

Silent Night

Music by

FRANZ XAVER GRUBER

Arranged by

DARMON MEADER

German Lyrics by

JOSEPH MOHR

English translation by

JOHN FREEMAN YOUNG

SATB Voices a cappella

RANGES:

CARL FISCHER MUSIC
Part-by-Part

FREE MP3 rehearsal and accompaniments
www.carlfischer.com

Performance Notes

This arrangement is a contemporary interpretation of the timeless, German Christmas carol, which the ensemble New York Voices has been performing for many years. One of our most concise and simple arrangements, it contains some nice harmonic colors.

I would approach this piece in a traditional choral style, but would use light vibrato only. In addition to addressing the vertical chords, it is important to bring out the lyrical, somewhat “string-like” lines in the inner voices. There are a lot of passing notes in the alto, tenor and bass parts that are as important as the melody, so attention to these inner lines will give more life and energy to the performance.

To contrast the German verse, consider featuring a female soloist on the first eight measures of the second verse (in English), while the other voices either hum or sing on an “ooh.”

Programming Note

New York Voices often uses this piece as an encore during the holiday season. We sometimes include a “sing-along” verse for the whole audience to join us on the second verse, or we add a third verse, with everyone singing in unison for sixteen measures, and then have the choir join in on “Sleep in heavenly peace” at m. 17 in full harmony.

I hope you enjoy this arrangement.

—Darmon Meader

Silent Night

for SATB Voices, *a cappella*

German Lyrics by Joseph Mohr (1792–1848)
English Translation by John Freeman Young

FRANZ XAVER GRUBER (1787– 1863)
Arranged by Darmon Meader

Adagio

Soprano *mp*
Stil - le nacht, — hei - li - ge nacht. — Al - les schläft,

Alto *mp*
Stil - le nacht, — hei - li - ge nacht. — Al - les schläft,

Tenor *mp*
Stil - le nacht, — hei - li - ge nacht. — Al - les schläft,

Bass *mp*
Stil - le nacht, — hei - li - ge nacht. — Al - les schläft,

Adagio

Keyboard
(for rehearsal only) *mp*

7

ein - sam wacht. Nur das trau - te hoch hei - li - ge paar, —

ein - sam wacht. — Nur das trau - te hoch hei - li - ge paar, —

ein - sam wacht. — Nur das trau - te hoch hei - li - ge paar, —

ein - sam wacht. Nur das trau - te hoch hei - li - ge paar, —

Keyboard accompaniment for the second system.

mf

Hol - der kna - be im lock - i - gen haar, _____ Schlaf in himm - li - scher

mf

Hol - der kna - be im lock - i - gen haar, _____ Schlaf in himm - li - scher

mf

Hol - der kna - be im lock - i - gen haar, _____ Schlaf in himm - li - scher

mf

Hol - der kna - be im lock - i - gen haar, _____ Schlaf in himm - li - scher

rall.

ruh', _____ Schlaf in himm - li - scher ruh', _____

ruh', _____ Schlaf in himm - li - scher ruh', _____

ruh', _____ Schlaf in himm - li - scher ruh', _____

ruh', _____ Schlaf in himm - li - scher ruh', _____

rall.

25

*a tempo**mp**p**p**p**a tempo**p*

31

mp*mp**mp**mp*

mf
Ho - ly in - fant so ten - der and mild. Sleep in hea - ven-ly

mf
Ho - ly in - fant so ten - der and mild. Sleep in hea - ven-ly

mf
Ho - ly in - fant so ten - der and mild. Sleep in hea - ven-ly

mf
Ho - ly in - fant so ten - der and mild. Sleep in hea - ven-ly

mf

rall.
mp peace Sleep in hea - ven-ly *pp* peace.

mp peace Sleep in hea - ven-ly *pp* peace.

mp peace Sleep in hea - ven-ly *pp* peace.

mp peace Sleep in hea - ven-ly *pp* peace.

rall.
mp

**Illegal to print or copy
for on-screen use only**

Choral

TRADITION & INNOVATION

from Carl Fischer

Carl Fischer has a proud heritage of publishing excellent choral music designed to accommodate the abilities, tastes and needs of school, professional and church choirs everywhere. Our music has inspired, educated and thrilled singers and audiences for over 140 years.

Writers for Carl Fischer are among the most outstanding and respected in their field. The styles, texts, subjects and musical elements of each piece have been carefully considered. The music is written, arranged and edited to provide a wide range of styles for a wide range of performance needs. The standard of musical excellence we present in each choral work is designed to meet the challenges faced by teachers and conductors all over the world who wish to offer quality repertoire to their ensembles.

CARL FISCHER MUSIC
Part-by-Part

www.carlfischer.com/partbypart

Part-by-Part resources were created to allow you, the busy choral director, more time to do the things you need to do to be successful in rehearsal and performance.

Download the following FREE resources and use them to help you TEACH your singers.

- Part-dominant recordings allow your singers to sing along with their part while hearing the other voices in the background.
- Full chorus recordings allow your singers to see and hear the music at the same time for greater insight.
- Professional accompaniments can be used for rehearsal or performance.

ISBN 978-0-8258-9094-9

9 780825 890949

CARL FISCHER®

65 Bleecker Street, New York, NY 10012

www.carlfischer.com

CM9304

UPC

7 98408 09094 4