

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.

EVENSONG LIVE 2019

ANTHEMS AND CANTICLES

The Choir of King's College, Cambridge Sir Stephen Cleobury conductor Ben Parry conductor Christopher Robinson conductor

CD		78:44
1	I was glad C. Hubert H. Parry (7 October 2018)	7:11
2	A Prayer of King Henry VI Henry Ley (18 May 2018)	1:41
3	My beloved spake Patrick Hadley (13 November 2018)	3:02
4	Magnificat (The Short/Seventh Service) Thomas Weelkes (15 June 2018)	2:27
5	Nunc Dimittis (Mag & Nunc in E-Flat No. 2) Charles Wood (22 January 2019)	2:50
6	Ascending into Heaven Judith Weir (13 May 2018)	8:02
7	Magnificat (Jesus College Service, Op. 53) William Mathias (30 June 2018)	4:24
8	Nunc Dimittis (The Great Service) William Byrd (27 May 2018)	4:28
9	A Litany William Walton (12 March 2019)	2:48
10	Magnificat (Mag & Nunc in A-Flat, Op. 65) Edmund Rubbra (2 March 2019)	4:16
11	Nunc Dimittis (Evening Service in G, Op. 81) Charles V. Stanford (6 May 2018)	3:25
12	Oculi omnium (1927) Charles Wood (15 June 2018)	1:31
13	Magnificat (Evening Service No. 2 in D, "The Great") C. Hubert H. Parry (7 October 2018)	8:23
14	Nunc Dimittis (Evening Service in B-Flat, Op. 10) Charles V. Stanford (10 June 2018)	2:57
15	One foot in Eden still, I stand Nicholas Maw (17 February 2019)	7:02
16	Lo, the full, final sacrifice Gerald Finzi (25 May 2019)	14:17

I would like to express my thanks to my friends and colleagues Christopher Robinson and Ben Parry for directing the Choir for choral services in the Chapel during the Lent Term 2019, following the heart surgery that I underwent in January. Christopher conducts two pieces on this compilation (*One foot in Eden* and the Rubbra *Magnificat*) and Ben conducts the Wood *Nunc Dimittis*. It was a great relief to know that the musical life of the Chapel was in such capable hands in my absence, and I am delighted to be able to present here live recordings of the Choir under their direction.

Stephen Cleobury

EVENSONG AT KING'S COLLEGE

Only the most jaded of observers fails to enjoy the sight of a crocodile of small boys in top hats and high white collars making their way through the grounds of King's College. Known to us as 'the croc', this is the voyage made five days a week by the Choristers from our school half a kilometre up the road to Chapel. They come in all weathers during the 8-week University term, muffled up against the cold of winter in thick scarves, in good time to begin the rehearsal for Evensong.

Meanwhile the Choral Scholars, the students (usually undergraduates) who sing the alto, tenor and bass lines in the Choir, are making their own individual way to Chapel. Some will be hot-footing it from lectures, others from the library, others from their rooms where they might well have been learning the music to be sung that evening.

Preparation is absolutely essential, of course, and there is a lot of it. Every Evensong is preceded by an hour's rehearsal. This requires a level of professional concentration and expertise that is unique to such institutions as ours. The Choral Scholars know that they need to 'get it right'

straight away. There is usually about thirty minutes of music to rehearse in sixty, so time is of the essence. The idea is to rehearse the phrasing, shape and character of the music. Some are blessed with the capacity to read music at sight perfectly, some not quite perfectly – and the latter therefore come prepared. During a rehearsal if you see a hand go up, it will belong to a singer indicating to the conductor that he knows he has just made a mistake, so that the conductor doesn't have to waste time pointing it out.

The Choristers, meanwhile, have been more proactively prepared. Five mornings a week they have a musical rehearsal, taken by the Director of Music with one of the Organ Scholars. The idea is that they too can begin the main afternoon rehearsal 'on top' of the notes.

I mentioned the Organ Scholars. These are two more students, whose role is to accompany the Choir and play music before and after the services. There is a complex allocation of these duties, and they sit at the awe-inspiring console of the newly-restored grand organ with a byzantine array of musical possibilities at their finger (and toe) tips. They are connected to the choir by CCTV and to the Director of Music by radio mics: but these gizmos are only to assist (rather substantially!) their essential function. A significant proportion of the music has organ accompaniment, which has to be played perfectly and in perfect time with the Choir. Since they don't hear the Choir sound instantaneously, nor does the organ speak instantaneously, this is no mean feat.

All this preparation is for the singing of Evensong, which has happened daily in term time since the mid-sixteenth century. Before that – before the Book of Common Prayer was established – there would have been the pre-Reformation monastic offices. But in both types of service, singing was and is absolutely fundamental. And it is universally recognised that King's College Chapel has a remarkable – unique – acoustic for singing, especially choral singing. The particular combination of interior volume of space, stonework and wooden furniture gives a bloom to the choral sound that cannot be heard anywhere else. The greatest challenge for recording engineers is to capture this.

You may assume that the challenge has been met in these recordings. What is special about this collection, though, is the live aspect. What you will hear is a sequence of pieces taken from actual services of Evensong, just as they would have been heard by the hundreds of people there. About half way through the afternoon choir practice another line of folk is making its way towards the Chapel: this time the queue of

visitors who have come to attend the service. This collection gives a glimpse of what they will have experienced, once in place and the service begun. Being live means that the music you hear will not always be heard in ideal conditions. There will be the occasional extraneous noise. Sometimes a sneeze or a cough or a dropped book just happens, however elevated the atmosphere. But this just highlights what is special about live recording. As we listen, we can share in the very act of singing, and of worshipping. Even without being physically present, we can get a taste of the real thing.

That real thing is what happens daily in our Chapel. It is simply a college chapel, begun by a visionary and holy king, Henry VI. But it is, obviously, a uniquely special place, and a place, before all else, of worship; and we take very seriously the duty of care – not least in finding as many ways as possible to share its wonders with the wider world. This ranges from the most austere of men's-only voices on Wednesday evenings to the full panoply of *A Festival of Nine Lessons and Carols* on Christmas Eve, heard across the world by millions on the radio. We hope that this collection gives just a tiny flavour of what we love doing: singing glory to God, in a glorious place, and sharing that with as many as possible.

Andrew Hammond, Chaplain

EVENSONG LIVE 2019

Charles Hubert Hastings Parry (1848-1918) I was glad (1902, rev. 1911)

From Saxon times, coronations have generated specially written music, most of which has fallen by the wayside as musical tastes have moved on. In fact, few anthems written for a specific coronation have not been superseded by another setting of the same words the next time a monarch has been crowned. Parry's own *Te Deum*, written for George V's coronation in 1911, was replaced with William Walton's *Coronation Te Deum* of 1953.

Nevertheless, a select number of coronation anthems have survived to be used at subsequent occasions. The most long-lived coronation anthem is, of course, Handel's setting of the traditional coronation text *Zadok the Priest*, written for the coronation of George II in 1727, and its success has completely eclipsed all the previous settings and deterred future attempts at setting those words.

Parry's splendid setting of Ps. 122, *I was glad*, written in 1902 for Edward VII's coronation.

has rightly fared much better than most and provided an appropriately dramatic musical backdrop for all four coronations of the twentieth century. Whether it survives to be used on future such occasions remains to be seen, but given the present Prince of Wales' partiality for Parry and the fact that it was used as a bridal processional at the wedding of the Duke and Duchess of Cambridge in 2011, the odds must be very much in its favour.

Henry Ley (1887-1962) A Prayer of King Henry VI (1930)

Henry Ley's exquisite setting of Henry VI's prayer holds a special place in the affections both of the members of the Choir of King's College, Cambridge and of those at its sister college at Eton; both colleges were founded in the 1440s by this most religious of kings. The simple model of devotion, ending with the words 'fac de me secundum voluntatem tuam' ('do with me according to thy will') takes on a tragic significance in the light of Henry VI's death at the hands of his Yorkist enemies in the Tower of London in 1471. Henry Ley set the Founder's Prayer during his time as Precentor of Eton (1926-1945).

Patrick Hadley (1899-1973) My beloved spake (1938)

Patrick Hadley was born in Cambridge and returned to study at the University after serving

in the First World War, in which he lost the lower part of his right leg. In Cambridge he studied with Charles Wood and Cyril Rootham and went on to the Royal College of Music, where he came under the influence of Ralph Vaughan Williams before returning to Cambridge in 1938 as a lecturer and subsequently as Professor of Music. Here he promoted a broad range of musical activities, including the formation of the Gilbert and Sullivan Society. Former students still recall his supervisions. which were memorable in many respects, not least for the number of cigarettes he smoked during them. When the Organist of King's, Boris Ord, left Cambridge to join the army during the Second World War, Hadley took over as Conductor of the Cambridge University Music Society (a post which Sir Stephen Cleobury was later to fill for many years).

My Beloved Spake, which sets words from chapter 2 of The Song of Solomon, was published the year he returned to Cambridge; written for the wedding of friends of Hadley's, it builds to a remarkable climax. It has long been one of the most popular anthems in cathedral and collegiate repertoires throughout the world.

Thomas Weelkes (1576-1623) Magnificat (The Short/Seventh Service)

Weelkes was Organist and Master of the Choristers at Chichester Cathedral, where his relationship with the clergy can best be described as difficult, possibly arising from his frustration at never escaping the provinces to work at the Chapel Royal, for which a number of his large scale anthems seem to have been written.

William Byrd, at the Chapel Royal, set the standard for the writing of various types of canticle settings; while the general trend was towards more elaborate musical forms, the 'Short' service also thrived and may, indeed, have been written in response to clerical demands for brevity and clarity of text.

Every composer of this period after Byrd tried his hand at a Short Service, just as most of them also undertook one 'Great' Service. Brevity presented a stylistic challenge for composers, especially for Weelkes, who had to lay aside for this purpose the counterpoint so characteristic of his writing. The effectiveness of his Short Service is all the more admirable, since it is simplicity itself, employing short blocks of music with little rhythmic complexity.

Charles Wood (1866-1926) Nunc Dimittis (Magnificat and Nunc Dimittis in E-Flat No. 2) (1927)

The Irish composer Charles Wood studied organ at Armagh Cathedral and then at the Royal College of Music from 1888. He was Organ Scholar at Gonville and Caius College, Cambridge between 1889 and 1894, during which time he conducted the Cambridge University Music Society (CUMS). Like Stephen Cleobury, a future Conductor of CUMS, he taught harmony and counterpoint at Cambridge. Wood's

influence, like Stanford's, extended widely in this field, and he ended his life as Professor of Music, in the great tradition of composerprofessors which Cambridge boasted for much of the 20th century.

Wood wrote music for the Cambridge University Greek plays, three operas, three string quartets, not to mention part-songs and solo songs. He is known nowadays almost exclusively for his church music, however, and particularly the ever-popular double-choir anthem Hail gladdening light (1919); at King's his setting of Ding! Dong! merrily on high has featured regularly in A Festival of Nine Lessons and Carols since 1962. His Mag and Nunc

settings in F, D, G and E-flat are a staple part of the repertoire of most cathedral and parish church choirs.

Judith Weir (b. 1954) Ascending into Heaven (1983)

Judith Weir wrote this, her first piece of choral music (or, as a BBC Prom note writer put it, her 'test flight'), in response to a commission from the St Albans International Organ Festival, which gained in the shape of *Ascending into Heaven* a highly original work that expresses brilliantly the idea of bodily lift-off. As with *Illuminare, Jerusalem*, which she wrote for

Stephen Cleobury two years later, Weir found inspiration in an ancient text, this time a Latin hymn by the French theologian Hildebert of Lavardin (1056-1133), who was first a reluctant Bishop of Le Mans in North West France and, later, an unwilling Archbishop of Tours. (He also travelled unwillingly to England in 1108, a prisoner of William II following the capture of Le Mans.)

The Archbishop's poem, with its repetitions and rhyming lines, each of four trochaic feet (pairs of long-short syllables), typical of medieval hymns, suited a composer aiming for simplicity with a twist. Appropriately for a work produced for the St Albans festival, Weir employs a virtuosic organ accompaniment, which clearly recalls Messiaen in its use of an octatonic scale, in what the French composer called his 'second mode of limited transposition'. Weir notes that 'as an illustration of the title the music (especially the organ part) ascends frequently'.

William Mathias (1934-1992) Magnificat (Magnificat and Nunc Dimittis, Op. 53 "Jesus Service") (1971)

The jaunty rhythms and bright melodies of this setting of the Magnificat perfectly express this Welsh composer's sparkling character. Mathias's use of dissonances, his sprightly use of the organ and leaping treble lines is very characteristic of his writing, but here too there are wondrous moments of serenity, such as the berceuse-like setting of the words 'For he hath

regarded the lowliness of his handmaiden', and 'for he remembering his mercy hath holpen his servant Israel', which moves to a more urgent 'for ever, for ever, ever, ever!' But the biggest surprise is the Gloria, into which the music moves as a ship into calm waters.

William Byrd (c. 1540-1623) Nunc Dimittis (The Great Service)

Elizabethan and Jacobean composers provided service settings tailored to suit different liturgical occasions: modest, concise settings ('short' services), as in the setting by Weelkes earlier on this disc, would have seen everyday use by cathedral and collegiate choirs, while more elaborate, lavish settings would have been reserved for major feasts. Byrd's 'Short' and 'Third' Services are both examples of the former type, while the 'Great' Service is his most brilliant and elaborate work for the new English rite. (One early source, indeed, calls it his 'Long Service'.) It is likely that it was written in the 1580s, piecemeal, probably, because not all its movements would have been used in any one service, and must have been composed with the choir of the Chapel Royal in mind, since, in the puritan-dominated later years of the sixteenth century, this would probably have been the only choir in England capable of performing it.

The length of Byrd's Great Service is attributable entirely to the elaboration of the counterpoint, justified in this post-Reformation context by repetition of words rather than melisma. This in turn is partly the result of conceiving each clause of a sentence separately, where earlier composers might have taken the whole half-verse as a unit. So, for example, in Byrd there are three distinct sections for 'and his mercy is on them' / 'that fear him' / 'throughout all generations'. The last of these alone continues for 51 beats – an eloquent piece of word-painting in itself.

The scarcity of early copies of Byrd's Great Service in cathedral libraries suggest that it was never widely used, though there is evidence that it was in regular use at Durham, York, Worcester and St George's Chapel, Windsor (and probably in Cambridge, where the Decani alto part was discovered in Peterhouse library). But, possibly on account of its length, it seems to have dropped out of use everywhere for two and a half centuries, before being rediscovered by the musicologist Edmund Fellowes in 1924.

William Walton (1902-1983) A Litany (1916, rev. 1930)

Phineas Fletcher, whose poem 'Drop, drop slow tears' has been set to music by many composers from Orlando Gibbons to Kenneth Leighton, entered King's College, Cambridge in 1600. He graduated B.A. in 1604 and M.A. in 1608, and was ordained at some point before 1611, when he became a fellow of the College. His pastoral drama, *Sicelides*, was written to be performed before James I when the king visited Cambridge in 1615. In the event, the royal party

left Cambridge before its premiere at King's.

William Walton, originally from Oldham, arrived in Oxford at the age of nine to take up a choristership at Christ Church. There he was trained by the Organist, Henry Ley (composer of A Prayer of King Henry VI, track 2). To avoid having to return to Oldham when his voice broke, Walton decided to 'make himself interesting' by writing music. Parry, whilst in Oxford examining, saw some of the boy's compositions; he told the Dean 'There's a lot in this chap. You must keep your eye on him'. Walton's setting of Fletcher's 'Drop, drop slow tears' may well have been among these manuscripts, since he was 15 when he wrote it. The piece shows a precocious assurance in the part writing and there are harmonic touches that are later echoed in Psalm 137 from Belshazzar's Feast. This is not surprising, because the version that is performed today is actually Walton's revision dating from 1930, when he was engaged on his large-scale masterpiece.

Edmund Rubbra (1901-1986) Magnificat (Magnificat and Nunc Dimittis in A-Flat, Op. 65) (1948)

Rubbra's personal commitment to his religion was rare amongst composers of his day; he converted to Catholicism in 1947 and wrote a Mass to mark the occasion. His religious choral music includes motets, anthems, carols and cantatas ranging from large-scale works, such as the Festival Te Deum he wrote for the Festival

of Britain, to smaller scale works of a practical use, such as his canticles in A-flat, which are very much part of the repertoire in Anglican cathedrals and collegiate churches.

Two childhood experiences found expression in his music: the first was the reversed reflection of light in his bedroom the morning after a fall of snow overnight, which Rubbra later translated into his music in what he called 'topsy-turveydom' (short bits of melody which can be reversed to sound equally good); the second was the memory of the sound of distant church bells, 'downward drifting sounds', which found expression in his composition in repeated descending scales. Both can be heard in this Magnificat, especially in the interplay between choir and organ.

Charles Villiers Stanford (1852-1924) Nunc Dimittis (Morning, Communion and Evening Services in G, Op. 81) (1904)

The Irish composer C. V. Stanford was a significant musical figure in Cambridge from the 1870s to the 1890s; appointed Organist of Trinity College soon after he had graduated, he was Professor of Music by the time he was 35. He was an irascible figure and his capacity for quarrelling with his closest friends made him a difficult colleague. (He fell out with Parry and Elgar, to name but two.)

His ten operas and seven symphonies are hardly ever performed nowadays, but his lovely part-song *The Blue Bird* remains popular and, in cathedrals and college chapels, his *Three Latin Motets* of 1892 remain regular fare, as do many of his settings of the Magnificat and Nunc Dimittis. His Mag and Nunc in G feature two of the most famous solos in church music – the Magnificat begins with a soaring treble solo and the Nunc dimittis, which we hear here, begins with a fine bass solo.

Charles Wood (1866-1926) Oculi omnium (1927)

Charles Wood's short anthem *Oculi omnium* is often sung at King's by the College Choir as a grace prior to a College feast, the words ('The eyes of all wait upon thee, O Lord: and thou givest them their meat in due season') being appropriate to such a use. Like much of his writing for choirs, this piece was written while he was in Cambridge. It is the second of two easy, short, four-part introits published in 1927.

Charles Hubert Hastings Parry (1848-1918) Magnificat (Evening Service No. 2 in D, "The Great") (1881)

Parry's Evening Service in D was written in 1882, around the time that Parry was beginning to gain public notice as a composer. The piece was promised to Stanford, at that time Organist at Trinity College, Cambridge, but was in fact dedicated to Sir John Stainer, who conducted the first performance at St Paul's Cathedral. Parry, like other composers of the period

who professed no religious faith, found great inspiration in the words of the King James Bible and the poetry of seventeenth century English literature, both of which he drew upon for his motets, and, in this case, the Book of Common Prayer of 1662. The work remained unpublished until 1925 and Jeremy Dibble brought out an authoritative edition in 1984.

Charles Villiers Stanford (1852-1924) Nunc Dimittis (Morning, Communion and Evening Services in B-Flat, Op. 10) (1879)

Stanford employed very different approaches to each of his settings of the Evening Service. His Mag and Nunc in G [cf. track 11] each open with a solo voice. His Nunc Dimittis in B-Flat is written entirely for tenors and basses, who sing the words of Simeon in unison until gloriously breaking into harmony with the words 'the glory of thy people Israel'; the trebles and altos only join in for the Gloria.

Nicholas Maw (b. 1935) One Foot in Eden Still, I Stand (1990)

The English composer Nicholas Maw studied at the Royal Academy of Music with Lennox Berkeley and Paul Steinitz and in Paris with Nadia Boulanger and Max Deutsch before settling in the USA. In the long-running battle between those composers who advocate a radical new start in music (epitomised, perhaps, by Stockhausen), and those who, though highly

original, insist on rooting their music in the tradition we have inherited (a point of view expressed once by Dallapiccola, who likened the great corpus of music we have inherited to a great tree trunk, with new pieces representing the new shoots), Maw falls very much into the latter category, his own individual musical voice blending the familiar with the unfamiliar. As he expressed it in 1999:

It's one of the arrogances of the 20th century that art has to contain only the new. Previously it contained something people knew and something they didn't know – and I suppose that's what I'm aiming at.

Maw's highly individual musical voice is basically tonal, blending the familiar with the unfamiliar, and characterised by a natural lyricism and a sometimes Brucknerian expansiveness. He explains what he is trying to do in terms of recovering a lost inheritance:

I'm becoming more and more concerned with what music has lost, with the things a composer can't do any more. I want to be able to do them again... There was a break in the natural tradition around 1914, for obvious social and political reasons... It seems that I am trying to regain that tradition.

One Foot in Eden (which once came out in a programme note as 'On Foot in Eden' (!)) was commissioned by Stephen Cleobury and King's College to mark the 550th anniversary of the founding of the College in 1441. Its remarkable words, written by Edwin Muir (1887-1959), articulate an interesting idea that those familiar with Boris Ord's setting of the medieval carol *Adam lay ybounden* will recognise. That carol states that 'Ne had the apple taken been / Ne had never our lady / Abeen heavenè queen'. seeming to suggest that Adam and Eve's disobedience in the Garden of Eden had consequences so great as to render the Fall itself ultimately a good thing. Muir, in a very twentieth-century way, expresses a similar view - that a perfect Eden in which there had been no Fall would necessarily have been a world in which the many wonderful human qualities which arose in response to suffering would never have seen the light of day: 'What had Eden ever to say / Of hope and faith and pity and love....? / Strange blessings never in Paradise / Fell from these beclouded skies.'

Gerald Finzi (1901-1956) Lo, the full, final sacrifice, Op. 26 (1946)

The Revd Walter Hussey, Vicar from 1936-55 of St Matthew's, Northampton, where Stephen Cleobury was to spend three years as Director of Music in the 1970s, and subsequently Dean of Chichester, was consumed by a lifelong mission 'to help re-forge the ancient link between the

Church and the Arts'. His friend Kenneth, Lord Clark, described him as an 'aesthete, impressario and indomitable persuader', and these gifts he put to effect so successfully that he must be counted as one of the great patrons of the 20th century. During his years at St Matthew's he commissioned some ten pieces of music from leading composers, including Benjamin Britten, Michael Tippett, Edmund Rubbra, Lennox Berkeley and Malcolm Arnold, not to mention works of art such as Henry Moore's Madonna and Child (1943-4) and Graham Sutherland's Crucifixion (1946). Importantly, he approached artists and composers who were the leading representatives of their art in their day, rather than restricting himself to 'church music' composers or religious artists - much the same approach, in fact, as that of Stephen Cleobury in his commissioning of carols for A Festival of Nine Lessons and Carols at King's.

Hussey approached Gerald Finzi in early June 1946 for a piece of music to be performed on 21 September – the church's patronal festival. 'We have not so far had anything on the theme of the Eucharist', he mentioned. 'The sort of texts that pass through my mind are verses from Vaughan's *The Feast*, or his *The Holy Communion*'. Finzi, whom C. V. Stanford once described as 'very shy, but full of poetry', responded by setting an amalgamation of texts by another metaphysical poet, Richard Crashaw (1613-1649), whose words are an English version of Thomas Aquinas's hymns *Adoro Te* and *Lauda Sion*. 'Mine's only a little thing', Finzi told a friend while writing it,

but the little thing grew into the longest choral work he had yet written. Finzi professed to dislike the organ, but his writing for the instrument here is very effective; it is likely that Finzi, though an agnostic from an Italian-Jewish background, had absorbed a strong sense of the sound of Anglican choral music at York Minster, where he had been a composition pupil of Sir Edward Bairstow, who died a month before this piece was written.

Lo, the full, final sacrifice was well received and was performed a second time in November 1946, when Sutherland's painting was unveiled, and yet again at the Three Choirs Festival in Gloucester

the following summer. At a time when many might have wished to have claimed him as a religious composer, Finzi declined a request from Hussey in 1947 for an unaccompanied Mass, and turned his attention back for the while to secular music. In 1951, however, he contributed another highly successful piece to the genre in the shape of *God is gone up*, one of three anthems composed for St Cecilia's Day at St Sepulchre's Church, Holborn.

© 2019, Emma Cleobury

TEXTS

1 I was glad

Charles Hubert H. Parry

I was glad when they said unto me: We will go into the house of the Lord.

Our feet shall stand in thy gates: O Jerusalem. Jerusalem is built as a city: that is at unity in itself.

Vivat Regina Elizabetha.

O pray for the peace of Jerusalem: they shall prosper that love thee. Peace be within thy walls: and plenteousness within thy palaces.

Psalm 122 vv. 1-3, 6-7

2 A Prayer of King Henry VI

Henry Ley

Domine, Jesu Christe, qui me creasti, redemisti, et preordinasti ad hoc quod sum; tu scis quæ de me facere vis; fac de me secundum voluntatem tuam cum misericordia. Amen. O Lord Jesus Christ, who has created and redeemed me and has foreordained me unto that which now I am; thou knowest what thou wouldst do with me; do with me according to thy will, in thy mercy. Amen

(3) My beloved spake

Patrick Hadley

My beloved spake, and said unto me,
Rise up my love, my fair one, and come away.
For lo, the winter is past, the rain is over and gone;
The flowers appear on the earth;
The time of the singing of birds is come,
And the voice of the turtle is heard in our land;
The figtree putteth forth her green figs,
and the vines with the tender grape give a good smell.
Arise my love, my fair one, and come away.

Song of Solomon 2, vv. 10-13

(4) Magnificat (The Short Service)

Thomas Weelkes

My soul doth magnify the Lord : and my spirit hath rejoiced in God my Saviour.

For he hath regarded: the lowliness of his handmaiden.

For behold, from henceforth: all generations shall call me blessed.

For he that is mighty hath magnified me: and holy is his Name.

And his mercy is on them that fear him: throughout all generations.

He hath shewed strength with his arm: he hath scattered the proud in the imagination of their hearts.

He hath put down the mighty from their seat : and hath exalted the humble and meek.

He hath filled the hungry with good things: and the rich he hath sent empty away.

He remembering his mercy hath holpen his servant Israel: as he promised to our forefathers, Abraham and his seed, for ever.

Glory be to the Father, and to the Son : and to the Holy Ghost;

As it was in the beginning, is now, and ever shall be: world without end. Amen.

Book of Common Prayer, 1662

5 Nunc Dimittis (Mag & Nunc in E-Flat No. 2)

Charles Wood

Lord, now lettest thou thy servant depart in peace: according to thy word.

For mine eyes have seen: thy salvation,

Which thou hast prepared: before the face of all people;

To be a light to lighten the Gentiles: and to be the glory of thy people Israel.

Glory be to the Father, and to the Son : and to the Holy Ghost;

As it was in the beginning, is now, and ever shall be: world without end. Amen.

Book of Common Prayer, 1662

6 Ascending into Heaven

Judith Weir

Sion me receptet illa
Sion, David urbs tranquilla
Cujus faber auctor lucis
Cujus portæ lignum crucis
Cujus claves lingua Petri
Cujus cives semper læti
Cujus muri lapis vivus
Cujus custos rex festivus.
In hac odor implens cælos,
In hac festum semper melos.

Urbs cælestis, urbs beata Super petram collocata Urbs in portu satis tuto De longuino te saluto Te saluto, te suspiro Te affecto, te requiro. May Sion Receive me
Sion, the peaceful City of David
Whose maker is the creator of light
Whose gates are the wood of the cross
Whose keys are Peter's word
Whose citizens are always joyful
Whose walls are living stone
Whose guardian is the ruler of the feast.
In this city, perfume fills the sky,
In this city there is always festal melody.

Heavenly City, blessed city City built upon a rock City built in a safe haven From afar I salute thee. I salute thee, I sigh for thee I aspire to thee, I seek thee Quantum tui gratulentur
Quam festive conviventur
Quis affectus eos stringat
Aut quæ gemma muros pingat
Quis chalcedon, quis jacinthus
Norunt illi qui sunt intus.
In plateis hujus urbis
Sociatus piis turbis
Cum Moyse et Elia
Pium cantem Alleluia.

Judith Weir

7 Magnificat (Jesus College Service, Op. 53)
William Mathias

See text of Track 4

8 Nunc Dimittis (The Great Service)
William Byrd

See text of Track 5

9 A Litany
William Walton

Drop, drop, slow tears,
And bathe those beauteous feet,
Which brought from heaven
The news and Prince of Peace:
Cease not, wet eyes, His mercy to entreat;

To cry for vengeance
Sin doth never cease.
In your deep flood
Drown all my faults and fears;
Nor let His eye See sin, but through my tears.

Phineas Fletcher

How much thy people rejoice in thee How merrily they feast What desire binds them together What gems adorn their walls What chalcedon, what jacinth Those who dwell within know. In the streets of this city Mingling with the bands of the saints With Moses and Elijah May I sing my devout Alleluia Magnificat (Mag & Nunc in A-Flat, Op. 65)

Edmund Rubbra

See text of Track 4

11) Nunc Dimittis (Evening Service in G, Op. 81)

Charles V. Stanford

See text of Track 5

Oculi omnium
Charles Wood

Oculi omnium in te sperant, Domine et tu das escam illorum in tempore opportuno. Gloria tibi, Domine. Amen. The eyes of all wait upon thee, O Lord: and thou givest them their meat in due season. Glory be to thee, O Lord. Amen.

From Psalm 145, v. 15

(13) Magnificat (Evening Service No. 2 in D, "The Great")

Charles Hubert H. Parry

See text of Track 4

Nunc Dimittis (Evening Service in B-Flat, Op. 10)

Charles V. Stanford

See text of Track 5

(15) One foot in Eden still, I stand Nicholas Maw

One foot in Eden still, I stand And look across the other land. The world's great day is growing late, Yet strange these fields that we have planted So long with crops of love and hate. Time's handiworks by time are haunted, And nothing now can separate The corn and tares compactly grown. The armorial weed in stillness bound About the stalk: these are our own. Evil and good stand thick around In the fields of charity and sin Where we shall lead our harvest in. Yet still from Eden springs the root As clean as on the starting day. Time takes the foliage and the fruit And burns the archetypal leaf To shapes of terror and of grief Scattered along the winter way. But famished field and blackened tree Bear flowers in Eden never known. Blossoms of grief and charity Bloom in these darkened fields alone. What had Eden ever to say Of hope and faith and pity and love Until was buried all its day And memory found its treasure trove? Strange blessings never in Paradise Fall from these beclouded skies.

Edwin Muir

(16) Lo, the full, final sacrifice Gerald Finzi

Lo, the full, final Sacrifice
On which all figures fix't their eyes.
The ransomed Isaac, and his ram;
The Manna, and the Paschal Lamb.
Jesu Master, just and true!
Our Food, and faithful Shepherd too!

O let that love which thus makes thee Mix with our low Mortality, Lift our lean Souls, and set us up Convictors of thine own full cup, Coheirs of Saints. That so all may Drink the same wine; and the same Way,

Nor change the Pasture, but the Place, To feed of Thee in thine own Face. O dear Memorial of that Death Which lives still, and allows us breath! Rich, Royal food! Bountiful Bread! Whose use denies us to the dead!

Live ever Bread of loves, and be
My life, my soul, my surer self to me.
Help Lord, my Faith, my Hope increase;
And fill my portion in thy peace.
Give love for life; nor let my days
Grow, but in new powers to thy name and praise.

Richard Crashaw, based on hymns by St Thomas Aquinas Rise, Royal Sion! rise and sing
Thy soul's kind shepherd, thy heart's king.
Stretch all thy powers; call if you can
Harps of heaven to hands of man.
This sovereign subject sits above
The best ambition of thy love.

Lo the Bread of Life, this day's
Triumphant Text provokes thy praise.
The living and life-giving bread,
To the great Twelve distributed.
When Life, himself, at point to die
Of love, was his own Legacy.

O soft self-wounding Pelican!
Whose breast weeps Balm for wounded man.
All this way bend thy benign flood
To a bleeding Heart that gasps for blood.
That blood, whose least drops sovereign be
To wash my worlds of sins from me.

Come love! Come Lord! and that long day For which I languish, come away. When this dry soul those eyes shall see, And drink the unseal'd source of thee. When Glory's sun faith's shades shall chase, And for thy veil give me thy Face. Amen.

SIR STEPHEN CLEOBURY

Sir 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. King's College announced in 2018 that Sir Stephen would retire in September 2019 after 37 years in post. He was knighted in the 2019 Queen's Birthday Honours for services to choral music.

www.stephencleoburv.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 ^D, Samuel Cates, George Hill ^{D, E}

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, Alexi Kokkinos-Everest, Vladimir Pantea, Leo Ratnasothy, Charles Sheldon

Altos George Gibbon ^D, Daniel Henderson, Salim Jaffar, Jacob Partington, Joseph Zubier ^E

Tenors Jack Goulder, Julius Haswell, Matthew Meshkvichev, James Micklethwaite A, B, D, E, F, Protik Moulik, Christopher Nehaul

Basses Sam Aldersey-Williams, Charlie Baigent ^{C, D, F}, William Crane ^{A, D, E}, Josh Geddes, Zac Moxon, Trojan Nakade, Joel Robson, Stephen Whitford, Christopher Winkless-Clark, Barney Wolstenholme

Organ Scholars Henry Websdale, Dónal McCann

Director of Music Sir Stephen Cleobury

Assistant Director of Music Ben Parry

Interim Associate Director of Music (Lent Term 2019) Christopher Robinson

A Soloist, track 6

B Soloist, track 10

C Soloist, track 11

D Soloist, track 13

E Soloist, track 15

F Soloist, track 16

Recorded live at 44.1kHz 24-bit PCM in the Chapel of King's College, Cambridge, by kind permission of the Provost and Scholars, May 2018-May 2019.

Producer, engineering and mastering Benjamin Sheen Production assistant Joseph Zubier

Cover design Benjamin Sheen & David Millinger
Cover image Benjamin Sheen
Layout design David Hawkins (Untitled Studio)
Content layout David Millinger
Booklet editors David Millinger & Benjamin Sheen
Booklet photographs Benjamin Sheen / King's College,
Cambridge (pp3 & 9), Georgina Baker (p5),
Kevin Leighton (pp15, 21-22, 24 & 27),

Consultant Claire Long

Label management Benjamin Sheen

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

