

I saw three ships

Trad. English carol
arr. DAVID WILLCOCKS

Gaily

SOPRANO SOLO (or FULL) FULL SOLO (or FULL)

1. I saw three ships come sail - ing in I
 3. Our Sa - viour Christ and his la - dy, On Christ-mas Day, on Christ-mas Day, Our
 5. O, they sailed in - to Beth - le-hem O,

ALTO ALTOS

On Christ-mas Day, on Christ - mas

5

FULL

saw three ships come sail - ing in ,
 Sa - viour Christ and his la - dy, On Christ - mas Day in the morn - ing.
 they sailed in - to Beth - le - hem

Day,

(8)

TENOR (SOLO or FULL) FULL SOLO (or FULL)

2. And what was in those ships all three? On Christ - mas Day, on Christ - mas Day, And
 4. Pray, whi - ther sailed those ships all three? Pray,

BASSES

On Christ - mas Day, on Christ - mas

13

FULL

D.C. for vv. 3 & 5 ,

8 what was in those ships all three? On Christ - mas Day in the morn - ing.
 whi - ther sailed those ships all three? Day,

Dynamics are left to the discretion of the conductor.

*Homage to R. V. W.***Sussex Carol**Trad. English carol
arr. DAVID WILLCOCKS

Allegretto

VOICES { (8) **ORGAN** { Ch. (or Gt.) 8' 2'
mf Sw. *legato*
Ped.

VERSE 1: SOPRANOS (and ALTOS)
VERSE 2: TENORS and BASSES

f 1. On Christ - mas night all
mf 2. Then why should men on

4

V. 1: T. & B.
V. 2: S. (& A.)

Chris - tians sing, To hear the news the an - gels bring, On
earth be so sad, Since our Re - deem - er made us glad, Then

7

Christ - mas night all Chris - tians sing, To hear the news the
why should men on earth be so sad, Since our Re - deem - er

stacc.

Melody and words reprinted by permission of Ursula Vaughan Williams.

© Oxford University Press 1961 and 2014. Photocopying this copyright material is ILLEGAL.

Tomorrow shall be my dancing day

Trad. English carol
arr. DAVID WILLCOCKS

Allegretto ($\text{♩} = 72-6$)
SOLO or SEMI-CHORUS
mf

SOPRANO

1. To - mor - row shall be my danc - ing day: I would my true love

4 did so chance To see the le - gend of my play, To

7 call my true love to my dance: Sing O my love,

A. *f*

T. *f*

B. *f*

10 O my love, my love, my love; This have I done for

O my, O my, O my love; This have I done for

O my, O my, O my love; This have I done for

O my, O my, O my love; This have I done for

13

my true love.

, **p**

2. Then

my true love. Sing O my love, sing O my

pp leggiero

my true love. Sing O my love, sing O my

pp leggiero

my true love. Sing O my love, sing O my

my true love.

16

was I born of a vir - gin pure, Of her I took flesh -

love, O my love, O

love, O my love, O

pp leggiero

Sing O my love, O my love, sing O my

19

- ly sub-stance; Thus was I knit to man's na-ture, To

cresc.

my love, my love, my love, my love, my love, my love, To

cresc.

my love, my love, my love, my love, my love, my love, To

cresc.

my love, my love, my love, my love, my love, my love, To

mf

love, O my love, my love, my love, my love, my love, To

Hark! the herald-angels sing

Charles Wesley (1707–88)
and others

FELIX MENDELSSOHN (1809–47)*
v. 3 arr. DAVID WILLCOCKS

SOPRANO ALTO

(ORGAN)

TENOR BASS

5

9

13

17

unis.

Verse 3 overleaf

Org.

Org. Ped.

f 1. Hark! the he - rald - an - gels sing Glo - ry to the new - born King;
mf 2. Christ, by high - est heav'n a - dored, Christ, the ev - er last - ing Lord,

Peace on earth and mer - cy mild, God and sin - ners re - con - ciled:
Late in time be - hold him come Off - spring of a vir - gin's womb:

Joy - ful all ye na - tions rise, Join the tri - umph of the skies,
Veiled in flesh the God - head see, Hail th'in - car - nate De - i - ty!

With th'an - gel - ic host pro - claim, Christ is born in Beth - le - hem.
Pleased as man with man to dwell, Je - sus, our Em - ma - nu - el.

f Hark! the he - rald - an - gels sing Glo - ry to the new - born King.

*Melody, and harmony for vv. 1 and 2, adapted by W. H. Cummings (1831–1915) from a chorus by Mendelssohn.

Verses 1 and 2 may be sung by unison voices with organ if desired.

¹Deity pronounced *Dee-it-y*

26 Hark! the herald-angels sing

21

**DESCANT
(SOPRANOS)**

3. Hail the heav'n-born Prince of Peace! Hail the Sun of Right-eous-ness!

ALL OTHER VOICES

3. Hail the heav'n - born Prince of Peace! Hail the Sun of Right-eous - ness!

ORG.

f

25

Light and life to all he brings, Ris'n with heal - ing in his wings;

Light and life to all he brings, Ris'n with heal - ing in his wings;

ORG.

Jingle, Bells

Words and melody by
J. PIERPONT (1822–93)
arr. DAVID WILLCOCKS

Giocoso ($\text{♩} = 112$)

PIANO

SOPRANOS and ALTOS

TENORS and BASSES

Glock.

Piano

S.I.A.

T.B.

7

10

cresc.

f

cresc.

f

13

Jin - gle, bells, jin - gle, bells, jin - gle all the way; Oh, what fun it is to ride in a
Jin - gle, jin - gle, jin - gle all the way; Oh,
Glock.

16 2nd time to Coda

one-horse o - pen sleigh! jin - gle, bells, jin - gle, bells, jin - gle all the way; Oh,
jin - gle, jin - gle, jin - gle all the way;

2nd time to Coda

19

Oh, what fun it is to ride in a one-horse o - pen sleigh!

mf cresc.

in celebration of the 95th birthday of Sir David Willcocks

Rejoice and sing!

Words by John Rutter,
incorporating a traditional carol text

JOHN RUTTER

SOPRANOS
(with ALTOS ad lib.)
mf

Bright and joyful $\text{♩} = 88, \text{♩} = 132, \text{♪} = \text{♪} \text{ sempre}^*$

PIANO

1. Re -

5 *light and rhythmic*

- joice and sing! glad news I bring, glad news I bring, glad news I bring; Re -

9

S. A.

SOPRANOS
and ALTOS
mf

- joice and sing! glad news I bring, On Christ-mas Day in the morn - ing: I

T. B.

TENORS
and BASSES

mf

il basso marcato

* 7/8 bars in this carol always divide into 3 + 2 + 2

14

A *lightly*

saw three ships come sail - ing in, On Christ-mas Day, on Christ - mas Day; I

lightly

A

18

saw three ships come sail - ing in, On Christ - mas Day in the morn -

B

f

- ing. Re - joyce_ and sing_ No - well,_ no-well! Earth's day of glad-ness is

f

B

f *più legato*

for David, with love and admiration

Nowell, nowell!

Trad. English
adapted from the Cornish Songbook

JONATHAN WILLCOCKS

With energy and life $\text{♩} = c.120$

The musical score consists of three staves. The top staff is for Soprano/Alto, the middle for Tenor/Bass, and the bottom for Piano. The piano part features a continuous bass line with dynamic markings like 'f' and 'unis. f'. The vocal parts enter with the lyrics 'No - well,' and continue with 'no - well,'. The piano part then provides harmonic support for the vocal entries.

With energy and life $\text{♩} = c.120$

4

— no - well! — 'No - well, no - well!' the an-gels did say — To
- well!

7

shep - herds there in the fields as they lay; — As they lay in the fields,

The vocal parts continue with the lyrics 'shep - herds there in the fields as they lay; — As they lay in the fields,'. The piano part provides harmonic support throughout the piece.

10

keep-ing their sheep.. On a win - ter's night both cold and

13

bleak. No - well,

unis. f

No - well, no -

f

16

no - well, Born is the King of Is - ra -

- well,

for Sir David Willcocks

There is no rose

Anon. 15th cent.

BOB CHILCOTT

Gentle, with a lilt $\text{♩} = c.58$

SOPRANO

ALTO

TENOR

BASS

for rehearsal only

Gentle, with a lilt $\text{♩} = c.58$

such_ vir - tue As is the rose that bare_ Je - su;

al - le - lu - ia,

al - le - lu - ia,

al - le - lu - ia,

7

Al - le - lu - ia, al - le - lu - ia.

a, al - le - lu - ia, al - le - lu - ia.

8 al - le - lu - ia, al - le - lu - ia. For
p

Al - le - lu - ia, al - le - lu - ia.

10

Res mi - ran - da,¹ res mi - ran - da, res mi - ran - da,

Res mi - ran - da,¹ res mi - ran - da, res mi - ran - da,

8 in this rose con - tain - ed was Hea - ven and earth in

¹A wonderful thing