boy was born in Bethlehem Rejoice for that, Jerusalem! Alleluya.

He let himself a servant be, That all mankind he might set free: Alleluya.

Then praise the Word of God who came To dwell within a human frame: Alleluya.

# CAROL, WITH LULLABY ..... text adapted by Phillis Tate

Lulla, lulla, lulla,
lulla, lullaby.

My sweet little baby,
what meanest thou to cry?

A King is born, they say,
which King a king would kill;

Oh woful, heavy day,
when wretches have their will.

And shepherds heard the song
which angels bright did sing,
All giving glory unto God,
for coming of this King,
Which must be made away,
King Herod would him kill.
Oh woful, heavy day,
when wretches have their will.

And thou shalt live and reign,
who was in a manger laid,
As all the prophets prophesy,
as sybils have foresaid;
Whom caitiffs ne'er betray,
whom tyrants none can kill;
Oh joyful, happy day,
when wretches want their will.

### SALVATOR MUNDI

#### SUSANNI

A little child there is y-born, Eia, eia susanni, susanni, susanni. And he sprang out of Jesse's thorn, To save us all that were forlorn, Alleluia, alleluia, alleluia, alleluia.

Now Jesus is the childès name, Eia, eia susanni, susanni, susanni. And Mary mild she is his dame, And so our sorrow is turned to game, Alleluia, alleluia, alleluia, alleluia.

It fell upon the high midnight, Eia, eia susanni, susanni, susanni. The stars they shone both fair and bright,

The angels sang with all their might.
Alleluia, alleluia, alleluia.

Three Kings came with their prèsents, Of myrrh and gold and frankincense, As clerkès sing in their sequence, Alleluia, alleluia, alleluia, luia.

Now sit we down upon our knee, Eia, eia susanni, susanni, susanni. And pray we to the Trinity, Our help and succour for to be, Alleluia, alleluia, alleluia, alleluia.

### CHRISTE, REDEMPTOR OMNIUM

Into this world now is come *Christe, redemptor omnium.* 

O worthy Lord and most of might, *Eterne Rex Altissime*,
Thee to honour me thinketh right, *Iam lucis orto sidere*.
Into this world now is come *Christe, redemptor omnium*.

As thou art Lord of worthiness, *Conditor alme siderum*, All us to bring out of darkness, *Christe, redemptor omnium*.

With beamès clear of rightousness, *Aurora lucis rutilat;* In joy thereof with all gladness, *Vox clara, ecce, intonate.* Into this world now is come *Christe, redemptor omnium.* 

Now glorious Lord and worthy King,

Jesu, Salvator saeculi, Grant us thy bliss everlasting, Summi lorgitor primii. Into this world now is come Christe, redemptor omnium.

# WELCOME, YULE

Welcome, Yule, in glad array, In worship of this holiday.

Welcome be thou, Heaven's King, Welcome, yborn on this morning, Welcome to thee now will we sing; Welcome Yule, forever and aye.

Welcome be thou, Mary mild, Welcome be thou and thy child, From the fiend thou us shield; Welcome Yule, forever and aye.

Welcome be thou, good New Year, Welcome the twelve days before. Welcome be ye that all be here; Welcome Yule, forever and aye.

Welcome be ye, Lord and Lady, Welcome be all this company; For Yulès love now makis merry! Welcome Yule, forever and aye.

Welcome be thou, Heaven's King, Welcome, yborn on this morning, Welcome to thee now will we sing; Welcome Yule, forever and aye.

Welcome, Yule. Noel!

# DING DONG MERRILY ON HIGH text by GR Woodward (1848-1934)

# 1. *(All)*

Ding dong! merrily on high, In heav'n the bells are ringing: Ding dong! verily the sky Is riv'n with angel singing.

Gloria, Hosanna in excelsis!

# 2. (*All*)

E'en so here below, below, Let steeple bells be swungen, And "Io, io, io!" By priest and people sungen.

Gloria, Hosanna in excelsis!

# 3. *(All)*

Pray you, dutifully prime Your matin chime, ye ringers; May you beautifully rime Your evetime song, ye singers.

Gloria, Hosanna in excelsis! Gloria, Hosanna in excelsis!

# On this Day Earth Shall Ring


### O COME ALL YE FAITHFUL

arr. John F. Wade (1711-1786)

1. (Chorus)
Adeste, fideles,
Laeti triumphantes,
Venite, venite in Bethlehem.
Natum videte
Regem angelorum.
Venite adoremus,
Venite adoremus,
Venite adoremus,
Dominum.

# 2. (*All*)

Sing, choirs of angels, sing in exultation;
Sing, all ye citizens of heaven above!
Glory to God, in the highest; *Refrain:*O come, let us adore Him, O come, let us adore Him, Christ the Lord.

# 3. *(All)*

Yea, Lord, we greet thee, Born this happy morning; Jesus, to thee be glory giv'n; Word of the Father, Now in flesh appearing; Refrain

### JOY TO THE WORLD

text by Isaac Watts (1674-1748)

1. (All)
Joy to the world!
The Lord is come:
let earth receive her King!
Let every heart
prepare him room,
and heaven and nature sing.
and heaven,
and heaven,
and heaven and nature sing.

# 2. (All)

Joy to the earth!
the Saviour reigns:
let men their songs employ,
while fields and floods,
rocks,hills and plains
repeat the sounding joy.
repeat,
repeat the sounding joy.

# 3. *(All)*

He rules the world with truth and grace, and makes the nations prove the glories of his righteousness and wonders of his love. and wonders of his love. and wonders, wonders of his love.

### **PROGRAM NOTES** by Donald Draganski

"At Christmas play, and make good cheer, For Christmas comes but once a year." Thomas Tusser, 1580

The earliest reference to carol singing at Christmastime dates from 1020. On Christmas Eve of that year, according to one Theodoric, twelve revelers gathered at the Church of St. Magnus in Saxony and proceeded to dance and sing in the churchyard. When the priest asked the group to stop their "profanations" they refused and the overly pious father invoked the wrath of the Lord upon them. The merrymakers discovered that they could not break out of the circle, and thus they danced for one full year, neither drinking nor sleeping, until the curse was lifted the following Christmas Eve.

Nowadays singing and merrymaking at Christmas have happily triumphed over these earlier dour dicta (with some backsliding during the Puritan ascendancy), and our midwinter festivities would be bleak indeed without the singing and conviviality that lie at the very heart of the holidays.

\*\*\*\*

Benjamin Britten (1913-1976) wrote his first cantata, *Saint Nicolas*, for the centenary celebrations of Lancing College, England, in 1948. With a craftsman's practical eye trained on the resources available for the occasion, he scored the work for a four-part chorus of boys, a girls' school chorus, and an instrumental ensemble drawn from the student body. *The Golden Legend*, a thirteenth century collection of legends and lives of the saints, provides the story on which the text is based. This St. Nicolas is quite different from the Santa Claus into which he evolved, but they both share the same propensity for gift-giving.

The Introduction tells how the saint miraculously appears to a congregation assembled on his feast day. The chorus pleads with the saint to tell his story. The Birth of Nicolas describes his baptism, while in the next section, Nicolas devotes himself to God, the saint expresses his shock at the miseries of mankind. He journeys to Palestine is a vivid tone-painting of his pilgrimage by sea and the violent storm which he quells. Nicolas comes to Myra and is chosen Bishop features an elaborate chorus as he receives his episcopal staff. This section closes with the congregation joining the chorus in the singing of Old Hundredth.

NICOLAS FROM PRISON depicts an agitated saint as he speculates on the Roman persecution of the Christians. NICOLAS AND THE PICKLED BOYS, the most noteworthy section of this cantata, relates the story of three mothers who mourn their missing sons. The boys have been killed, pickled in brine, and are to be sold as meat to the hungry. (Shades of Sweeney Todd?) The saint, discovering the boys' predicament, calls them back to life and his prayers are accompanied by an exuberant "Alleluia." The next section, HIS PIETY AND MARVELOUS WORKS, relates several additional legends associated with Nicolas, including the famous story of the three poverty-stricken daughters who are saved from a life of prostitution by Nicolas's timely gift of gold for their marriage dowry. The cantata closes with The Death of Nicolas, a prayerful Nunc Dimittis to the accompaniment of bells.

The North Shore Choral Society has performed Britten's *Saint Nicolas* on several occasions, most recently in November 1994.

\*\*\*\*

The other piece by Britten on today's program, *A Boy was born*, for unaccompanied mixed chorus, represents one of Britten's earliest successes. Written when the composer was only twenty-one, it was broadcast with great success over the BBC in 1934, as it heralded the arrival of a bright new star on the English musical scene. The text is adapted from the German hymn "Ein Kind geboren zu Bethlehem," perhaps better known by the Latin, "Puer natus." The entire work consists of the hymn followed by six variations. Today's concert presents only the hymn.

\*\*\*\*

Randall Thompson (1899-1984), often referred to as the dean of American choral composers, received his schooling at Harvard and received his doctorate from the University of Rochester School of Music. During his long and distinguished career he taught at a number of institutions, including Wellesley College, the University of California, the Curtis Institute of Music, the University of Virginia, Princeton University, and finally at his alma mater, Harvard. He always felt that composing and teaching were equally important in his pursuit of music as a vocation.

He wrote his *Alleluia* for the opening exercises of the Berkshire Music Center near Lenox, Massachusetts, and there it received its first performance in July 1940. NSCS last performed this lively and popular work in 1992.

The Welsh composer William Mathias (1934-1992) studied at the Royal Academy of Music in London and eventually assumed the post of Professor of Music at the University College of Bangor in Wales. Although his musical output encompasses a wide variety of forms, his principal concentration has been on choral music, no doubt influenced by the rich tradition of choral singing among his Welsh countrymen. He died all too soon in his 58th year.

Mathias wrote his *Salvator Mundi* as a commission for the Cheltenham Ladies' College in association with the Welsh Arts Council. First performed in 1982, it is scored for women's voices, with a small instrumental ensemble with a piano duet at its core — including same instrumentation as Britten's *St. Nicolas*. All the poems that make up the text are concerned with the Nativity and most are drawn from anonymous sources. However, the second and third movements derive from a manuscript dated 1492 (housed at Cambridge University Library). The manuscript consists of some 270 carols and lyrics relating to Christmas. It was assembled by James Ryman (fl. 1476), a Franciscan friar at Canterbury.

\*\*\*\*

Phillis Margaret Tate (1911-1987) was already composing at an early age, although, like so many other composers, she subsequently destroyed most of her juvenalia. She studied at the Royal Academy of Music in London and enjoyed her first public success in 1947 with a sonata for clarinet and cello. Throughout her professional career she always tried to direct her art to as wide an audience as possible, as evidenced by the large number of her works designed for both amateurs and children.

Carol, with Lullaby, for mixed chorus and piano, was originally included in a collection of carols published by Oxford in 1961; since then the piece has taken on an independent life of its own among choirs throughout the English-speaking world. The words were adapted by the composer from the 15th century Coventry Carol, which relates the slaying of the innocents by King Herod.

Copyright © 2003 by Donald Draganski

Donald Draganski was born in Chicago and received his Bachelor's degree in music from DePaul University where he studied composition privately with the late Alexander Tcherepnin. He is now retired, after having served as Music Librarian at Roosevelt University for twenty-five years. He holds the chair of first bassoonist with the Evanston Symphony Orchestra and is also composer-in-residence for the Pilgrim Chamber Players. His musical compositions include works in all forms, vocal and instrumental, including his Geometry of Music, a choral piece written in 1985 to mark the 50th anniversary of the North Shore Choral Society. He has been writing program notes for the Society since 1980.

### **BIOGRAPHIES**

Mark Eldred, tenor, made his Orchestra Hall and Carnegie Hall debuts during the 2001-2002 season singing the role of the Shepherd in Wagner's *Tristan und Isolde* with the Chicago Symphony Orchestra conducted by Daniel Barenboim. The following season Mr. Eldred returned to Orchestra Hall singing the role of the Spirit of the Masque in a scene from Britten's opera *Gloriana* with Chicago Symphony Singers, the new 24 voice ensemble conducted by Duain Wolfe. As a student at University of Iowa, Mr. Eldred sang Tonio in Donizetti's *La fille du regiment*, Nemorino in Donizetti's *L'elisir d'amore*, Monostatos in Mozart's *Magic Flute* and Beppe in Leoncavallo's *Pagliacci*. Notable Chicago area performances include tenor soloist in Rachmaninoff's *Vespers* at University of Chicago and the title role in Sir Arthur Sullivan's opera *Ivanhoe* with the Gilbert and Sullivan Opera Company in Hyde Park. On December 14, 2003, Mr. Eldred will perform the parts of Evangelist and tenor soloist in Cantatas IV and V of Bach's *Christmas Oratorio* at Music Institute of Chicago.

**Bruce Scavuzzo**, age 13, started singing in the third grade at St. Michael's Choir School in Toronto, Canada and, since August of 2000, has sung in the St. Luke's Choir of Men and Boys, Evanston, under the direction of Richard Webster and Eric Budzynski He participated in the choir's tour this past summer when it was the choir in residence at Rochester Cathedral, Christ Church, Oxford and St. Paul's Cathedral, London. The choir also sang at the American Cathedral in Paris. In November of this year Bruce sang the part of the Youth in ArsViva Symphony Orchestra and Chicago Master Singers' production of Mendelssohn's *Elijah* under the direction of Alan Heatherington.

Donald Chen, Associate Professor of Music and Resident Conductor at Chicago College of Performing Arts (CCPA), Roosevelt University, is a graduate of the Juilliard School and University of Iowa, from which he earned the degree Doctor of Musical Arts in Orchestral Conducting. He has been on the conducting faculty of Mount Holyoke College (Massachusetts) and Webster University (St. Louis). While in St. Louis, he served as Music Director and Conductor of the Bach Society of St. Louis and Chorus Master of the internationally acclaimed Opera Theatre of Saint Louis. In addition to his duties at CCPA, he has been Music Director and Conductor of North Shore Choral Society since 1984 and has served in the same capacity with Skokie Valley Symphony Orchestra. His guest conducting engagements have included the Promenade Family Concerts of the Chicago Symphony Orchestra, St. Louis Philharmonic Orchestra, various community orchestras in the greater Chicago area, and All-State and All-District high school orchestras in Illinois, Wisconsin, and Nebraska. His conducting teachers have included James Dixon, Abraham Kaplan, John Nelson, and Dennis Russell Davies.

**Sharon Rich Peterson** served as accompanist for the North Shore Choral Society from 1979 to 1989, and has given several benefit concerts for the organization. She returned in 1994 after living in Norway for 5 years where she was accompanist at the Royal Academy of Music in Oslo and developed a specialty in Scandinavian Piano Repertoire. Ms. Peterson is a graduate of North Park College and Northwestern University. She has accompanied the Lyric Opera Chorus and has been Music Director of the Lyric Opera Center for American Artist's touring production of *The Magic Flute*. She accompanies Chicago Symphony Chorus including the Chicago Symphony Singers, its resident ensemble, and is staff accompanist at Roosevelt University. Ms. Peterson is also organist at North Park Covenant Church and North Park Theological Seminary.

### **INSTRUMENTALISTS**

VIOLIN I	VIOLA	PIANO
Thomas Yang,	Clara Takarabi	Sharon Rich Peterson
concertmaster	Ben Wedge	Laura Dankler
Jeri-Lou Zike	Michael Hall	
Jeff Yang		PERCUSSION
Jody Livo	CELLO	George Blanchet
	Steven Houser	Tina Keitel
VIOLIN II	Jill Kaeding	Andrew Barnish
Irene Radetzky		Javier Saume
Loren Hendrickson	BASS	
Andrea Tolzman	Jason Heath	Organ
Nell Flanders		Yoo Jung Chung

### NORTH SHORE CHORAL SOCIETY

### SOPRANO

Katherine Biddle Austin Marcia Maus Bollo Louise Brueggemann Deborah Chen Joan Daugherty Cecilia Davis Meg Egan-Hullinger Lorena Estrada Karen Fish Betsy Gladfelter Rose Gomez Judith Greene Anne Harkonen Marilyn Holmquist Jeanne Kapps Jane Kenamore Julie McDowell Mary Melady Susan O'Connell Catherine Porter Ellen Pullin Ginny Roeder Elizabeth Roghair Anna Roosevelt

Margie Skelly Roxann Specht Camille Taylor Kathleen Tolisano Marie Vesely Stacey White Jean Yedlicka Cynthia Zilliac

### ALTO

Barbara Brantigan Gina Chiasson Lynne Curtis Else-Britt De Long Antje Draganski Lenore Dupuis Catherine Eckstein Fusayo Errico Nancy Friday Lucinda Fuller
Debbie Geismar
Sally Hakes
Barbara Harmon
Hwashing Heyworth
Jill Horwitz
Mary Ann Kissock
Inge Kistler
Heather Kitchens

Marie Kroeger Melinda Kwedar Fran Langewisch Donna Leonardi Marjorie Lundy Joan Merchan Alicia Resnick Karen Rigotti Caroline Rooney Kay Rossiter Patricia Seidl Myra Sieck Loretta Smith Barbara Struthers Erica Sufritz Judy Taylor Jean Thompson Kathleen Trusdell Louise Unell Susan Wiegand

### **TENOR**

Glen Borntrager
David Crumrine
John Darrow
Robert Langewisch
Julius Lobo
Mars Longden
Sanna Longden
Diane Nordstrand
Thomas Olkowski
Paul Quillman
Paul Siegal
Milly Silverstein
Joel Smith
David Taylor

## BASS & BARITONE

Len Barker
Mark Baskin
Hank Bohanon
Robert Brotman
Lee Canfield
Wylie Crawford
Ron Dahlquist
Joe Fargo
Andrew Fisher

Bruce Gladfelter Will Graham Anthony Green Gary Hendrickson David Hunt Charles Kaufman Thomas Keller Stanley Kobayashi Karl Kroeger Ted Loeppert Philip Martin Sam Napady Frank Perry Kevin Rooney John Shea Harry Vroegh Steve Warner Dan Woodard The businesses listed in this program have been very helpful to us in bringing you this concert. Please think of them when you need the services and products they offer, and tell them how much we appreciate their support!

ART & MUSIC
Audio Consultants

Bella Voce

**Evanston Symphony Orchestra** 

Flynn Guitars
FolkWorks Gallery
Good's of Evanston
Horizon Brass Quintet
Music Unlimited

J. O'Reilly Productions Sound-Mind Studio

**WFMT** 

Computer Services ChiWebWorks

Compassionate Computing

FINANCIAL SERVICES

Bank One

Lee Canfield, Northwestern Mutual

Devon Bank

First Bank & Trust

United Financial Group (UFG)

Henricus Vroegh, Widmann, Siff & Co., Inc.

Food & Beverages Casteel Coffee Evanston Grill Food for Thought Jilly's Café

Lupita's Restaurante M & J Caterers Rollin' To Go

Schaefer's Fine Wines, Foods & Spirits

Symphony's Italian Restaurant

Tre Kronor Restaurang

GIFTS, CLOTHING & JEWELRY Dancing Bear Gallery "Enchanted Remembrances"

Lois & Company Natural Things **Possibilities** 

Shelly's Hallmark Shop

Williams Shoes - The Walking Spirit

HARDWARE, PLUMBING & INDUSTRIAL SUPPLIES

Cahill

Harold's Hardware Lanmar Associates

Home, Furnishings & Garden

Anton's Greenhouse Central Rug & Carpet Cyrus Development Group Dahlquist Architecture Kelly's Appliances

Koenig & Strey (Rose Thomas) Lake Shore Partners (John Adamson) Prairie Shore Properties (Carol Bild)

Tech Line Studios

Instruction & Consulting Applied Learning Concepts

Roycemore School St. Scholastica Academy

Personal Services
Art + Science

Cat Hospital of Chicago Coventry Eye Care

Evanston Dental (Dr. Heather Kitchens) Family Medicine Assoc. of Lutheran General

Fountain Square Hair

Hair by Elizabeth (Dieter & Denmar) Frank Kiesel & Associates Hair Design Pamela Kihm, Movement Therapy

National Awards Services

North Shore Dental (Dr. Jill Horwitz)

North Shore Elder Care North Shore Hotel Presbyterian Homes

Psychotherapy for Musicians

**Quartet Copies** 

Kathy Buchanan Trusdell, Psychotherapy

### LEGACY GIFTS

The North Shore Choral Society encourages your bequest through your wills or trust to sustain our mission over the long term. NSCS is among those Evanston-based non-profits that are members of Leave a Legacy Chicago/Northeast Illinois, educating the public on the benefits of including community organizations closest to your heart in your estate plans.

### **GIFTS IN KIND**

Publications: Applied Learning Concepts

Program Notes: Donald Draganski

Credit Card Services: First Bank & Trust of Evanston

Computer Services: Paul M.W. Green Program Printing: Quartet Copies

Facilities: St. John's Lutheran Church, Wilmette;

Trinity Lutheran Church, Evanston; The Unitarian Church of Evanston Photography: Casey Sills

### **OUR THANKS**

To our friends whose financial support helps make possible the presentation of our concerts and ensures the continuation of our choral tradition. The contributions listed were received between May 1, 2003 and November 21, 2003. Contributions received after November 21, 2003, will be acknowledged in the next concert program. Please mail contributions to NSCS, P.O. Box 103, Evanston, IL 60204-0103

### PRINCIPAL BENEFACTORS (\$1,000 or more)

Anonymous
The Illinois Arts Council
Inge & Alan Kistler
Philip & Nina Martin
Kay & Peter Rossiter
Robert & Susan Wiegand

### **GUARANTORS** (\$500 to \$999)

The Allstate Foundation
Anita S. Darrow
Robert L. & Sheila M. Hulseman
Julie & Herb McDowell in memory of Marg Heiser Miller
The Northern Trust Company
Camille M. Taylor
Careen Taylor

### SUSTAINING MEMBERS (\$250 to \$499)

Anonymous

The AT&T Foundation

in recognition of Ms Karen Rigotti
David W. Hunt

Marjorie Lundy

Kevin & Caroline Rooney

Dr Barbara Struthers

Mrs Frederick D. Taylor, Sr.

Henricus J. J. Vroegh

# **PATRONS** (\$100 to \$249)

Anonymous Melinda Kwedar Katherine Biddle Austin Margaret Larson Stanley Cahn Susan E. Lee Erica & Wylie Crawford Thomas Miller Sheila & David Crumrine Johanne Noll Ronald Dahlquist Diane Nordstrand Barbara K. DeCoster Paul & Louise Quillman Joseph & Romayne Fargo Myron & Alicia Resnick Miriam B. Rigotti Donald & Martha Farley Jerry & Roxann Specht Mr & Mrs Joseph C. Fenner Anthony & Lesley Green Kathleen Tolisano Barbara & Bob Harmon Marie Vesely & Mike Hoover R. Stephen Warner John & Jeanne Kapps Mary Ann & Donald Kissock George & Cynthia Zilliac

### **DONORS** (\$50 to \$99)

Eleanor W. Aldred Deborah Geismar & Leonard Koroski

Bruce & Betsy Gladfelter Louis & Eleanor Altman

Priscilla W. Andre Jill Horwitz

Anonymous Dr John J. Johnson Jr. Marcia Maus Bollo Matthew C. Schwingel

Janet Borden

Dorothy & Casmir Szczepaniak Peter P. Thomas

Dr & Mrs Richard Caldwell Stacey Watson Lenore & Randal Dupuis

William & Birgit Werth Lorena Estrada Jean Yedlicka Andrew T. Fisher

CONTRIBUTORS (\$5 to \$49) Ms Mariko I. Aki Heather Kitchens

Carol Albertson Alberta & Ned Lauterbach

Priscilla André Anne N. Lindahl Mr Joseph R. Biel Candace Lindsay Suzanne F. Brady Pauline M. Mayo Elaine H. Coolidge John & Ginger Parcell

Dr & Mrs William O. Reid Lynne Curtis

Joan & Bruce Daugherty Ms Nancy Reise Kerry A. DeRubbo Karen L. Rigotti Lucinda Fuller Esther Selander Judith & Peter Greene Milly Silverstein Dr Alexander Hilkevitch Ms Margie Skelly

Erica R. Sufritz Mrs Muriel E. Husser in Honor of Sam Napady David & Judy Taylor

Charlotte Thiemecke-Floyd Ronna & Lester Jacobson Ms Mary Beth Jorgensen

## **MATCHING GIFTS**

The Allstate Foundation, The AT&T Foundation, The Bank of America Foundation, and The Northern Trust Company have donated funds through employee matching gift and charitable premium programs.

### DAVID DYNES LARSON MEMORIAL GIFT

A permanent Memorial Fund has been established to honor the memory of David Dynes Larson, Music Director of the North Shore Choral Society from 1973 to 1984. Donations and memorial gifts to this fund are to be used for activities that improve the performance and musicianship of the North Shore Choral Society.

Margaret Larson has made a contribution to the David Dynes Larson Memorial Fund this season.


# The North Shore Choral Society

The North Shore Choral Society, member of the Chicago Dance & Music Alliance and the Illinois Arts Alliance, is a community chorus which has served this area for over sixty-five years, giving many hundreds of nonprofessional singers the opportunity to perform choral masterworks, both old and new. The North Shore Choral Society succeeded the Winnetka Choral Society which was extant in 1932. Over the years, talented conductors and devoted singers have maintained the Society as a distinguished musical force in our community. We have recently updated our mission statement:

The North Shore Choral Society explores, studies, and performs a wide range of choral music for the enrichment and enjoyment of its singers and audiences.

The February 29, 2004 concert will include three 20<sup>th</sup> century works: Vincent Persichetti's *Winter Cantata*, John Rutter's *Requiem* and Leonard Bernstein's *Chichester Psalms*. The season's final concert on May 23 will pair Mozart's *Requiem* with the Chicago premiere of *Pax Vobis* by our own Choral Society member Karl Kroeger. This season's remaining concerts are at 3pm at the Parish Church of Saint Luke, 939 Hinman, Evanston, IL.

Mark your 2004 calendars now for our upcoming concert dates! For more details, see our website: www.northshorechoral.org

North Shore Chora		the form below and ma Evanston, IL 60204-010 847/272-2351			
	Phone: ()				
Address:					
Oity:		_ State:	Zip:		
Interested in:	Auditions	Concerts	Tickets		