

100 YEARS OF NINE LESSONS & CAROLS

David Willcocks Philip Ledger Stephen Cleobury

THE CHOIR OF KING'S COLLEGE, CAMBRIDGE

For more than half a millennium, King's College Chapel has been the home to one of the world's most loved and renowned choirs. Since its foundation in 1441 by the 19-year-old King Henry VI, choral services in the Chapel, sung by this choir, have been a fundamental part of life in the College. Through the centuries, people from across Cambridge, the UK and, more recently, the world have listened to the Choir at these services. Today, even people who aren't able to attend services in the Chapel have heard King's Choir, thanks to its many recordings and broadcasts, and the tours that have taken it to leading international concert venues around the world. Despite its deep roots in musical history, the Choir has always been at the forefront of technological innovation, and records exclusively on its "impeccable" own label.

100 YEARS OF NINE LESSONS & CAROLS

The Choir of King's College, Cambridge
David Willcocks conductor | Director of Music, 1957-1974
Philip Ledger conductor | Director of Music, 1974-1982
Stephen Cleobury conductor | Director of Music, 1982-2019

CD 1 Historical recordings from the live BBC broadcasts	58:12	
Conductor, David Willcocks Gabriel's Message (1958) Traditional, arr. Edgar Pettman Adam lay ybounden (1963) Boris Ord Ding! dong! merrily on high (1963) XVI Century French, arr. Charles Wood Sussex Carol (1963) English traditional, arr. David Willcocks O come, all ye faithful (1963) John Francis Wade, arr. David Willcocks	2:35 1:15 2:03 1:53 4:37	
Conductor, Philip Ledger		
6 In dulci jubilo (1980) German trad., arr. Robert L. de Pearsall, ed. Reginald Ja	acques 3:36	
7 Unto us is born a Son (1980) Piae Cantiones, 1582, arr. David Willcocks	2:16	
8 Hark! the herald angels sing (1978) Felix Mendelssohn-Bartholdy, arr. Philip L	_edger 3:46	
Conductor, Stephen Cleobury		
9 Illuminare, Jerusalem (1985 - premiere) * Judith Weir	2:31	
10 The holly and the ivy (1994) <i>Traditional, arr. Henry Walford Davies</i>	2:35	
11 Benedicamus Domino (1994) Peter Warlock	1:12	
12 saw three ships (1994) Traditional, arr. Simon Preston	2:03	
13 The Fayrfax Carol (1997 - premiere) * Thomas Adès	4:23	
14 Tomorrow shall be my dancing day (1997) John Gardner	2:18	
15 I wonder as I wander (2000) Carl Rütti	1:48	
16 The Shepherd's Carol (2001) † Bob Chilcott	2:53	
17 Dormi, Jesu (2007) † John Rutter	4:29	
18 Bogoróditse Djévo (2007) * Arvo Pärt	1:09	
19 This Endernight (2016 - premiere recording) * Michael Berkeley	4:07	
20 Carol Eliseus (2017 - premiere recording) * Huw Watkins	2:20	
21 Once in royal David's city (2017) H J Gauntlett & A H Mann, desc. Stephen C.	leobury 4:23	

CD	2 New recordings	48:30
Conductor, Stephen Cleobury		
1	O Holy Night Adolphe Adam, arr. John Rutter	5:38
2	The Linden Tree Carol Traditional, arr. Stephen Cleobury	3:04
3	The Lamb John Tavener	3:39
4	God rest you merry, gentlemen English traditional, arr. David Willcocks	3:39
5	The Shepherds' Farewell Hector Berlioz	4:04
6	I saw three ships Traditional, arr. Philip Ledger	1:50
7	We three kings of Orient are John Henry Hopkins, arr. Martin Neary	3:07
8	Can I not syng but hoy? Francis Jackson	3:11
9	The Magi's Dream James Whitbourn	3:30
10	There is no rose John Joubert	2:13
11	Adam's Fall Richard Elfyn Jones	3:15
12	How shall I fitly meet thee? Johann Sebastian Bach	1:07
13	Love came down at Christmas R O Morris, arr. Stephen Cleobury	1:18
14	Break forth, O beauteous heavenly light Johann Sebastian Bach	1:15
15	O come, all ye faithful John Francis Wade, arr. David Willcocks	3:11

This album features new recordings by Stephen Cleobury and the Choir of King's College, Cambridge, and historical recordings taken from the live BBC broadcasts of *A Festival of Nine Lessons and Carols*. These historical recordings, most of which come from the BBC archive, have not been heard since the original broadcasts. The available recordings feature the Choir as directed by Stephen Cleobury from 1982, and his two immediate predecessors: Philip Ledger and David Willcocks.

4:29

16 Hark! the herald angels sing | Felix Mendelssohn-Bartholdy, desc. Stephen Cleobury

② 2018 BBC

^{*} Commissioned for A Festival of Nine Lessons & Carols

[†] Commissioned for Carols from King's

100 YEARS OF NINE LESSONS & CAROLS

In 1903 a shy, awkward, clever undergraduate arrived at King's College with a scholarship to read History. Eric Milner-White was the son of a lawyer and a businessman. After he graduated he was ordained, rather against the expectations and hopes of his family. He served in parishes in south London and then in 1912 he returned to King's as Chaplain.

Of his distinguished war service as an army padre Milner-White never spoke. It seems that he had led stretcher-bearers over the top again and again to bring back the wounded from no man's land. On his appointment as Dean at King's in 1918 the College asked him to set out his thoughts on the services in the Chapel. As he himself confessed, Milner-White provided the governing body not so much with a discussion paper as with a vision of what the worship at King's might be. This was not merely a college chapel, he reminded them. The architecture, the musical resources and the unending stream of young men passing through the University gave King's 'extraordinary potentialities for the whole religious life of England'. Being a private chapel, and so 'free from the

ecclesiastical authority which governs even the most "live" cathedrals', it could take a lead in liturgical reform and make experiments.

Milner-White was fired by his love for this place; by the horror he had experienced in the trenches; by the disillusion and cynicism of the voung men who surrounded him. Among his suggestions to the College were a number of 'occasional services', such as an annual memorial service for College men who had fallen in the war, with a special setting of three sonnets by a Kingsman, Rupert Brooke, who himself had died. He wanted to introduce a short service of admission for each new chorister. He also wished for a 'richer. provision for the church seasons', Milner-White wanted more 'colour, warmth and delight' in the services. He need not burden the members of the governing body with all the details he had in mind: perhaps they would allow him to use his discretion. They did, and before the year was out he had devised a carol service for Christmas Eve.

This would be outside term, of course, so there would be very few students about. But this was part of his wider plan. The carol service would be primarily a gift to the City of Cambridge. He took as his model the service that had been devised by the first Bishop of Truro, E W Benson. It had first been used on Christmas Eve in 1880 in the wooden shed that was used while the Cathedral at Truro was being built. The service consisted of a sequence of nine lessons – as was the custom at the greatest feasts in the Middle Ages – that were read by officers of the church from the most junior (a chorister) to the most senior: at Truro, the

now now were of aged between eighteen and

The Director of Husic for that first broadcast had

ted and much loved. But by the 1920s his

nos all over the place and drawn-out

mances, as everyone realised, even the

Highn, the spn of a weaver had been a chorister

at Norwich Cathedral and then an apprentics to

the Organist there. Boris Onl, who succeeded him

when he died, in office, in November 1929, was

choristers, were old-festioned in their Dickensian

drama and vehamence, with pranticitalness and

raffentanolise and long-held diminuendise

been A H Hann, Daddy Hann as he set universally

lenown. He had been organist since 1676 - he was

smarrly-eight at the first broadcast - and was

Full digital booklet available with album download.

Bishop; at King's, the Provost, Between the readings

sens sung carols by the choir and congregational

lymes, Hörer lithite invited a member of the Free

Churches in Cambridge to read one of the lessons

another at that first Festival of Nine Lessons and

Carols in 1918. Honey from the collection at the

service was not to be retained just for the work

of the College and the Chapet, but it was also to

be shared with the Church of England Walls and

The service quickly became very popular in

Cambridge, and after the broadcasts began in 1639.

If became femous, Soon the College annual report

carol service this year. It was broadcast to every

continent. Not only were carols much loved, but

It was not just that the singing was very good.

nor even just the automobing acoustic of the

Chapel. There had never been singing quite like

this, in 1680 the governing body had agreed to

establish choral scholarships and very gradually

since then the lay clarks had been replaced.

by members of the College, rearly all of them.

undergraduates. The last lay clark, gray-haired

old Mr Colless, had died in office in 1926, just before

the first broadcast. So instead of man varying in

age from their fwenties to their seventies perhaps,

such as one found in most cathedral and college

choirs in England, the King's singers in the back

the singing was of a very high standard.

Streys Society and the Cambridge Children's

Convalinacent Home

and the Chaptain to the Mayor of Cambridge

6

the spin of a Kingsman, and a former organ scholar at Corpus Christi Callege. The performances of the choir in the 1930s were anti-Romantic, consistent with a post-wor distruct of toph-fown rhetoric. On 1928 Ord had conducted a performance of Streomoly's The Soldler's Tale.) The singing was also of a piece with perfocular strands emphasised in the education the singers were receiving. The exacetion was extremely disciplined, with 15' and 15' synchronized with uneming precision. For the education received in Cambridge was one that encouraged team spirit and strict discipline, shummarship was distributed. Owen Chadwick, one of the University's outstanding nugley players in Cambridge in the 1000s. I he was to become a

In one camp in Japan a curtain had risen on a trean at a deal reseting a script. This is the BBC Overseas Broadcasting Service; he sent, 'and we are taking you to a college chapel somewhere in England: And another curtain rose on tees lines of prisoners, decoded in improvised white costumes made out of sheets, meant to look like surplices. They samp carols to the accompaniement of camp-made instruments, and they prayed for peace and prooferifi over all the earth.

in a ten-minute film about the Biltz made by the Ministry of Information in London for American audiences - Yorkey England stands unbeaten, uncompared, unehald - the commentator explained that on Constitues Eve England does

Full digital booklet available with album download.

do your good anonymously, with no sense of display! he did not wish to tear about on the field where people could watch him 'doing noble things and all that.

So it was with the choir. The timbre of the singing was unforced, even in forte there was no sense of streen nor any emotional outgouring. Expressive pestures were intense but subdued. Tempos were almost invariably steeds. Worsto was avoided. The tuning was inmaculate. The sounds oftense with an uneartify silvery gitter.

During the Second World War, news reached Cambridge of secret listeners in Belgium, Holland and Caschoslovakia to the Ohrstmas Eve service, and of services of lessons and carolis amanged in Garman and Japanese prisoner of war camps. him, born the King of Angels'. The singing at King's had entered the consciousness of the English as no other chair had ever done.

Then, in the 1950s and 1960s, the long-playing disc was able to disseminate the sounds of Kingls as never before. Boris Ont made the first fee, including the first LP of the Christmas carol service released in 1954. The second was released in 1959 and the third in 1965, though the technology of the time required that all these be abbreviated versions. It was only with the fifth recording, released in 1999 or two CDs, that the whole service was included.

Sir David Willicooks, who succeeded Ord in WST, introduced new descards and amangements into the Christmas Eve service that were taken. up onthusiastically by a great many choirs when they appeared in the scriptical series Canali for Choirs, the first volume of which was published in 1961. No amangaments were defity written and extremely clever. The descent to the verse beginning 'timg, choirs of angels', for example, in O come, of ye faithful began with an imitation of the well-known refrain of Ding! damp! memily on high, a delightful concept for all choristers.

Buys and men loved to sing these descards and were able to convey their pleasure, the joyouaness of carol singing. With the descards in the matchiess acoustic of Kingls, the trebles were able to risk de over a full organ and vest congregation with thrilling effect. Sr Philip Ledger, the Director of Music between 1974 and 1962, in 1977, the Organist of York Hinster between 1946 and 1982

More than half a century after the singing-on-LP of Ringts under Ond and Willcocks, the exolution of the style today is clear. The tone can be just as otherworkly as in the 1950s, But the singing belongs to another age. It need not be so anonymous, in cartain works, Stephen Caobsry ; may encourage greater spontaneity and allow individual voices and timbres to colour the owned testure, to become more assertius, and not to dissolve themselves. Sometimes you hear ; an expressive group of individuals generating tramendous energy and excitement.

Some of the differences that are perceptible

Full digital booklet available with album download.

Unito us is born a Son, O come, all ye fathful and Notif the herald angels sing, all sung in the service of 1998, have continued to ring out, neely minted, with undiminished intensity.

royal David's city. While shaphands watched.

The cand in dulti jubility was also sung that first year, God real ye meny; gentlemen in 1978. The only original composition by a Director of Music that has been heard over and over again -indeed it was his only published composition - is Boris Ont's Adam by ybounders. It was first heard in 1995. Simon Presiton, who wrote an arrangement of I see three ships, see Sir Devid's first origin scholar Sir David's had used a number of carols by Sving composers, Can I not syng faut hop? For example, by Francis Jucitions, born

usually be performed in English translation. In recent times music by these composers would rearly always, at least in the usual Chapel services, be surg in German and there would be occasional performances too of the German Meganifical and Asan; Jimetts by Heinrich Schütz, But crucially it was Latin, with its pure vowels, which has been surg much more under Stephen Cleobury's direction then previously, with regular Latin masses and occasional satisfyings of the evening carticles in Latin. In recent years there have also been carols in German, Franch, Spanish, Lathian, Walsh, Swedish, and Church Stephenco.

The style of some of the carols themselves has been very different from any of those heard in the middle decades of the last century. On his

9

8

Full digital booklet available with album download.

appointment Claubury bagan commissioning a

composer who had earned a reputation as a composer of orchestral works or pieces for other

new carol each year for the service, often from a

kinds of large instrumental groups or operas, and

Sometimes these composers had been students

was not necessarily known at all, or not known

exclusively, in the world of Anglican music.

at King's, See Juddin West, Thomas Adles, and How Walkins, Bob Chilosti had been a treble as

well as a choral scholar at King's, John Rullar

was signed up by a publisher to write carols and

carol amongaments white he was still a student at Clare College, next door to Kingls, Carl Ripti is a Swiss composer who came to England as a postgraduate plantel and organist and was enthused

Music Producer for the TV programme, Carolii. from King's, every Christmas for twenty years.

Stephen Cleobury's carol commissions have

been full of rhythmic and turing obstacles of all

kinds. The Rigerfax Carolini by no means the most difficult but requires all the parts to divide and

includes a top & for a solo treble. The origers in

20th are certainly more expert musicians than

their predecessors in 1998. At that time their main duties, essentially their only duties, were to sing

the Chapel services, in the twenty-first century

they sing in concerts all over the world and have

Request recording sessions. Each singer now has

But just as in 1918, the teenty-first century

individual singing lessons.

The Chair in SME - XXX years after the College's for

21 THE - with much deposited what occors, dry Miner

SPESS COMPANY with Black Chall to No. Sell. In uniform, and

Renott Darle, with stood in for Drill during the son

men and boys of King's are not standing up.

there on a platform on Christmas Eue, striving to impress an audience. They are full histilen in

and hopes and apprehiums of a community of

parkagos, finding thermoshers, in music-making

Tomothy Day is the author of r year Dismity the other right kings: College, Combrolige and on English singing style

listeners, losing themselves and sometimes,

of uniforgettable beauty

1 JUNE, Tonosthy Day

(Albert Lans, 2016).

the choir stalls, attempting to voice the thoughts

1927

BACK BOW! :- MANA HEMER, MAR HOWSELFER, MAE WALLAM, MAR. WALTERS

MAF & HETLEY, MAV H. P. HOUSE, MAF A COLDEFE

2º ROW! :- J.F. ROWELL, C.G. FAIRMART, W.C. COLDEANE, C.E. ILLITE, MA C.J. GRAY,

3º ROW! :- REVWS BALER, MAH COLLINS, REV E. MILHER WILLTE, DAD H. MANNI

MA W. DRIVER, MAJCH, WHITE, MAF, SMURTINVALTE

THUT POUL! :- K.O. BLUMDEN, J.D. CLOVER, R.P. BLUTT, P.C. MAGGE, MP. ROBERTSON

F.A. WELLS, M.D.S. PECK, G.A.E. BLUNT, E.R.F. SETMOUR R.B. FERD, J.D. BRIGGS

Names conformed by Canon Magic March 1987

The Choir photographed in 1927 - the closest available photograph to the 1928 group that sang on the first broadcast. 'Grey-haired old Mr Collins' is second from the left in the second row back, next to Eric Milner-White and 'Daddy' Mann to the right.

0.BA

SOME REFLECTIONS BY STEPHEN CLEOBURY

My first awareness of A Festival of Nine Lessons and Carols came during one of the Christmas 'stay-overs' during the time that I was a cathedral chorister at Worcester in the early 1960s, when I heard David Willcocks (himself recently translated back to King's from Worcester) interviewed on radio about the forthcoming King's carol service. I would not have imagined then that I myself would ever inherit the privilege and responsibility of directing the music at King's, but his words left a lasting impression upon me, especially one of the exchanges in the interview:

Question: 'When do you start rehearsing for the carol service?'

Answer: 'In a sense we are rehearsing all the time [for our daily services]; the actual music for Christmas Eve we work on in December.'

This has been a very helpful guiding principle for me.

When I was appointed to King's in 1982, and before I took up the reins, I visited Cambridge and spent a day with Philip Ledger. This was for 'briefing', and long before the days of induction processes and mentoring. I remember his saying that 'there will only be two people in the world who will be able to tell you what it's like to direct the music for the Christmas Eve service.' Sadly, neither is still with us, but David and Philip could not have been more supportive of me. I was greatly sustained in my endeavours by both of them.

I have seen myself as being the guardian of a precious tradition and have not sought radically to reform it but, rather, to nourish it. Looking back over the past 35 years or so. I see three strands in this connection. I have written descants to the well-known hymns. Both Philip Ledger and I had interesting experiences in this regard. When Philip handed out copies of his own new descants to the choristers at a rehearsal, one of them said 'we always do the descants by Mr Willcocks'. Another quickly came to the rescue, saving, 'but each new Director of Music writes his own'. In my case, I have received letters asking that I revert to the 'proper' (i.e. Willcocks) descants. In practice I have kept a mixture of descants by all three of us in play. This is certainly not the place for a detailed evaluation of them, but nothing, for me, surpasses the seventh chord supporting 'Word of the Father' in the Willcocks version (though Simon Preston. formerly a chorister and organ scholar at King's, told me that this chord had been in use in the time of Boris Ord). Another Kingsman, the conductor Christopher Seaman, has dared me to bring in

Full digital booklet available with album download.

the low-peolal D half a box earlier in the final verse

of the Williamsky 'O come, all us faithful, but I have

service repertoins, to broaden the range of music

and of nationality. Indeed, 'early' music provides

many of the best examples of the true carol, with

its sequence of verses and refrens. Stainer and

Bell's Musica Brittanica is a rich source of these.

a noble tradition reads to be nourished regularly

with new prowith. To be sure, music had been

specially written for the Christmas Eve service.

range of gennes would add lustre, and, indeed.

musical interest, to the sequence of pieces which

was to select annually. The first 25 or so of these

lake been recorded by the Choir for EML and most

of the nest on our own label. Some of them appear on the historical CD in this release, and in her

cases, we hear the actual premiers performance (Adde, and Wain, both members of Kinglic, In my

early years i received some guite hostile letters

commission has now become something which respire expect, and are, indeed, interested in

Listening to this archive of carols has been a

Sescinating experience: The palipable calm and

beauty of some of the earlier years giving way to

in resilfter of these press have I done what had

Thanks alloo socupilit, as I have done in our

performed, both in terms of style and period.

never summored up the countget

a greater variety of mood and expression, the

improving behaviour of the congregation, now

less likely to spoil a recording with coughing and

gitutlering, and the disappearance of the gathering note of the beginning of each furnir versa, dropped

early in the time of David Willcocks, but still heard

more apparent in the lessons, some of which we've made available ordinal, but, especially in Judith

Water's Ruminary, Ancesters, on which I have done

some research over the years, and which is now

done differently in this respect than at the premions

ng Proper which, with the cont

Finally taking inspiration from Eric Hörar-White's

Also of note is the changing manner of pronunciation, not only of English (and this is even

in some of the early recordings.

SNOW TROUBLE

For the cover of ISS Years of Nine Lessons &

periods of cross series seen in Care

a phenomenal sight.

forthcoming about.

on the gress (snow).

says my weether ago.

Caroli, it was clear that a traditional image was

required. If would need to look both Christmassy

and timeless. It would need to look distinctly King's.

As well as being beautiful, it was also an

apportunity. This reight be our only chance to

create something special for the cover of our

Some quick planning was in order. The churisters.

would need to be accused from school for an hour

or two, a photographer needed to be amanged.

and we would need special permission to walk

Two days later on the back lean there are ox

Chorloters in Best cassocies, a photographer, and -

tructally - the snow it is britter. Years like -12".

When the time comes to take some shots.

all the gloves, hats and scanses come off. We

February 2016 saw some of the first sustained

Full digital booklet available with album download.

manage about 15 minutes before the boys have

One of the photographer's large light-reflection umbrefile blows off its stand in the wind. Before the adults can react, one of the boys has gone

off after it. Tourists can't guite believe their eyes

speeds through the snow after the slvery UFO

The boys, of course, are brilliant, and when

It was all worth it. The resulting image lon't

just a pretty picture of choristers in the snow.

young charisters have and the pride they take

in what they do. The boys on the cover of this

the hundreds of choristers at King's that have

At the end of the day though, they're still

just children, and will never turn their noses up

at an afternoon in the crose followed by a large

Label Hanager, King's College Recordings

allow represent not just the current cohort, but

It's a reminder of the professionalism that

as a chorister in his cassock, giggling wildly.

that we are nearly late for choir practice.

bouncing along in the wind.

to go inside to warm up again. As his hands search up, the pino and needles feeling works the youngest boy I suggest he stays inside. Nort, the tolid, ferming You just never fall this. before. he says, desperate to go back out into

the snow again.

gone before

holf chocolists:

Benjamin Sheen

STEPHEN CLEOBURY

Stephen Cleobury has for over 35 years been associated with one of the world's most famous choirs, that of King's College, Cambridge. His work at King's has brought him into fruitful relationships with many leading orchestras and soloists, among them the Philharmonia Orchestra, the AAM, Britten Sinfonia, the OAE, and the BBC Concert Orchestra. He complements and refreshes his work in Cambridge through the many other musical activities in which he engages throughout the world.

At King's, he has sought to enhance the reputation of the world-famous Choir, broadening considerably the daily service repertoire, commissioning new music from leading composers and developing its activities in broadcasting, recording and touring. He introduced the highly successful annual festival, *Easter at King's*, from which the BBC regularly broadcasts, and, in its wake, a series of high-profile performances throughout the year. *Concerts at King's*.

From 1995 to 2007 he was Chief Conductor of the BBC Singers and since then has been Conductor Laureate. Since 1983 he has been

closely involved in the Cambridge University Musical Society, one of the UK's oldest music societies, where he has nurtured generations of young talent. He retired from CUMS in 2016, becoming Conductor Laureate.

Beyond Cambridge he continues to be in demand as a conductor, organist, adjudicator and leader of choral workshops. Until 2008 he was a member of the Royal College of Organists, of which he is a past President. He has been Warden of the Solo Performers' section of the Incorporated Society of Musicians and President of the Incorporated Association of Organists: he is currently Chairman of the IAO Benevolent Fund, which seeks to support organists and church musicians in need. He is President of the Friends of Cathedral Music and of the Herbert Howells Society. He was appointed CBE in the 2009 Queen's Birthday Honours, King's College announced in 2018 that Stephen would retire in September 2019 after 37 years in post.

www.stephencleobury.com

THE CHOIR OF KING'S COLLEGE, CAMBRIDGE

King's College was founded in 1441 with six "singing men" and 16 choristers, who were to be poor boys "of a strong constitution and an honest conversation". Five centuries later, the Choir comprises 16 boys (Choristers) and 16 men (Choral and Organ Scholars).

The boys, aged between nine and thirteen, are educated across the river at King's College School, a thriving and famously happy school now comprising some 420 girls and boys. The Choristers are selected at audition based on musical potential and, of course, a love of singing. When they join, they spend up to two years in training as 'probationers', after which they join the full Choir.

The men are all undergraduates at the University, who have attained the necessary academic requirements to become undergraduates at Cambridge. Known either as Choral or Organ Scholars, they study many different academic subjects, from music to modern languages to natural sciences. Find out more by searching "King's College Choir".

Choristers

Year 8 (ages 12-13) Thomas Alban *, Joseph Hall, Alfred Hopkins, George Sheldon

Year 7 (ages 11-12) Jack Bowley, Samuel Cates, Lev Godar, George Hill, Samuel Trueman

Year 6 (ages 10-11) Aiken Anderson-Jané, Philip Curtis, Elliot Hasler, Leo McNiff, Charlie Nicholson, Joshua O'Neill, Julius Sirringhaus

Probationers (ages 9-10) Titus Gleave, Vladimir Pantea

Altos

George Gibbon, Daniel Henderson, Salim Jaffar, Jacob Partington, Joseph Zubier

Tenors

Jack Goulder **, Julius Haswell, Protik Moulik, James Micklethwaite †, Christopher Nehaul ‡

Basses

Zac Moxon, Stephen Whitford ‡ , Charlie Baigent ‡ , Barney Wolstenholme, Trojan Nakade, Will Crane

Organ Scholars

Henry Websdale (Tracks 1-2, 7, 9, 13) Donal McCann (Tracks 5, 12, 14)

Director of Music

Stephen Cleobury

CD2 only, excl. tracks 4, 15, 16

- † Soloist, tracks 6 & 8 [‡] Soloist, track 7
 Full credits listed at www.kingscollegerecordings.com

16

CD 1, tracks 1-18, 21 recorded by the BBC in the Chapel of King's College, Cambridge, by kind permission of the Provost and Fellows, Christmas Eve 1958-2017. Released by arrangement with BBC Music.

CD 1, tracks 19 & 20 recorded at 96kHz 24-bit PCM in the Chapel of King's College, Cambridge, by kind permission of the Provost and Fellows. December 2016 & 2017.

CD 2 recorded at 96kHz 24-bit PCM in the Chapel of King's College, Cambridge, by kind permission of the Provost and Fellows, 20 March 2014, 12 January & 12-13 July 2018.

Producers Benjamin Sheen [†], Simon Kiln *
Engineers Benjamin Sheen [†], Arne Akselberg *
Mastering Benjamin Sheen

BBC Producers (CD 1) A list of producers is available at www.kingscollegerecordings.com

Cover Design Benjamin Sheen & David Millinger
Cover Image Leon Hargreaves
Layout Design David Hawkins (Untitled Studio)
Content Layout David Millinger
Booklet Editors David Millinger & Benjamin Sheen
Booklet Photographs Benjamin Sheen (p3);
King's College Archive Centre (pp7-11);
Leon Hargreaves (p14); Kevin Leighton (pp 13, 16, 19)

This recording has been made possible by the kind and generous support of the Friend Family.

Thanks also to Emma Cleobury, Patricia McGuire (King's College Archives), James Tugwell & Jonathan Summers (British Library), Steve Richards (BBC Radio Outside Broadcasts), Denise Black & Simon Gurney (BBC Worldwide)

Consultant Claire Long

Label management Benjamin Sheen

www.kingscollegerecordings.com www.kings.cam.ac.uk

 $^{^\}dagger$ CD 1 tracks 19 & 20, CD 2 excl. tracks 4, 15-16

^{*} CD 2 tracks 4, 15-16

