

A Light in the Stable: Vocal score

By Alan Bullard

Oxford University Press. Sheet music. Book Condition: new. BRAND NEW, A Light in the Stable: Vocal score, Alan Bullard, for SATB (with opt. solos) and organ or piano, or with small orchestra or chamber group A Light in the Stable tells the Christmas story through a blend of original settings and well-known carols, and is suitable for both concert and church choirs. The familiar Gospel words (which may be spoken, sung, or replaced with other appropriate readings) are interspersed with a range of new material, including the lively 'Glory to God'; 'Sing Lullaby', in which Mary foreshadows the events of Jesus' life; and the reflective 'A Light for Today', an evocation of the Nativity tableau. The audience/congregation are encouraged to join in for some carols, and choir and listeners will delight in the new settings of familiar words. A range of soloists may optionally take some of the vocal lines, and the accompaniment is equally flexible. A wonderful companion to Bullard's Advent celebration, O Come, Emmanuel, this work is perfect for anyone looking for a new take on familiar Christmas words and melodies.

READ ONLINE
[6.13 MB]

Reviews

This book is definitely worth acquiring. I have go through and so i am certain that i will likely to read through again again in the future. Its been printed in an exceptionally basic way in fact it is only after i finished reading this publication in which actually altered me, change the way in my opinion.

-- **Andres Bashirian**

Comprehensive guide for publication fanatics. This really is for all who statte there had not been a well worth reading through. I discovered this ebook from my dad and i encouraged this book to find out.

-- **Lacy Goldner**