

ROYAL TUNBRIDGE WELLS CHORAL SOCIETY

SPRING CONCERT

Sunday 26th March 1995
Assembly Hall, 3.00pm

Rossini - Stabat Mater
Haydn - 'Spring' from The Seasons

Anne Wright

Soprano

Valerie Macfarlane

Mezzo Soprano

David Newman

Tenor

Andrew Tinkler

Bass

Royal Tunbridge Wells Choral Society Orchestra
Leader: Harry Saunders

Conductor: Derek Watmough MBE

Patron:
HRH The Duchess of Kent
President:
Sir Peter Maxwell Davies CBE
Chairman:
Roderick Wylie
Director:
Russell Jones

Diamond Jubilee
Appeal Patrons
The Rt Hon John Major PC MP
Dame Kiri Te Kanawa

PROGRAMME
50p

THE ROYAL TUNBRIDGE WELLS CHORAL SOCIETY

President
Honorary Life President
Chairman
Musical Director and Principal Conductor
Accompanist
Honorary Life Member

Roy Douglas
John H. Johnson
Helen MacNab
Derek Watmough MBE
Wilmarc Ellman
A. Smith-Masters

PATRONS

Mrs. D.I. Benson	Mr. M.L. Coker
Miss D. Goodwin	Mr. J. Johnson
Lloyds Bank plc	MCL Group Ltd
NPI	Mr. R.W. J. Page
Mr. and Mrs. J. Pelham	Mrs. G. Stewart
Mr. and Mrs. G. Stredder	Mr. M. Webb
Mr. W. Yates	Mr. J. Tysoe
R.B. Benson	The Music Centre

We are most grateful for the support of Patrons and new ones are always welcome. Please telephone or write to the General Secretary, Mr. L.A. Lee, 233 Greggs Wood Road, Tunbridge Wells 01892 - 521937.

The choir rehearses on Monday evenings from September to April. New members are always welcome and there is a simple private audition. Please contact The Membership Secretary 01892 - 822048.

Forthcoming Concerts

Sunday 2nd April, 1995	Assembly Hall 3.00p.m. Royal Tunbridge Wells Symphony Orchestra
Sunday 9th April, 1995	Trinity Theatre and Arts Club 7.00p.m. Crowborough Choral Society
Sunday 23rd April, 1995	Trinity Theatre and Arts Club Green Room Music Club
Sunday 26th November, 1995	Assembly Hall 3.00p.m. Royal Tunbridge Wells Choral Society
	Vivaldi Gloria
	Rutter Magnificat
	Mozart Exsultate Jubilate

*R.T.W.C.S. is a Registered Charity.
Member of the National Federation of Music Societies*

STABAT MATER - ROSSINI

Latin with *English translation* by R. Gosling 1995

1. INTRODUCTION - Chorus and Quartet

Stabat mater dolorosa
Juxta crucem lacrymosa
Dum pendebat Filius.

*The mournful mother stood
Crying beside the cross
While the Son was hanging there*

2. AIR - Tenor

Cujus animam gementem
Contristantem et dolentem
Pertransivit gladius
O quam tristis et afflicta
Fuit illa benedicta
Mater Unigeniti;
Quae moerebat et dolebat
Et tremebat, cum videbat
Nati poenas inclyti.

*Her lamenting soul
Sharing His sorrow and grief
Was pierced through as by a sword.
Oh, how sad and afflicted
Was that blessed
Mother of the Only-begotten
She mourned and grieved
And trembled, as she saw
The torments of her illustrious Child*

3. DUET - 1st and 2nd Soprano

Quis est homo qui non fletet
Christi matrem si videret
In tanto supplicio?
Quis non posset contristari
Piam matrem contemplari
Dolentem cum Filio?

*Who is the man who would not weep
If he saw the mother of Christ
In such agony?
Who could not share her sorrow?
To see the dear mother?
Grieving with her son?*

4. AIR - Bass

Pro peccatis suae gentis
Vidit Jesum in tormentis,
Et flagellis subditum.
Vidit suum dulcem natum
Morientem desolatum.
Dum emisit spiritum

*It was because of the sins of her own people
She saw her Jesus in torment
And subjected to the scourge
She saw her sweet Son
Dying desolate
As He gave up the ghost*

5. RECITATIVE - Bass and chorus (unaccompanied)

Eia, mater, fons amoris,
Me sentire vim doloris
Fac, ut tecum lugeam
Fac ut ardeat cor meum
In amando Christum Deum,
Ut sibi complaceam.

*Come, mother, fount of love
Make me feel the force of grief
That I may grieve with you!
Make my heart to blaze
In the love of Christ our Lord
That I may please Him.*

6. QUARTET

Sancta mater, istud agas,
Crucifixi fige plagas
Corde meo valide.
Tui nati vulnerati,
Tam dignati pro me pati,
Poenas mecum divide.
Fac me vere tecum flere,
Crucifixo condolere
Donec ego vixero.
Juxta crucem tecum stare

*Holy mother, may you do this
Fix firmly the wounds of the Crucified
Firmly in my own heart
Share with me the pains
Of your wounded Son,
Who so deigned to suffer for my sake
Make me truly to weep with you
To grieve together with the Crucified
While I shall live
I long to stand beside the Cross with you*

Te libenter sociare
In planctu desidero.

Virgo, virginum praeclara,
Mihi jam non sis amara,
Fac me tecum plangere.

7. CAVATINA - 2nd Soprano

Fac ut portem Christi mortem,
Passionis ejus sortem,
Et plagas recolere
Fac me plagis vulnerari,
Cruce hac inebriari
Ob amorem Filii.'

8. AIR - Soprano and Chorus

Inflammatum et accensus
Per te, Virgo, sim defensus
In die judicii.

Fac me cruce custodiri,
Morte Christi praemuniri,
Confoveri gratia.

9. QUARTET - Unaccompanied

Quando corpus morietur,
Fac ut animae donetur
Paradisi gloria.

10. FINALE - Chorus and Quartet

In sempiterna saecula. Amen.

*And willingly share with you
In your grief.*

*Maiden, famous among maidens
May you no longer be bitter towards me
Make me weep with you!*

*Make me to bear the death of Christ
The lot of his Passion
And recollect his sufferings
Make me to be wounded by his stripes
To lose my senses in this Crucifixion
For the love of your Son*

*In flames and fire
May I, Maiden, through you be defended
On the Day of Judgement
Make me to be guarded by the Cross
Protected by the death of Christ
To be cherished by His grace*

*When my body dies
May my soul be granted
The glory of Paradise*

For ever and ever. Amen

"THE SEASONS" - Haydn

The immense success of *The Creation* in 1799 encouraged Haydn to consider writing a second great oratorio modelled on Handel's English oratorios which he had heard during his two visits to London. Thus was born the idea for *The Seasons*, the first public performance of which took place in Vienna in May 1801. Haydn was then 69 years old and at the pinnacle of his fame and this was his last major work before his death in 1809.

Unlike *The Creation*, *The Seasons* is largely secular in its inspiration as the three peasants, Jane Lucas and Simon, the farmer, express their wonderment at the annual cycle of Nature. They glorify their Creator but are also concerned with worldly joys.

For the text Haydn turned once again to Baron Gottfried van Swieten, a friend of Mozart who had already helped to provide the German translation of *The Creation*. As with *The Creation*, an English text was the starting point - a Miltonesque cycle of poems by James Thomson. Haydn treated the subject matter as four descriptive tableaux involving a succession of seasonal tasks and all their attendant joys.

In the first part, Spring, an orchestral overture expresses the passage from winter to spring. The three peasants comment on the seasonal change and the chorus sing of spring's approach. Simon the farmer drives the plough and sows the seed (Haydn here quotes from the slow movement of his *Surprise symphony*)
All the people unite in a prayer for a good harvest later in the year. (Be propitious, bounteous heaven).

Jane, Lucas and their friends enjoy the lovely countryside (Spring, her lovely charms unfolding) and finally everyone joins in a chorus of praise to the great Creator (God of Light).

- | | |
|--------------------|--|
| 1. Overture | Expressing the passage from Winter to Spring |
| 2. Recitative | Behold where surely Winter flies |
| 3. Chorus | Come Gentle Spring |
| 4. Recitative | At last the bounteous sun |
| 5. Recitative | With joy the impatient husbandman |
| 6. Recitative | Laborious man hath done his part |
| 7. Trio and Chorus | Be propitious, Bounteous Heaven |
| 8. Recital and Air | Our fervent prayers are heard |
| 9. Duet and Chorus | Spring, her lovely charms unfolding |
| 10. Chorus | God of light |

THE SOLOISTS

Anne Wright - Soprano

Anne studied singing with Margaret Cable at The Royal College of Music 1984 - 89 where she won an Exhibition Scholarship. Her opera roles include Columbine in 'Fetes Galantes' by Ethel Smyth in the Britten Theatre, second boy in The Magic Flute with Mecklenburgh Opera, First Spirit in the Magic Flute with Opera Box and Anna in the Merry Widow with The South Holland Singers. Her most recent solo concert appearances have been in Vivaldi's Gloria, Bach's St. John Passion, Mozart's Coronation Mass, and Rossini's Stabat Mater. Recital venues include The Guildhall, Barbican Foyer, Fairfield Halls,

Nottingham Playhouse and The Drapers' Hall.

Anne has performed in 'Tosca' (Earls Court), 'Aida' (National Indoor Arena - Birmingham) and 'Carmen' (Dortmund - Germany) with the Ambrosian Opera Chorus and 'Der Freischutz' with Opera Box on their tour of English Heritage properties. She toured Switzerland and Lichtenstein with the Academy of Ancient Music Chorus and regularly broadcasts on BBC radio with a variety of vocal ensembles.

Future engagements include Belinda in Purcell's Dido and Aeneas in the Leith Hill Music Festival, and Faure's Requiem in Stamford.

Valerie Macfarlane - Mezzo Soprano

Valerie Macfarlane was born in Stirling and studied with Neil Mackie before entering the Royal College of Music in 1987. She studied there with Marion Studholme and during her first year was awarded an Exhibition Scholarship.

Since leaving in 1990 Valerie has performed Opera and Oratorio extensively throughout the U.K., Holland, Japan, Italy and Germany. Solo performances have included Handel's Messiah, J.S. Bach's St. John Passion, C.P.E. Bach's Magnificat, Mozart's Mass in C Minor and Solemn Vespers, Rossini's Petite Messe Solennelle, Vivaldi's Gloria and R. Vaughan Williams Serenade to Music.

She has made many recordings with the Ambrosian Singers, and appears regularly on

BBC radio. Valerie's operatic roles include Iolanthe (Iolanthe), Puck (Oberon), 2nd Medium (The Poisoned Kiss), 2nd Niece (Peter Grimes), The Queen (Fetes Galantes), 2nd Witch (Dido and Aeneas) and Mercedes (Carmen).

She has appeared many times with Richard Baker including a P. & O. Classical Music cruise with Marilyn Hill Smith, and has made a recording of Christmas carols for Grampian Television.

Valerie has spent much of the last two years working in France for Opéra de Lyon and returns there next month for a production of L'Amour des Trois Oranges which will tour to San Francisco in the summer.

David Newman - Tenor

David was born in Manchester and studied at Trinity College of Music in London. Being one of the country's young talented singers, he is much in demand as a soloist throughout the country, appearing at venues as varied as St. Martin's-in-the-Fields and The Barbican in London, York Minster, Durham and Sheffield Cathedrals and Cheltenham Town Hall. He has sung with eminent conductors such as Sir Charles Groves, Yakov Kreizberg and Dr. Roger Bullivant. David's reputation is growing, reflected by the variety and extent of his demand, with his repertoire extending across the fields of opera, oratorio and recital work. David has also broadcast on Classic FM and BBC Radio and Television.

In the operatic sphere, David has performed roles from Mozart to Malcolm Williamson, with English National Opera, Opera East and Kentish Opera among others. Past roles have included Ferrando (*Così fan tutte* - Mozart), *Titus* (La

Clemenza di Tito - Mozart), *Sam Kaplan* (Street Scene - Kurt Weill), *Fenton* (*Falstaff* - Verdi), *Alfredo* (*La Traviata* - Verdi), *Faust* (*Faust* - Gounod) and *Nadir* (*The Pearl Fishers* - Bizet).

As an oratorio soloist, David has performed much of the mainstream repertoire including works ranging from Bononcini's *Stabat Mater* to Andrew Lloyd Webber's *Requiem* and Arvo Pärt's *Berlina Messa*. His recital repertoire includes works such as Britten's *Serenade for Tenor, Horn and Strings* and Stravinsky's *Pulcinella Ballet* as well as programmes ranging from Schubert *Lieder* to light music, opera and popular Neapolitan arias.

David's future engagements include *Rodolfo* (*La Bohème*) for English Festival Opera, *Don Ottavio* (*Don Giovanni*) for Opera East, *Don José* (*Carmen*) in Ipswich, Rossini's *Stabat Mater* in Tunbridge Wells, Dvorák's *Requiem* in Taunton and Mendelssohn's *Elijah* in Salisbury Cathedral.

Andrew Tinkler - Bass

Andrew is currently a chorister at English National Opera. He started his musical training as a treble in Westminster Abbey Choir and from 1984 - 89 studied at The Royal College of Music.

His opera roles include *Collatinus* - *Rape of Lucretia* for Opera East, *Pistol* - *Falstaff* for Opera 70, *Commendatore* - *Don Giovanni* for New London Opera, the *Abbot* - *Curlew River* for Prince Consort Opera, *Prince Gremin* - *Eugene Onegin* for Oxford University Opera Club, *Ferrando* - *Trovatore* for European Chamber Opera and *Don Magnifico* - *Cenerentola* for Camberwell Pocket Opera. Recent Oratorios include *Christus* - *St. John Passion* in St. Martin's-in-the-Fields, Nelson Mass in Chichester Cathedral and Bath Abbey, *Pater profundus* - Mahler's *Eighth Symphony* in Norwich Cathedral, and *Coronation Ode* in the Leith Hill Music Festival.

Andrew sings for many professional ensembles throughout the U.K. and abroad. Amongst them are the Addington Singers and Permanent Wave (vocal quartet) who work for "Live Music Now" a scheme for young musicians.

Future engagements include Bach's *St. Matthew Passion* in Witham, Faure's *Requiem* in Malvern, and Elgar's *Dream of Gerontius* in Inverness.

*This programme was produced with the cheerful assistance of
Holland Business Services,*

126 Camden Road, Tunbridge Wells, Kent TN1 2QZ Telephone (01892) 530269

THE ROYAL TUNBRIDGE WELLS CHORAL SOCIETY

SOPRANOS

B. Batchelor, J. Bishop, D. Bruce, S. Chandler, M. Chapman, A. Cunningham, V. Cunningham
C. Down, J. Dunstall, J. Eckett, S. Ellman, C. Hare, P. Hillen, A. Holt, P. Howell, L. Hull
D. Hutcheson, E. Jackson, E. Jefferson, J. Jessup, S. Jones, C. Lane, H. MacNab, M. Marshall
B. Maw, J. Mitchley, M. Mortimore, J. Nash, M. Nopper, M. O'Sullivan, E. Phillips, K. Phillips
M. Smith, A. Spillman, L. Stroud, M. Thatcher, J. Thorpe, M. Thorpe, A. Wallin, E. Ward, E. Webb

ALTOS

H. Baker, J. Blake, M. Blyth, R. Clark, E. Crusoe, P. Eastman, G. Feast, J. Finch, J. Finlay,
N. Fletcher, D. Flint, P. Flood, E. Gall, R. Gray, A. Grey, M. Guy, J. Heritage, S. Jones, F. Lee
C. Lewis, J. Lewis, J. Lindsey, J. Lowdon, P. Maxwell, D. Mitchell, M. Norton, J. Olley
S. Phelps, J. Scholes, O. Seaman, J. Stredder, C. Sumner, J. Talbot, B. Tattersall, S. Taylor
J. Trew, M. Wood

TENORS

E. Carr, R. Ewins, J. Harding, J. Holt, A. Lee, L. Lee, K. Mitchell, G. Stredder, T. Walter

BASSES

A. Denyer, R. Dunstall, J. Frize, R. Gosling, C. Hare, N. Hare, J. Heritage, M. Hudson, A. Hull
M. Rees, C. Rogers, E. Scott, F. Shorter, J. Spary, C. Steward

THE ROYAL TUNBRIDGE WELLS CHORAL SOCIETY ORCHESTRA

Violin 1	Viola	Flutes	Horns
Harry Saunders	Jenny Moore	Patrick Taggart	David Clack
Clive Hughes	Jane Taunton	Ian Audsley	Frank Cottee
Susan Baker	Margaret Wilson		Patrick Strevens
Felicity Smith	Bill Ball	Oboes	Dagmar Harrison
Nina Bentley	Lynn Whitley	Helen Pye	
Lynn Cook	Bernard Wheeler	Caroline Kehoe	Trumpets
Sally Brooke-Pike			Alan Peters
Raymond Alexander			Garry Wyatt
Violin 2	Cello	Clarinet	Trombone
Anita Buser	Chloe Allman-Ward	Jane Rhind	Alan Gout
Daniel Weatherley	Colin Walker	Stephen Rhind	Effie Sparkshall
Laurence Walker	Mark Walker	Bassoon	Martin Nichols
Mary Findlay	Valerie Haynes	Simon Hollands	
Barbara Hebditch	Rosemary Lee	Nathaniel Harrison	
Aline Davis	Felix Buser		Timps/Percussion
Susan Hinton	Double Bass		Catherine Fish
Marie Saunders	Oliver Springett		
	Simon Taunton		
	Allan Pearce		

CLASSICAL MUSIC SPECIALISTS

- * **PIANOS** - Digital and Acoustic, New and Reconditioned
- * Yamaha's superb range of **PORTABLE KEYBOARDS** and **CLAVINOVAS**
- * **WOODWIND/BRASS/STRINGED INSTRUMENTS** for the beginner or professional
- * One of the finest stocks of **PRINTED MUSIC** and **BOOKS** in the south
- * Specialists in **CLASSICAL COMPACT DISCS**, **CASSETTES** and **VIDEOS**

**INTEREST and ADVICE from
EXPERIENCED and QUALIFIED MUSICIANS
OPEN MONDAY-SATURDAY, 9am-5.30pm**

**AT
GROVE HILL ROAD, TUNBRIDGE WELLS,
KENT TN1 1RZ
TELEPHONE: (0892) 526659**