

Gwyneth Walker

The Friendly Beasts and other Christmas Carols

for Mixed Chorus, Piano and Clarinet

1. Born in Bethlehem
2. The Friendly Beasts
3. Angels Singing

The Friendly Beasts

Duration: 14 minutes

Dedicated to Northsong Chorus, Anne K. Hamilton – Music Director,

Amos Hamilton – Clarinet, and Vivian Spates – Piano

Premiered on December 1, 2017 – Barton, Vermont

The Friendly Beasts and other songs is a set of adaptations of familiar Christmas carols. The songs were chosen for their character and personality, which might translate well into colorful arrangements.

“Born in Bethlehem” is a *numbers song*, similar to “The Twelve Days of Christmas.” Each group traveling to the Nativity, or associated with Jesus, is presented in ascending numerical order, from one to twelve. [“One for the little bitty Baby...Twelve for the Twelve Apostles”] Once the complete set has been introduced, the numbers are performed in reverse order, in a frantic race (*prestissimo*) from twelve to one. This is an energetic song!

“The Friendly Beasts” portrays the animals who have protected Jesus and Mary during the birth. Each animal proudly takes its turn announcing its contribution. The donkey carried Mary “up hill and down.” The dove “cooed” the Child to sleep. At the end of the song, all of the animals reappear in quick succession: donkey, cow, sheep, dove. They recount the gifts they brought to Immanuel.

The third song, “Angels Singing,” is based on the carol “Angels We Have Heard on High.” This new arrangement opens with shepherds (Tenor and Baritone soli) hearing angel voices, “o'er the mountains, guided by a Holy light.” A few angels (women’s voices) sing in the distance. The carol now shifts to full chorus. Often, the men portray the shepherds, and the women sing as angels.

The Clarinet plays a featured role in these songs, enhancing the message of the lyrics. For example, in the first song, the phrase “Children, go where I send thee” is matched by the Clarinet scampering up a scale as children setting forth on a trip. And the next line, “How shall I send thee?” has the Clarinet/children coming back down the scale, returning home.

In “The Friendly Beasts,” the Clarinet associates with each animal, *braying* as a donkey, warmly *mooing* as a cow, embellishing as a sheep with “curly horns,” and *fluttering* upward with trills as a dove in flight. Throughout the set, the versatile nature of the CL is called upon to present a wide range of roles: rhythmic, melodic, *animal*, angelic, blending with the chorus, emerging as a soloist. Perhaps by the end, the listener might conclude that the Clarinet has portrayed every character in the songs!

Widely performed throughout the country, the music of American composer **Gwyneth Walker** is beloved by performers and audiences alike for its energy, beauty, reverence, drama, and humor. Dr. Gwyneth Walker (b. 1947) is a graduate of Brown University and the Hartt School of Music. She holds B.A., M.M. and D.M.A. degrees in Music Composition. A former faculty member of the Oberlin College Conservatory, she resigned from academic employment in 1982 in order to pursue a career as a full-time composer. For nearly 30 years, she lived on a dairy farm in Braintree, Vermont. She now divides her time between her childhood hometown of New Canaan, Connecticut and the musical communities of Sarasota, Florida and Randolph, Vermont.

Further information concerning Gwyneth Walker and her works is available at
www.gwynethwalker.com

Score in C

The Friendly Beasts

and Other Christmas Carols

for Mixed Chorus, Piano and Clarinet

Traditional
G. Walker, alt.

Gwyneth Walker

1. Born in Bethlehem

Emphatically, unrushed $\text{d} = 80$
as a "call to action"

[B♭ Clarinet]

lightly tongued

Clarinet (B♭ and A)

Cl.

Cl.

A **Faster** $\text{d} = 112$ (steady tempo)

16 *separate (but not too dry)*

Pno.

21 *f* *spirited, with energy*

S A

T B

f *spirited, with energy*

2

(going forth) (returning home)

Cl. 26 *f*

S A How shall I send thee? _____

T B How shall I send thee? _____

B Soprano Solo

30 *mf*

S I'm gon - na send thee one by one, one for the lit - tle bit - ty Ba - by that was

B

mf lightly

34

Cl. *f*

All *f*

S A born, born, born in Beth - le - hem. _____

T B born, born, born in Beth - le - hem. _____

C

f

40

Cl.

S A

T B

f spirited, with energy
Chil - dren go where I

f spirited, with energy
Chil - dren go where I

46

Cl.

(going forth)

f

S A

send thee! _____ How shall I send thee? _____

T B

send thee! _____ How shall I send thee? _____

(returning home)

D

51 Solo *mf*

T I'm gon - na send thee two by two, two for Paul and Si - las,
B Solo *mf*

D I'm gon - na send thee two by two, two for Paul and Si - las,

mf

55

Cl.

Soprano Solo (*same as at letter B*)

mf

S A one for the lit - tle bit - ty Ba - by that was born, > born,
T B All *f* > 8 > 8
born, born,

f

59

E

Cl.

S A > 8 > 8 > 8
born in Beth - le - hem.

T B > 8 > 8 > 8
born in Beth - le - hem.

E

mf

64

S A

T B

*f*spirited, with energy

Chil - dren go where I

*f*spirited, with energy

Chil - dren go where I

69

Cl.

(going forth)

f

S A

send thee! _____ How shall I send thee? _____

T B

send thee! _____ How shall I send thee? _____

(returning home)

F 2 Soli (*distinct from solo at letter B*)

74 *mf*

S

Solo I'm gon-na send thee three by three, three for the He - brew chil - dren,*

A

I'm gon-na send thee three by three, three for the He - brew chil - dren,*

F

mf

*Shadrach, Meschach and Abednego

78

Cl. (same as at letter B) Solo ***mf*** All ***f***

S A 2 Soli (same as at letter D) one for the lit - tle bit - ty Ba - by that was born,

T B two for Paul and Si - las, All ***f***

G

born,

83

Cl.

S born, born in Beth - le - hem.

T born, born in Beth - le - hem.

G

89 **H** Joyfully

Cl.

H Joyfully

93

Cl.

97 **I**

Cl.

I

102

Cl.

J (a tempo)

S A

T B

f

Chil - dren go where I send thee! _____

f

Chil - dren go where I send thee! _____

J (a tempo)

107 (going forth) (returning home)

Cl. (f)

S A How shall I send thee? _____

T B How shall I send thee? _____

III [K]

[four]

Cl. [four] *mf*

4 Singers (*distinct from the 2 soloists at letter D*)

T [four] *mf* I'm gon-na send thee four by four, _____ four for the four that

B [four] *mf* I'm gon-na send thee four by four, _____ four for the four that

[K]

mf

116 [four] [five]

Cl. — — — — —
any 5 Singers *mf*
S — — — — —
A — — — — —
T — — — — —
B — — — — —
8 stood at the door* —
B — — — — —
8 stood at the door* —

L

121 [six]

Cl. — — — — —
any 6 Singers
T — — — — —
(*mf*) 8 Six for the six that never got fixed** —
B — — — — —
(*mf*) 8 Six for the six that never got fixed** —

L

* The four men who carried their crippled friend to Jesus for healing.

** Six sinners who never changed their ways.

125 [seven]

Cl. any 7 Singers

S *mf* Sev - en for the sev - en that > went up to > Heaven,* —

A *mf* Sev - en for the sev - en that > went up to > Heaven,* —

M 129 [eight]

Cl. any 9 Singers

S

A any 8 Singers

T *mf* 8 Eight for the eight that stood at the > gate,** —

B *mf* Eight for the eight that stood at the > gate,** —

M

* Seven stars in Ursa Major.

**The eight people who entered Noah's ark.

134

Cl.

S nine that dressed so fine!* *(a sigh of admiration)*

A nine that dressed so fine!* *(a sigh of admiration)*

N 139 *rit.*

Cl.

S All **p** Ah

A All **p** Ah

T All **f** firmly, with conviction Ah

B Ten for the Ten Com - mand - ments, All **f** firmly, with conviction Ah

N *rit.*

*The nine orders of angels in Heaven.

145 (rit.)

Cl. f O

S f (f) *Eleven for the eleven deriders,

A f (f) *Eleven for the eleven deriders,

T 8 (f) *Eleven for the eleven deriders,

B 8 (f) *Eleven for the eleven deriders,

(rit.) O

P a tempo ($\text{d} = 112$)

149

Cl. p cresc. (f) > > f

S they > were > born,

A (f) > > >

T they > were > born,

B

a tempo ($\text{d} = 112$)

P p cresc. (f) >

*Deriders may have originally been “the writers,” as in the writers of the Gospel.

Gwyneth Walker / *The Friendly Beasts* / 1. Born in Bethlehem

154

Cl.

S
A
born, born in Beth - le - hem.

T
B
born, born in Beth - le - hem.

159

Q

Cl.

p sub. *mf*

S
A

T
B

Q

p sub. *mf*

164

p *mf*

R

168

Cl. *p* *mf*

S A *p* (more rhythm than pitch) *mf*
 Chil - dren, chil - dren, chil - dren, chil - dren,

T B *p* (more rhythm than pitch) *mf*
 Chil - dren, chil - dren, chil - dren, chil - dren,

R

Cl. *mf*

172 *rit.*

Cl. *f*

S A *f* *rit.*
 chil - dren, chil - dren, GO WHERE I SEND THEE! _____

T B *f* *rit.*
 chil - dren, chil - dren, GO WHERE I SEND THEE! _____

Cl. *f* *rit.* *g^{vib}* *g^{ed}*

178 (rit.)

Cl.

S A T B Bass Solo I'm gon-na send thee twelve by twelve,

(rit.)

(Rev.)

**S Start very slowly,
accel. poco a poco (to m. 202)**

182 (accel.)

Solo **p** Solo **p** Solo **p** **T Less slowly (accel.)**

'leven for the 'leven de - rid - ers,
'leven for the 'leven de - rid - ers,
twelve for the Twelve A - pos - tles, *a few voices* Ten for the Ten Com -
(Solo) (**p**) twelve for the Twelve A - pos - tles, *a few voices* Ten for the Ten Com -

T Less slowly (accel.)

accel.

T Less slowly (accel.)

187 (*accel.*)

Faster (*accel.*)
(original tempo $\text{♩} = 112$)

Cl. - - - - - *mp*

S *a few voices* Nine for the nine that dressed so fine,
a few voices

A Nine for the nine that dressed so fine,

T mand - ments, Eight for the eight that stood at the gate,
All *mp*

B mand - ments, Eight for the eight that stood at the gate,
All *mp*

(*accel.*)

Faster (*accel.*)
(original tempo $\text{♩} = 112$)

with pedal

192 (*accel.*)

Quickly (*accel.*)

Cl. - - - - -

All *mp*

S A Seven for the seven that went to Heaven, Five for the gos - pel

T B Six for the six that nev-er got fixed,

(*accel.*)

Quickly (*accel.*)

197 (accel.) **U** Very quickly (accel.)

C. 1.

S
A
T
B

preach - ers, Three for the He - brew

Four for the four that stood at the door,

(accel.) **U** Very quickly (accel.)

201 (accel.) As fast as possible! ($\text{d} = 132$ at least)

C. 1.

S
A
T
B

chil - dren, One for the lit - tle bit - ty

Two for Paul and Si - las,

(accel.) As fast as possible! ($\text{d} = 132$ at least)

205

Cl. S A T B

Ba - by that was born, born, born in Beth - le - -
 born, born, born in Beth - le - -

V

f **f** **f** **f** **f** **f** **f** **f**

8 **8** **8** **8** **8** **8** **8** **8**

rit.

210

Cl. S A T B

hem! hem! hem!

ff **ff** **ff** **ff** **ff**

rit.

ff **ff** **ff** **ff**

rit.

ff **ff** **ff** **ff**

rit.

This introduction provides the chorus a time to rest, and the clarinet to change instruments from B♭ to A.

2. The Friendly Beasts

Flowing tempo $\text{♩} = 60$ (conduct in one)

tenderly, as the animals protecting Baby Jesus

with pedal

8

LH ♩ .

Ped.

15

Ped.

21

Ped. *simile*

Ped. *simile*

28

A

[Clarinet in A]

Cl. *p*

S
A *p* *
Je - sus, our broth - er, kind and good,

A

(p)

*All cut-offs for notes tied over the barline should be executed on the down beat of the following measure

34

Cl.

S
A
was hum - bly born in a sta - ble rude._____

T
B

40

Cl.

p

T
B
And the friend - ly beasts a - round him stood._____

T
B

46

Cl.

B

S
A
Je - sus our broth - er, kind _____ and good._____

T
B
Je - sus our broth - er, kind _____ and good._____

B

T
B

52

Cl.
S.A.
T.B.

mf

58 C

roughly, as a donkey braying

Cl.
T.B.

"I," said the don - key, shag - gy and brown, _____ roughly, as a donkey braying

C

mf

64

Cl.
T.B.

"I car - ried his moth - er up hill____ and down." _____

mf *f*

70

Cl.

S A *mf*

I car - ried her safe - ly to Beth - le - hem town." _____

T B

mf *f*

76

Cl.

S A **D**

I," said the don - key, shag - gy and brown. _____

T B **D**

mf

82

Cl.

S
A

T
B

Piano

88 **E**

with warmth of a cow

Cl.

A

Piano

"I," said the cow all white and red,

E *warmly, gently (as if petting a calf)*

94 *with much pedal*

Cl.

S
A

Piano

"I," gave him my man-ger for his bed.

100

Cl.

S
A

T
B

mf with warmth of tone

I gave him my hay to pil - low his head." _____

106

Cl.

S
A

T
B

F

"I," said the cow all white _____ and red. _____

"I," said the cow all white _____ and red. _____

F

112

118 G

"I," said the sheep with curly - y

G the flourishes of the "curly horn"

with pedal

122 * "Sheep with curly horn" motive

horn, I gave him my

*Chorus may shake their heads as Clarinet plays "curly horn" motive.

Gwyneth Walker / *The Friendly Beasts* / 2. The Friendly Beasts

126

Cl.

T
B

wool for a blank - et warm."

130

Cl.

S
A

"He wore my coat on Christ - mas

134

Cl.

S
A

morn.

*Chorus may shake their heads as Clarinet plays “curly horn” motive.

Gwyneth Walker / *The Friendly Beasts* / 2. The Friendly Beasts

137

S A "I," said the sheep with curl - - - - y

T B "I," said the sheep with curl - - - - y

H

141

Cl. *.

S A horn."

T B horn."

H

145

Cl. - - - - (mf)

I

Cl. with pedal (mf)

I

Cl. with slight pedal

*Chorus may shake their heads as Clarinet plays “curly horn” motive.

Gwyneth Walker / *The Friendly Beasts* / 2. The Friendly Beasts

151

Cl.

157

Cl.

S
A

mf

Ah, _____

163

Cl.

J

p

p (perhaps just a few voices)

S

div.

Ah, _____

"I," said the dove from the raft - ers high, _____

p (perhaps just a few voices)

A

Ah, _____

"I," said the dove from the raft - ers high, _____

gentle tremolo, as a bird in flight

J

p

(*Roo*) _____ with much pedal

*Join the "Ah" and "I" as one vowel sound.

Gwyneth Walker / *The Friendly Beasts* / 2. The Friendly Beasts

169 *as a dove in flight*

Cl. *p*

S
I cooed him to sleep that he should not

A
I cooed him to sleep that he should not

174

Cl.

S
cry. —————

A
cry. ————— *p tenderly*
(perhaps just a few voices)

T
B
"We cooed him to sleep, my

179

Cl. - - - - - *tr*

S *pp* Ah, _____ "I," said the dove from the

A *pp* Ah, _____ "I," said the dove from the

T *pp* very tenderly
○ (falsetto)

B mate and I." _____ "I," said the dove from the

(*Reo.*) _____ with pedal

185 **K**

Cl. - - - - -

S raft - - - ers high. _____

A raft - - - ers high. _____

T raft - - - ers high. _____

K

B raft - - - ers high. _____

191

Cl. *mf*

rit.

L Slower $\text{d} = 60$

S A All *mf*
Thus all the beasts by

T B All *mf*
Thus all the beasts by

rit.

L Slower $\text{d} = 60$

(cue-sized notes are for rehearsal only) [to m. 205]

196

Cl.

S A some good spell _____ in the sta - ble dark were glad to tell _____

T B some good spell _____ in the sta - ble dark were glad to tell _____

200

Cl.

S
A

T
B

of the gifts they gave Im - man - u - el, _____ the

of the gifts they gave Im - man - u - el, _____ the

204

accel.

M *a tempo* $\text{d} = 60$

Cl.

S
A

T
B

gifts they gave Im - man - u - el! _____

gifts they gave Im - man - u - el! _____

accel.

M *a tempo* $\text{d} = 60$

Play

208

N [Recap of the animals]
roughly, as a donkey braying

Cl.

S.A.

T.B.

N [Recap of the animals]
roughly, as a donkey braying

B.C.

213

O with warmth of a cow

Cl.

S.A.

T.B.

O gently "petting a calf" style

B.C.

P * “Sheep with curly horn” motive

218

Cl. *mf*

P with flourishes of the “curly sheep’s horn”

Q 222 as a dove rising to the “rafters high” *rit.*

Cl. *p* *f*

T B Ah, *rit.*

Q *p* *rit.*

S A 226 **R Slower** *f* in celebration

These are the gifts they gave Im - man - u -

T B These are the gifts they gave Im - man - u -

R Slower (*cue-sized notes
are for rehearsal only*)

f *Play f*

*Chorus may shake their heads as Clarinet plays “curly horn” motive.

Gwyneth Walker / *The Friendly Beasts* / 2. The Friendly Beasts

230

Cl. (f)

S el! _____

A el! _____

T el! _____

B el! _____

Reo. _____

4:15

3. Angels Singing

Solo
mf *enraptured, as a shepherd looking up at the stars*
freely

T [8] To suggest a night sky filled with stars rapidly, unmeasured, blurred An - gels, I hear an - gels sing - ing,
pp
una corda *(Ric.)*

T an - gels sing - ing through the night. Solo
mf *enraptured, as a shepherd looking up at the stars*
freely

B O'er the moun - tains,

B (u. c.) *(Ric.)*

B voi - ces ring - ing, guid - ed by a Ho - ly light...
(u. c.) *(Ric.)*

continue without pause
 (ca. 30 sec.)

A At a joyous, moderate tempo ♩ = 132

(the angels)

a few voices p from afar

(the angels)

a few other voices answer

S A

Ah Ah Al - le - lu - ia!

A At a joyous, moderate tempo ♩ = 132

p

5 [B♭ Clarinet]

Cl.

p gently

rhythmically

(**p**)

with slight pedal

9 **B***lightly tongued***mf**

Cl.

mf

S A

An - gels we have heard on high, _____ sweet - ly sing - ing

T B

mf

An - gels we have heard on high, _____ sweet - ly sing - ing —

B**mf**

13

Cl.

S A
o'er the plains. _____ And the moun - tains in re - ply _____

T B
o'er the __ plains. _____ And the moun - tains in __ re - - ply _____

17

Cl.

S A
— ech - o - ing their joy - ous strains. _____

T B
— ech - o - ing their joy - ous__ strains. _____

21 C “Star motive” (upward octave leap)

Cl.

S.
A.

T.
B.

Glo - - - - - ri - a

Glo - - - - - ri - a _____

C

25

Cl.

S.
A.

T.
B.

in ex - cel - sis De - o, Glo - - - - -
in ex - cel - sis De - o, Glo - - - - -

C

29

Cl.

S.
A.

T.
B.

ri - a in ex - cel - sis De - - -

33

Cl.

S.
A.

T.
B.

o. _____

o. _____

De - - -

37 **D**

Cl. - - - - - *p*

S A - - - - - *p from afar*
as angel voices
 Al - le - lu - ia!

T B *unis. (mf)* Shep - herds, why this ju - bi - lee? _____ Why your joy - ous

from afar

D - - - - - *p* - - - - - *(mf)*

41

Cl. - - - - -

S A - - - - - Al - le - lu - ia! Al -

T B - - - - - strains pro - long _____ What the glad - some ti - dings be _____

p - - - - - *(mf)* - - - - - *p*

45

Cl.

S
A

T
B

le - lu - ia!

al - le - lu - ia!

Which in - spire your heaven - ly song? _____

49 [E]

Cl.

S
A

Glo - - - - - ri - a

T
B

Glo - - - - - ri - a _____

[E]

mf

53

Cl.

S
A
in ex - cel - sis De - o, Glo - - - -

T
B
in ex - cel - sis De - o, Glo - - - -

57

Cl.

S
A
ri - a in ex - cel - sis De - - - -

T
B
ri - a in ex - cel - sis De - - - -

61

Cl.

S
A
0.
T
B
0.

F
65 *lightly tongued*

Cl. *mf*

S *mf*

Come to Beth - le - hem and see _____
Him whose birth the

T *p with excitement*
B
0__ see, O__ see Him! _____

F

Cl. *mf*

S

T

B

69

Cl.

S.A. an - gels sing. Come, a - dore on bend - ed knee

T.B. ... the an - gels sing. ... on

p mf

73

Cl.

S.A. 8 Christ, the Lord, the new - born King.

T.B. bend - ed knee to Christ, ... the new - born King.

p mf p

77 **G**

Cl. *mf*

S A *(mf)*
Glo - - - - - - - - ri - a

T B *mf*
Glo - - - - - - - - ri - a - - - -

81

Cl.

S A
in ex - cel - sis De - o, Glo - - - - - - - -

T B
in ex - cel - sis De - o, Glo - - - - - - - -

85

Cl.

S
A

T
B

ri - a in ex - cel - sis De - - -

ri - a _____ in ex - cel - sis De - - -

89

Cl.

S
A

T
B

o. _____

o. _____

o. _____

93 **H**

accel.

Cl. -

S *angel voices rising*
p 8 8 8 8 **f**

A **p** Ah - **f**

Ah -

H

accel.

p

Faster $\text{♩} = 144$, with excitement

97

Cl. **f**

T **p** -

B Ah, -
p -

Ah, -

Faster $\text{♩} = 144$, with excitement
sparkling, as stars in the sky

f 5 5 5 5

8

Reo. **Reo.**

101 **I**

Cl.

S A *f triumphantly*
See Him in a man - ger laid whom the choirs of an - gels

T *f triumphantly*
See Him in a man - ger laid whom the choirs of an - gels

B *f triumphantly*
O see Him in a man - ger laid whom the choirs of an - gels

(%)

with much pedal

106

Cl.

S A
praise. Ma - ry, Jo - seph, lend your aid, while our

T
praise. Ma - ry, Jo - seph, lend your aid, while our

B
praise. Ma - ry, Jo - seph, lend your aid, while our

(%)

III

Cl.

S
A
hearts in love we raise. Glo... glo....

T
hearts in love we raise. Glo... glo....

B
hearts in love we raise. Glo... glo....

J

115

Cl.

S
A
glo - - - ri - a in ex - cel - sis De - - o,

T
glo - - - ri - a in ex - cel - sis De - - o,

B
glo - - - ri - a in ex - cel - sis De - - o,

*Upward leap in chorus is the “star” motive (see Clarinet at letter C).

Gwyneth Walker / *The Friendly Beasts* / 3. Angels Singing

119

Cl.

S
A
Glo...
glo...
glo - - -
ri - a

T
8
Glo...
glo...
glo - - -
ri - a

B
Glo...
glo...
glo - - -
ri - a

P/B

123

Cl.

S
in ex - cel - sis
De - - - o.

A
in ex - cel - sis
De - - - o.

T
8
in ex - cel - sis
De - - - o.

B
in ex - cel - sis
De - - - o.

P/B
mf

128

K [play only to support chorus]

Cl.

p

p as angels singing in the distance

S

Al - le - lu - ia!

p as angels singing in the distance

A

Al - le - lu - ia!

Al - le - lu - ia!

K

p

Réo.

131

rit. to end

Cl.

f

S

Al - le - lu - ia!

Al - le - lu - ia!

f

A

Al - le - lu - ia!

Al - le - lu - ia!

f

T

p

An - gels - sing - ing,

An - gels - sing - ing,

f

B

p

An - gels - sing - ing,

An - gels - sing - ing,

f

rit. to end

(Réo.)

f

v

134 (rit.)

Cl.

S Ho - - - ly night!

A Ho - - - ly night!

T Ho - - - ly night!

B Ho - - - ly night!

(rit.)

Rit.

8va

4:30 | Total: 13:00
 July 15, 2017
 New Canaan, Connecticut