
CLASSIC
FICTION

2

	 ADVENT
1 	 A Recipe for Christmas Pastry: Anon, c.1394 *	 2:35
2 	 Britannia’s Housewives Blithe: Romaine Joseph Thorn, 1795 #	 2:28
3 	 The Bird of Dawning: William Shakespeare, Hamlet +	 0:37
4 	 The Reverend Doctor Opimian Soliloquises on Christmas:

	 T.L. Peacock, Gryll Grange, 1860 • 	 1:58
5 	 Yule Log: Robert Herrick #	 0:45
6 	 Christmas Day: Nicholas Breton, Fantastickes, 1626 †	 1:51
7 	 December: John Clare *	 1:09
8 	 Sir Roger de Coverley’s Christmas: Addison, The Spectator, No. 269 •	 2:22
9 	 Kids Stuff: Frank Horne +	 0:43
10 	 Christmas: John Betjeman •	 2:36
11 	 from Under the Greenwood Tree: Thomas Hardy, 1872 #	 5:20
12 	 Christmas Invitation Humbly Inscrib’d
	 to the Honourable BEEF STEAK CLUB: William Barnes, 1848 •	 1:34

	 CHRISTMAS EVE
13 	 A Visit from St Nicholas (The Night Before Christmas):		
	 Clement Clark Moore †	 3:07
14 	 All Quiet on the Western Front: Letter from Captain R.J. Armes +	 4:16
15 	 The Oxen: Thomas Hardy •	
	 Carol: In The Bleak Midwinter, Christina Rossetti	 1:42

3

	 CHRISTMAS DAY
16 	 I Saw a Stable: Mary Elizabeth Coleridge *	 0:33
17 	 The Innkeeper’s Wife: Clive Sansom *	 2:17
18 	 A Civil Wartime Christmas, 1657: John Evelyn, Diary #	 2.17
19 	 The Boar’s Head: William King, The Art of Cookery,
	 In Imitation of Horace’s Art of Poetry, 1708 •	 1:21
20 	 A Restoration Christmas: Samuel Pepys, Diary •	 2:50
21 	 Heap On More Wood!: Walter Scott †	 1:12
22 	 Mr Pickwick’s Christmas: Charles Dickens, The Pickwick Papers •	 4:09
23 	 Snapdragon: Dulcie M Ashdown (Ed), Christmas Past *	 2:07
24 	 Rectory Christmas: Francis Kilvert, Diary †	 3:25
25 	 Everything and More: Charles Dickens, A Christmas Tree #	 2:26
26 	 The Little Match Girl: Hans Christian Andersen *	 7:25
27 	 The Christmas Tree: C. Day Lewis †	 1:45
28 	 The Finest Festive Feast: Traditional c.1814 *	 2:30
29 	 First Married Christmas: Osa Johnson, I Married Adventure **	 6:56
30 	 Dark Oak, Light Candles: Hilaire Belloc, A Remaining Christmas †	 12:35
31 	 Glennie Nell’s Roast Christmas Possum:
	 Ernest Matthew Mickler (1940–1988), White Trash Cooking II **	 3:23
32 	 Christmas in Wartime: Norman Longmate (Ed), How We Lived Then #	 7:43

4

	 CURMUDGEONLY CHRISTMASES
33 	 Oh Noisey Bells, Be Dumb: John Skinner,
	 The Journal of a Somerset Rector, 1772–1839 •	 1:09
34 	 Gifts are like hooks: Martial, translated by James Michie †	 0:52
35 	 Christmas Not What It Was: Robert Southey, Letter from England, 1807 #	1:25
36 	 Christmas Day in the Workhouse: George R. Sims •	 8.33
37 	 Horrible Heathen Rite: Edmund Gosse, Father and Son, 1907 †	 5.29

	 PARTYING
38 	 The Christmas Mummers’ Play as performed in some of the villages
	 near Lutterworth, Leicestershire in 1863
	 Notices Illustrative of the Drama in Leicester: William Kelly, 1865	 6:27

	 Dramatis Personae
	 CAPTAIN SLASHER, in military costume, 		
	 with sword and pistol – David Timson
	 KING OF ENGLAND, in robes, wearing the crown – Peter Jeffrey
	 PRINCE GEORGE, King’s Son, in robes, and sword by his side – Simon Harris
	 TURKISH CHAMPION, in military attire, with sword and pistol – Simon Harris
	 A NOBLE DOCTOR – John Moffatt
	 BEELZEBUB – John Moffatt
	 A CLOWN – Simon Harris
	 INTRODUCTIONS – Benjamin Soames

55

	 FOOD FOR THOUGHT
39 	� The Magi – A Sermon preached by Lancelot Andrewes before the King’s

Majesty at Whitehall on Christmas Day, 1622 •	 6:52
40 	 The Magi: W.B. Yeats, 1914 #	 0:48
41 	 Little Things: Joseph Conrad, Last Essays •	 0:43
42 	 Afterthought: Elizabeth Jennings ## 	 1:48
43 	 The Shop of Ghosts: G.K. Chesterton #	 11:11
44 	 Ceremony upon Candlemas Eve: Robert Herrick, 1648 #	 0:30
45 	 Ceremony for Candlemas Day: Robert Herrick, 1648 #	 0:27
46 	 Ring Out, Wild Bells: Alfred, Lord Tennyson •	 3:13

Total time: 2:31:08

Read by Peter Jeffrey

 • Read by John Moffatt

† Read by David Timson

* Read by Susan Engel

 + Read by Simon Harris

** Read by Liza Ross,

 ## Read by Benjamin Soames

66

(‘I sat down in my bath upon a sheet
of thick ice which broke in the middle
into large pieces whilst sharp points
and jagged edges stuck all round the
sides of the tub like chevaux de frise,
not particularly comforting to the naked
thighs and loins’).

It tells of how the ‘superstitious time
of the Nativity’ was made a political
pawn in the time of John Evelyn and of
dissenters over-indulging themselves
with ‘plum porridge’; of the shortages
and contrivances of Christmas on the
Home Front, and the wartime truce
during which German and British forces
exchanged carols and cigarettes.

There is, inevitably, much mention of
food, as befits the day which C. Day Lewis
calls ‘a coral island in time where we
land and eat our lotus’. There are ancient
feasts and traditional delights; recipes for
boar’s head, ‘rare mince pies’, ‘well-spic’d
hippocras’ and how to pull blazing raisins

Christmas brings out the best and the
worst in us. Certainly there can be no
richer seam to mine for an anthology.
Among what Thomas Love Peacock
calls the ‘many poetical charms in the
heraldings of Christmas’ there are
eulogies by saints and diatribes from
curmudgeons. This collection offers
Christmas expounded by divines, sung by
rustics, deplored by philosophers, made
mystical in stories and summed up in a
line by Elizabeth Jennings: ‘The hush, the
star, the baby, people being kind again’.

It includes complete versions of such
old favourites as The Little Match Girl,
The Night Before Christmas, Ring Out,
Wild Bells and Christmas Day in the
Workhouse, but also much that will, I
hope, be unfamiliar. It moves from the
simple pleasures observed by John Clare
(‘And children, ‘tween their parents’
knees, / Sing scraps of carols o’er by
heart’) to the miseries endured by Kilvert

The Christmas Collection
SELECTED BY CHRISTINA HARDYMENT

77

from the snapdragon – and how to cook
possum.

Themes recur. The christmas tree – ‘a
tree of fable, a phoenix in evergreen’.
The yule log, part of which must be
kept to tend the Christmas log next year
in order to keep the devil away. Drink,
most notably Mr Pickwick’s ‘mighty
bowl of wassail, something smaller
than an ordinary wash-house copper, in
which the hot apples were hissing and
bubbling with a rich look and a jolly
sound that was perfectly irresistible’.
And of course presents: explorations of
the nature of giving from Martial (‘Gifts
are like hooks…’), Betjemen’s ‘sweet and
silly Christmas things, / Bath salts and
inexpensive scent / And hideously ties so
kindly meant’ and the mysterious green
omnibus in G.K. Chesterton’s haunting
tale of The Shop of Ghosts.

The Three Wise Men (‘in their stiff,
painted clothes, the pale unsatisfied
ones’) haunt poets (that was Yeats)
and divines alike – very alike indeed in
the case of Launcelot Andrewes’ 1622
sermon on their advent, the words of
which, it was a shock to realise, would be

borrowed almost syllable for syllable by
T.S. Elliot: ‘A cold coming they had of it at
this time of the year, just the worst time
of the year to take a journey, and specially
a long journey in winter. The ways deep,
the weather sharp, the days short, the
sun farthest off, in solstitio brumali, “the
very dead of winter”.’

Christmas has its horrors as well as its
joys. Edmond Gosse’s father savagely
rakes the plum pudding secretly made
by the servants into the ashes of the fire;
Southey deplores the social mobility that,
he feels sure, will see the end of all the old
Christmas customs within a generation.

He was of course wrong. The bulk
of this anthology is a celebration of the
greatest festival of the year, part pagan,
part Christian, ambitiously generous,
wholly human. But no one summed it
up better than Nicholas Breton in his
1626 Fantastickes. ‘I hold a memory of
Heaven’s Love, and the world’s peace, the
mirth of the honest, and the meeting of
the friendly.’

I’ve also included a complete Mummers’
play in memory of the primary school at
East Kennet, Wiltshire where an inspired

88

headmistress used to lay one on annually
to the great delight of the children and
parents alike: Mrs Tomlin, the whole
anthology is dedicated to you as a tribute
to those glorious annual Christmases –
and the splendid education – you gave so
many children for so many years.

Notes by Christina Hardyment

9

Peter Jeffrey has played Ulysses in Troilus and Cressida and Falstaff in
The Merry Wives of Windsor for the Royal Shakespeare Company as well
as numerous roles for the Royal National Theatre and the West End. On
television he has appeared in The Prince and the Pauper, Our Friends in
the North, Middlemarch and A Village Affair.

John Moffatt has a distinguished theatre career encompassing many
London and Broadway appearances. He has played Malvolio in Twelfth
Night at the Open-Air Theatre, Regents Park, appeared in Ingmar
Bergman’s production of Hedda Gabler, and Married Love directed by
Joan Plowright. Film credits include Prick Up Your Ears, and he has been
seen on UK television in Love in a Cold Climate and Maigret. He also reads
Tristram Shandy (Abridged) and Selections from The Faerie Queene for
Naxos AudioBooks.

David Timson has performed in modern and classic plays across the
country and abroad, including Wild Honey for Alan Ayckbourn, Hamlet,
The Man of Mode and The Seagull. He has been seen on TV in Nelson’s
Column and Swallows and Amazons, and in the film The Russia House.
He also reads the entire Sherlock Holmes canon for Naxos AudioBooks.

Susan Engel has had a varied and accomplished career in the theatre,
performing on many occasions for the Royal Shakespeare Company, and
Royal National Theatre. Among her West End credits are An Inspector
Calls, Three Sisters and Hamlet. On television she has been seen in
Kavanagh QC and Inspector Morse and her film credits include Damage
and Peter Brook’s King Lear.

1010

Simon Harris has appeared on stage across the country in numerous
plays including Hamlet, Coriolanus, Macbeth and The Dresser. He is also a
playwright and his debut play Badfinger opened the Donmar Warehouse
‘Four Corners’ season in 1997.

Liza Ross has appeared on stage in the West End and in repertory across
the country, including Wings and The Front Page at the Royal National
Theatre. She has made many television appearances including After the
War, Poor Little Rich Girl, Two’s Company and The Month of the Doctors.
Her film work includes Batman and The Shadowchasers and she has
worked extensively as a voice artist. She also reads The Awakening and
Anne of Green Gables for Naxos AudioBooks.

Benjamin Soames trained at LAMDA. Since then he has appeared in
the television series Sharpe and Absolutely Fabulous as well as the films
Heavy Weather and England, My England. He toured worldwide in the
acclaimed Cheek By Jowl production of Measure For Measure. He reads
The Tale of Troy, The Adventures of Odysseus, Tales from the Greek
Legends and Tales from the Norse Legends for Naxos AudioBooks.

11

The music on this recording is taken from the NAXOS catalogue

CHRISTMAS CAROLS	 8.550589
Worcester Cathedral Choir, Donald Hunt

CORELLI C0NCERTO GROSSI OP 6 7-12	 8.550403
Capella Istropolitana, Jaroslav Krechek

MEDIEVAL CAROLS	 8.550751
Oxford Camerata, Jeremy Summerly

CHRISTMAS CAROLS FROM TEWKESBURY ABBEY	 8.553077
Andrew Sackett

BRITTEN A CEREMONY OF CAROLS	 8.553183
New London Children’s Choir, Ronald Corp

BACH JAUCHZET, FROHLOCKET, FROM CHRISTMAS ORATORIO	 8.550827
Hungarian Radio Choir

CHRISTMAS PIANO MUSIC	 8.553461
Eteri Andjaparidze, piano

CHRISTMAS GOES BAROQUE	 8.550301
CSSR State Philharmonic Orchestra, Peter Breiner

CHRISTMAS GOES BAROQUE II	 8.550670
CSSR State Philharmonic Orchestra, Peter Breiner

Music programmed by Nicolas Soames

12

Acknowledgments

Extract from Under the Greenwood Tree by Thomas Hardy
courtesy of Curtis Brown on behalf of The Trustees of Miss E.A. Dugdale.

The Oxen by Thomas Hardy
by courtesy of Curtis Brown on behalf of The Trustees of
Miss E.A. Dugdale.

The Innkeeper’s Wife by Clive Sansom
courtesy of David Higham Associates.

A Remaining Christmas from Dark Oak, Light Candles by Hilaire Belloc
courtesy of Peters Fraser and Dunlop.

Glennie Nell’s Roast Christmas Possum from White Trash Cooking II by Ernest
Matthew Mickler, courtesy of Ten Speed Press, Berkeley, California.

The Magi by W.B. Yeats,
courtesy of AP Watt on behalf of Anne and Michael Yeats.

Afterthought by Elizabeth Jennings,
courtesy of David Higham Associates.

The Shop of Ghosts by G.K. Chesterton,
by courtesy of AP Watt on behalf of the Royal Literary Fund.

The Christmas Tree from Selected Poems by C. Day Lewis
courtesy of Peters Fraser and Dunlop.

Christmas by John Betjeman
by permission of Desmond Elliott, administrator of the estate.

1313

Credits

Produced by Nicolas Soames
Post production: Andy Karamallakis, Paul Libson Audio Services
Engineer (speech): Alan Smyth, Bucks Audio Recordings

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND
COPYING OF THESE COMPACT DISCS PROHIBITED.

Cover image courtesy of Dreamstime.com

1414

For a complete catalogue and details of how to order other
Naxos AudioBooks titles please contact:

In the UK: Naxos AudioBooks, Select Music & Video Distribution,
3 Wells Place, Redhill, Surrey RH1 3SL.

Tel: 01737 645600.

In the USA: Naxos of America Inc.,
1810 Columbia Ave., Suite 28, Franklin, TN37064.

Tel: +1 615 771 9393

In Australia: Select Audio/Visual Distribution Pty. Ltd.,
PO Box 691, Brookvale, NSW 2100.

Tel: +61 299481811

 order online at

 www.naxosaudiobooks.com

Other works on Naxos AudioBooks

The Pleasures of the Garden (Hardyment)
ISBN: 9781843793595

Read by Anton Lesser, Frances Jeater,
Sean Barrett, David Timson and others

Classic Women’s Short Stories
(Various) ISBN: 9789626342381
Read by Carole Boyd, Liza Ross

and Teresa Gallagher

Classic Romance (Various)
ISBN: 9789626344309

Introduced by Alex Jennings

Classic American Short Stories
(Various) ISBN: 9789626342121

Read by William Roberts

 www.naxosaudiobooks.com

View our catalogue online at
www.naxosaudiobooks.com

COMPLETE
CLASSICS
UNABRIDGED

p 1997 Naxos 
AudioBooks Ltd.
© 2010 Naxos

AudioBooks Ltd.
Made in Germany.

Total time
2:31:08

COLLECTIONS

CD ISBN:
978-962-634-149-0

The Christmas
Collection
SELECTED BY CHRISTINA HARDYMENT
Includes The Little Match Girl, The Night Before Christmas
and Christmas Day in the Workhouse

Read by Peter Jeffrey, John Moffatt, David Timson, Susan
Engel, Simon Harris, Liza Ross and Benjamin Soames

‘The hush, the star, the baby, people being kind again’ – Elizabeth Jennings

Christmas brings out the best and the worst in us, as can be seen in this
evocative anthology. Among what Thomas Love Peacock calls the ‘many
poetical charms in the heraldings of Christmas’ there are eulogies by saints
and diatribes from curmudgeons. Here, Christmas is expounded by divines,
sung by rustics, deplored by philosophers and made mystical in stories.
	 This collection includes complete versions of old favourites and new
discoveries: a sermon by Lancelot Andrewes, an account of Christmas under
the Puritans, a first, poverty-stricken Christmas in turn-of-the-century New
York and a Mummers’ play.
	 Adding the final touch is the music: from traditional Christmas carols
and Corelli to Benjamin Britten. On this recording, Christmas past
brings alive Christmas present.

