

CARMINA BURANA

SHIPLAKE COLLEGE

Coronation March - The Prophet Meyerbeer
(1791 - 1864)

Chorus Nos. 1 O FORTUNA

ff (Loud) O for-stu-na, ve-lut la-ta-tu va-ri-a-bi-lis,

Cavatina - The Theme from the film
(very quiet) sem-per "The Deerhunter"

and faster vi-ta de-to - - sta-ci-li - - -

Carmina Burana muno ob-du-rat et tunc cu-rat Carl Orff

ludo ci-e - - -
Soloists: Elizabeth Woollett - Soprano
Charles Naylor - Baritone

CARL ORFF was born in Munich in 1895. Carmina Burana, probably his best known work, was first performed in Frankfurt in 1937. The style of Carmina Burana and his later work Catulli Carmina (1943) is based on rhythmic propulsion, with melodies in changing metres chanted over the motor rhythm of instrumental ostinatos. Orff's preoccupation with rhythm has led him to develop a method of musical education using percussion instruments.

CARMINA BURANA is full of beautiful, long melodic lines with unending rhythmic variation, vitality, immense range of humour, frenzy, folklike simplicity, passion, satire, mystery, spontaneous eloquence, tranquillity, nostalgia and unflagging interest. Orff's music as well as the poems, is highly individual in its avoidance of cliché and in the spontaneity of personal feeling. Long after these poems were created Christof Freiherr von Aretin discovered in the library of the ancient Bavarian Benediktbeuren Monastery a collection of 13th Century songs and poems composed by university students, scholars, vagabond poets, wandering minstrels and monks who had freed themselves from the monastic discipline, or rebelled against academic formalism. The names of these poets are long since forgotten. In 1874 the poet, Johann Schmeller, published a complete collection of these poems from which Orff selected 24 and composed music to them. The sequence of these poems and music exhibit the most extreme contrast of style and feeling Orff called these "cantiones profanae" or secular songs.

The poems are in mediaeval Latin, German and French. The prologue bemoans the ever changing fate of man. The first part sings of the delights of Spring. The second part celebrates the pleasures of the tavern and the gaming table. The third part is a series of love poems. The epilogue returns to the plaintive bemoaning of the ruthless wheel of Fate.

1. Choir Fortun-na plan-go vu - - stil - - lan-ti-bis o-o-ellis
1812 Overture quod su-a mi-chi mu-ne-ra sub - - tra-bit Tchaikovsky

Chorus quiet Ve-rum est, quod le - - -
Jerusalem loud Ve-rum est, quod le - - - Parry

And did those feet in ancient time
sed p Walk upon England's mountains green?

2. Choir In P And was the Holy Lamb of God e-ia-ah
Solo pro-sp On England's pleasant pastures seen?

Chorus quiet quis And did the countenance divine
loud Quis Shine forth upon our clouded hills?

And was Jerusalem builded here
nunc s Among those dark satanic mills?

3. Choir Fortun-na plan-go vu - - stil - - lan-ti-bis
Solo al-to Bring me my bow of burning gold!

Chorus quiet Rex sem-per ex-alta-tus.
loud Rex sem-per Bring me my arrows of desire!

Bring me my spear! O clouds, unfold!

Bring me my chariot of fire!
I will not cease from mental fight,

Nor shall my sword sleep in my hand,

Till we have built Jerusalem

In England's green and pleasant land.

THE NATIONAL ANTHEM

God save our gracious Queen,
Long live our noble Queen,
God save the Queen!
Send her victorious,
Happy and glorious,
Long to reign over us;
God save the Queen!

Thy choicest gifts in store
On her be pleased to pour,
Long may she reign;
May she defend our laws,
And ever give us cause
To sing with heart and voice
God save the Queen!

VERIS IETA C A R M I N A B U R A N A

Applaud as Soloists come on - Stand when I reach the rostrum.

Chorus No: 1 O FORTUNA Full Chorus

ff (Loud) O for-tu-na, ve-lut lu-na sta-tu va-ri-a-bi-lis,

pp (very quiet) sem-per crescis aut de-crescis;

and faster vi-ta de-te - - sta-bi-li - - s

nunc ob-du-rat et tunc cu-rat

lu-do men-tis a - - ci-e - - m }
e-ge sta-tem, po-te-sta-tem

dis-sol-vit ut glaci-e - - m

Sors-im-ma-nis et in-a-nis,

ro-tatu-vo - - lu-bi-li - - s

sta-tus ma-lus, ca-na sa-lus

sem-per-dis-so - lu-bi-li - - s

ob-um-bra-ta et ve-la-ta

mi-chi-quoque ni-te-ri- - s

nunc per lu-dum dor-sum nu-dum

fe-ro tu-i che-le-ris

ff (Very Loud) Sors sa-lu-tis et vir-tu-tis
me-chi nunc con - - tra - - ri - a --
est af-fec-tus et de-fec-tus
sem-per in an - - ga-ri-a --
Hac in ho-ra si-ne mo-ra
cor-de pul-sum tan-gi-te; --
quod per sor-tem ster-nit for-tem
mecum om-nes-plan - - gi-te - - - - -

R E M A I N S T A N D I N G

2. FORTUNE PLANO VULNERA Full Chorus
+Choir solo

1. Choir Fortun-na plan-go vul-ne-ra stil - - lan-ti-bus O-cel-lis
Solo quod su-a mi-chi mu-ne-ra sub - - tra-hit re-bel-lis

Chorus quiet Ve-rum est, quod le-gi-tur fron-te ca-pil-la-ta,
sed ple-rum-que se-qui-tur Oc-ca-sio cal-va-ta
loud Ve-rum est quod le-gi-tur fron-te ca-pil-la-ta,
sed ple-rum-que se-qui-tur Oc-ca-sio cal-va-ta.

2. Choir In For-tu-ne so-li-o se - - de-ram e-la-tus,
Solo pro-spe-ri-ta-tis va-rio flo - - re co-ro-na-tus;

Chorus quiet quis-quid e-nim flo-ru-i fe-lix et be-a-tus
nunc a sum-mo cor-ru-i flo-ri-a pri-va-tus,
loud Quis-quid e-nim flo-ru-i fe-lix et be-a-tus,
nunc a sum-mo cor-ru-i flo-ri-a pri-va-tus.

3. Choir Fortu-ne ro-ta vol-vi-tur: de - - seen-do mi-no-ra-tus,
Solo al-ter in al-tum tol-li-tur; ni - - mis ex-alta-tus.

Chorus quiet Rex se-det in ver-ti-chay ca-ve-at ru-i-nam!
nam sub a-xe le-gi-mus He-cu-bam re-gi-nam
loud Rex se-det in ver-ti-chay ca-ve-at ru-i-nam!
nam sub a-xe le-gi-mus He-cu-bam re-gi-nam.

S I T W H E N S I G N A L L E D

Soprano Solo

3.	VERIS IETA FACIES	Small Choir
4.	OMNIA SOL TEMPERAT	Baritone Solo
<u>A L L S T A N D W H E N S I G N A L L E D</u>		
5.	ECCE GRATUM	Chorus
Tenor solo	Ec-ce gra-tum, Alle min	
Chorus	Ec-ce gratum et op-ta-tum Rin Ver re-du-cit gau-di-a Ec-ce gra-tum et op-ta-tum Ver re-du-cit gau-di-a: (pur-pur-a-tum flo-ret pra-tum, } (Sol se-re-nat om-ni-a.	
*	Iam iam ce-dant tri-sti-a, E-stas re-dit, nunc re-ce-dit Hy-e-mis se-vi-ti-a, Iam iam ce-dant tri-sti-a! E-stas re-dit, nunc re-ce-dit Hy-e-mis se-vi-ti-a, E-sta-re-dit nunc re-ce-dit E-stas re-dit, nunc re-ce-dit Hy-e-mis se-vi-ti-a. Ah - - - - -	Baritone Solo - Julian Cox & Male Choir
Tenor solo	Iam li-ques-cit,	Baritone Solo & Male Choir
Chorus	Iam li-ques-cit et de-cres-cit grando, nix et-cet-e-ra. Iam li-ques-cit et de-cre-scit grando, nix et-ce-te-ra, (bru-ma fu-git, et-iam su-git) (Ver -E-sta-tis u-be-ra;)	Male Choir
*	il-li mens est mi-sera, qui nec vivit, nec las-ci-vit sub E-sta-tis dexte-ra; il-li mens est mi-sera, qui nec vi-vit, nec las-ci-vit sub E-sta-tis dexte-ra qui nec vi-vit, nec las-sci-vit, qui nec vi-vit, nec la-sci-vit seb E-sta-tis dex-te-ra. Ah - - - - -	Soprano Solo & Trebles
Tenor Solo	Glo-ri-an-tur!	Baritone Solo
Chorus	Glo-ri-an-tur et le-tan-tur in mel-le dul-ce-di-nis Glo-ri-an-tur et le-tan-tur in mel-le dul-ce-di-nis, (qui co-nan-tur, tut u-tan-tur) (pre-mi-o- Cu-pi-di-nis:)	Baritone Solo & Choir omitted
*	simus jussu Cy-pridis glo-ri-an-tes et le-tantes pa-res es-se Pa-ri-dis, simus jussu Cy-pridis flo-ri-an-tes et le-tantes pa-res es-se Pa-ri-dis, glo-ri-an-tes et le-tantes glo-ri-an-tes et le-tantes pa-res es-se Pa-ri-dis. Ah - - - - -	Soprano Solo Soprano & Baritone Solo Choir
AUDIENCE APPLAUSE -		
<u>S I T W H E N S I G N A L L E D</u>		
6.	DANCE	Orchestra
7.	FLORET SILVA	Choir
8.	CHRAMER, GIP DIE VARWE MIR	Soprano Solo & Choir

9.	REIE (Round Dance) SWAS HIE GAT UMBE: CHUME, CHUM, GESELLE MIN	Orchestra Choir Choir
10.	<u>S T A N D W H E N S I G N A L L E D</u> WERE DIU WERLT ALLE MIN	Chorus
Loud	We-Re Diu werlt Alle min Von Dem mer <u>un-ze</u> an den Rin	
Quiet	des wolt ih mih dar -- ben des wolt ih mih dar -- ben	
Loud	das din chu-ne gin van Engellant von en -- ge -- llant Le Ge ----- an mi-nen ar-men 2 3 4 1234,2234,3234,423 Hei!	
	<u>S I T W H E N S I G N A L L E D</u>	
11.	ESTUANS INTERIUS:	Baritone Solo
12.	OLIM LACUS COLUERAM	Olto Solo - Julian Cox & Male Choir
13.	EGO SUM ABBAS	Baritone Solo & Male Choir
14.	IN TABERNA QUANDO SUMUS	Male Choir
15.	AMOR VOLAT UNDIQUE	Soprano Solo & Trebles
16.	DIES, NOX ET OMNIA	Baritone Solo
17.	STETIT PUELLA	Soprano Solo
18.	CIRCA MEA PECTORA	Baritone Solo & Choir
19.	SI PUER CUM PUELLULA	omitted
20.	VENI, VENI, VENIAS:	Choir
21.	IN TRUTINA	Soprano Solo
22.	TEMPUS EST IOCUNDUM	Soprano & Baritone Soli Choir
	<u>S T A N D W H E N S I G N A L L E D</u>	
23.	DULCISSIME BLANZIFLOR ET HELENA	Soprano Solo Choir
24.	AVE FORMOSISSIMA A-ve for-mo-sissi-ma gem-ma pre-ti-o-sa, a-ve de-cus vir-gi-num, vir-go glo-ri-o-sa, a-ve mundi lu-mi-nar, a-ve mundi ro-sa, Blan-ziflor et He-le-na, Blan-ziflor et He-le-na, Ve-nus, Ve-nus, Ve-nus ge-ne-ro-sa!	Chorus
25.	O FORTUNA (As for first chorus)	Chorus

PLEASE APPLAUD SOLOISTS WHEN THEY STAND FOR AUDIENCE APPLAUSE -
BUT CEASE APPLAUSE WHEN/IF THE AUDIENCE APPLAUDS YOU!!!