KING'S COLLEGE CAMBRIDGE

CHAPEL SERVICES LENT TERM HOLY WEEK AND EASTER 2008

NOT TO BE TAKEN AWAY

THE USE OF CAMERAS, RECORDING EQUIPMENT,
VIDEO CAMERAS AND MOBILE PHONES IS NOT
PERMITTED IN CHAPEL

NOTICES

PREACHERS

20 January The Revd David Cornick

General Secretary, United Reformed Church

27 January The Revd Jonathan Wilkes

Team Rector, All Saints', Kingston

3 February The Revd Richard Lloyd Morgan Chaplain

10 February The Revd Simon Hall

Chaplain, King's College School

17 February The Revd Michael Strange Assistant Chaplain,

HM Prison, Wormwood Scrubs

24 February The Revd Simon Reynolds

Vicar, All Saints', Cawthorne

2 March The Very Revd Neil Collings

Dean, St Edmundsbury Cathedral

9 March The Revd Ian Thompson Dean

Maundy Thursday The Revd Richard Lloyd Morgan Chaplain

Easter Day The Revd Ian Thompson Dean

SERVICE BOOKLETS

Braille and large print service booklets are available from the Chapel Administrator for Evensong and Sung Eucharist services.

CHORAL SERVICES

Services are normally sung by King's College Choir on Sundays and from Tuesdays to Saturdays. Services on Mondays are sung by King's Voices, the College's mixed voice choir. Any exceptions are listed.

ORGAN RECITALS

Each Saturday during term time there is an organ recital at 6.30 p.m. until 7.30 p.m. Admission is free, and there is a retiring collection. There is no recital on 19 January.

HOLY WEEK AND EASTER SERVICES

This year sees the fourth festival of music for Holy Week and Easter, *Easter at King's*, in which a series of concerts complements the traditional services. Details of the concerts and how to book tickets appear later in this booklet.

MUSIC

Stravinsky *Mass* will be performed with an instrumental ensemble at the Sung Eucharist on Friday 1 February (Eve of Candlemas). On Saturday 2 February, Stephen Cleobury inaugurates a series of organ recitals which will run through the Lent and Easter Terms, in which the centenary of the birth of Olivier Messiaen is celebrated with a complete cycle of his organ works performed by King's organ scholars, past and present. On Sunday 10 February (Lent I), the College's Resident Quartet will accompany the Choir in Haydn's *Kleine Orgelmesse*. On Wednesday 20 February, the Choir will be taking part in a concert devised by Judith Weir, Honorary Fellow, in a performance in the *Concerts at King's* series. Choral Evensong is broadcast on Radio 3 on Sunday 9 March (Passion Sunday). The Foundation Concert on Saturday 15 March marks the 50th anniversary of the death of Ralph Vaughan Williams.

ILLUSTRATIONS

This term's illustrations are taken from glass in the Chapel and reproduced from photographs taken by Richard Lloyd Morgan.

Cover: The Conversion of S Paul (Friday 25 January) Window 22.1, c.1540-5.

January: The Last Supper. Northern Netherlands c.1520, after an original engraving by Cornelisz van Oostsanen. Side Chapel N.

February: The Crucifixion. Netherlands c.1480. Private Collection. Side Chapel R.

March: The Lamentation of Christ. Netherlands c.1475. Side Chapel P.

JANUARY

15 TUESDAY (WEEK OF EPIPHANY I)

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Videntes stellam Poulenc

Responses Rose

Psalms 96 S Elvey 97 Goss Magnificat and Nunc dimittis

Watson in E

Anthem 154 Quem vidistis, pastores? Poulenc

16 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

Introit Nowell sing we now all and some medieval

Responses plainsong Psalm 72 Tone VIII

Magnificat secundi toni Dunstable

Nunc dimittis octavi toni

Anthem 361 There is no rose anon, 1420

17 THURSDAY

8.15 a.m. MORNING PRAYER 5.30 p.m. SUNG EUCHARIST

Antony Kyrie, Sanctus, Benedictus, Agnus Dei of Egypt, Missa 'O magnum mysterium' Victoria

Abbot, 356 Introit In excelso throno

Alleluia Iubilate Deo

Offertory 50 O magnum mysterium Poulenc

Communion Fili, quid fecisti?

18 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit 144 O Lord, I lift my heart to Thee Gibbons

Responses *Byrd*Psalm 132 *Bridge*

Magnificat and Nunc dimittis Second Service Byrd

Anthem 147 See, the Word is incarnate Gibbons

JANUARY

19 SATURDAY

5.30 p.m. EVENSONG

Introit In the beginning, O Lord Locke

Responses Ayleward

Psalm 147 Lord Mornington

Magnificat and Nunc dimittis

Purcell in C

Anthem Rejoice in the Lamb (Smart) Britten

Hymn 433 omit v. 5 O worship the King

Organ Voluntary Prelude and Fugue on a

theme of Vittoria Britten

There is no organ recital today.

8.00~p.m. Concert by the cambridge university musical society

Requiem Verdi

CUMS I with the Choirs of St Catharine's, Christ's, Girton,

Gonville and Caius, Selwyn and Trinity Colleges

Rachel Nicholls soprano

Leah-Marian Jones mezzo-soprano

Justin Lavender tenor

David Soar bass

Stephen Cleobury conductor

¶ Tickets from the Corn Exchange Box Office 01223 357851

20 SEPTUAGESIMA

10.30 a.m. SUNG EUCHARIST

Kyrie, Gloria, Sanctus, Benedictus, Agnus Dei Missa "Bell' amfitrit' altera" Lassus

Credo III

Introit Circumdederunt me

Alleluia De profundis

Offertory Hymn 254 (t.458)

Come, let us with our Lord arise

Communion Illumina faciem tuam

Post Communion Hymn 285 For the beauty of the earth

Preacher THE REVD DAVID CORNICK

General Secretary, United Reformed Church

Organ Voluntary Toccata in F Buxwv 156 Buxtehude

¶ Collection for The Wakhan Development Partnership, working to improve the lives of the people of Wakhan, Afghanistan since 2003.

3.30 p.m. Evensong with carols for epiphany

Hymn 47 As with gladness men of old

Responses Ayleward

Psalm 148 Walmisley

Magnificat quinti toni with Joseph, lieber Joseph, mein and

In dulci jubilo Praetorius

Nunc dimittis tertii toni Victoria

Carols The Three Kings Cornelius arr. Atkins

Bethlehem Down Warlock A babe is born Mathias

Hymn 36 The first Nowell the angel did say

Organ Voluntary Dieu parmi nous Messiaen

21 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG sung by King's Voices

Agnes, Introit Come, my light Radcliffe

Martyr, 304 Responses Radcliffe

Psalm 19 Norris

Magnificat and Nunc dimittis

Stanford in A

Anthem I will lift up mine eyes Ledger from Psalm 121

JANUARY

22 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit 384 Fecisti nos Radcliffe

Responses Rose
Psalm 107 Atkins

Magnificat and Nunc dimittis

Noble in b

Anthem 347 Lord, thou hast been our refuge

Vaughan Williams

23 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

Introit Lord, I lift my heart to Thee Gibbons

Responses plainsong and Tallis
Psalms 114, 115 Tonus Peregrinus
Magnificat and Nunc dimittis
Tallis in the Dorian Mode

Anthem 107 Out of the deep Tomkins

24 THURSDAY

8.15 a.m. MORNING PRAYER 5.30 p.m. SUNG EUCHARIST Vigil Gloria, Agnus Dei

Missa brevis Palestrina

Kyrie XVIII, Credo III, Sanctus XVIII

Introit Scio cui credidi

Alleluia Magnus sanctus Paulus

Offertory Hymn 414 O for a closer walk with God

Communion Signa

Post Communion Hymn 215 (t.434) Captains of the saintly band

Organ Voluntary Kyrie, Gott heiliger Geist BWV 671 Bach

25 CONVERSION OF S PAUL

8.15 a.m. HOLY COMMUNION

5.30 p.m. FESTAL EVENSONG WITH PROCESSION

Processional Hymn 154 (t.214)

A heavenly splendour from on high

Responses Tomkins

Psalm 119 vv. 41-56 Foster, Lloyd

Magnificat and Nunc dimittis

Fifth Service Tomkins

Anthem 159 O praise the Lord all ye heathen Tomkins

Hymn 466 Thou whose almighty word

Organ Voluntary Fugue on the Magnificat BWV 733 Bach

26 SATURDAY

5.30 p.m. EVENSONG

Introit O remember not Purcell

Responses Smith

Psalm 25 Turle

Magnificat and Nunc dimittis

Humfrey in e

Anthem 246 O where shall wisdom be found? Boyce

Hymn 436 Praise, my soul, the King of heaven

Organ Voluntary Voluntary for Double Organ Purcell

6.30 p.m. Organ recital by IAIN QUINN

Cathedral Church of St John, Albuquerque

Toccata alla Rumba Planyavsky

Prelude and Fugue in d Op. 98 Glazunov

Wondrous Love - Variations on a Shape Note Hymn

Barber

Continuum (Notre-Dame) Quinn

Triptych Paulus

I Like an ever-rolling stream

II Still be my vision

III As if the whole creation cried

JANUARY

27 SEXAGESIMA

8.30 a.m. HOLY COMMUNION

10.30 a.m. MATINS

Hymn 463 (t.ii) Thine for ever! God of love

Responses Radcliffe

Psalms 95 Goss 26 Barnby

Jubilate and Te Deum

Britten in C

Anthem Like as the hart Howells Psalm 42 vv. 1-3

Hymn 391 King of glory, King of peace

Preacher THE REVD JONATHAN WILKES

Team Rector, All Saints', Kingston

Organ Voluntary Paean Howells

¶ Collection for Tearfund, Zimbabwe Emergency Appeal. Working through local churches, Tearfund is bringing life-saving food and water to those suffering most.

3.30 p.m. EVENSONG

Hymn 102 A brighter dawn is breaking

Responses Leighton

Psalm 139 Turle

Magnificat and Nunc dimittis

Chichester Service Walton

Anthem Take him, earth, for cherishing Howells

Hymn 243 (t.76) At even when the sun was set

Organ Voluntary Choral No. 3 in a Franck

28 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG sung by King's Voices

Introit All the ends of the world Boyce Psalm 22 v. 27

Responses Byrd

Psalms 133, 134 Turle

Magnificat and Nunc dimittis

Walmislev in d

Anthem 246 O where shall wisdom be found? Boyce

29 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. Evensong

Introit 384 Fecisti nos Radcliffe

Responses Radcliffe

Psalms 140 Woodcock 141 Rogers

Magnificat and Nunc dimittis

Stanford in B flat

Anthem 293 Geistliches Lied Brahms

30 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

Charles, Introit Honestum fecit Händl Wisdom 10 vv. 12, 14

King and Responses Tallis Martyr, 1649 Psalm 144 Tone I

Magnificat primi toni Suriano
Nunc dimittis quinti toni Lassus
Anthem 71 Iustorum animae Byrd

31 THURSDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit 133 Let thy merciful ears Mudd

Responses *Morley*Psalm 145 *Marsh*

Magnificat and Nunc dimittis Fourth Service Batten

Anthem Teach me, O Lord Byrd Psalm 119 vv. 33-38

1 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. SUNG EUCHARIST (with instruments)

Vigil Kyrie, Gloria, Credo, Sanctus, Benedictus, Agnus Dei

Mass Stravinsky Introit Suscepimus

Alleluia Senex puerum portabat

Offertory Hymn 44 Faithful vigil ended

Communion Responsum

Post Communion Hymn 157 Hail to the Lord who comes

Organ Voluntary Preludio al Vespro di Monteverdi

Tippett

2 PRESENTATION OF CHRIST IN THE TEMPLE (CANDLEMAS)

5.30 p.m. FESTAL EVENSONG WITH PROCESSION

Introit 8 Ave Maria *Parsons* Processional Hymn 156 (t.149ii)

Sing how the age-long promise of a Saviour

Responses plainsong Psalm 122 Tone IV

Magnificat quarti toni Palestrina Nunc dimittis tertii toni Victoria Anthem Videte miraculum Tallis

Hymn 338 omit v. 6 At the name of Jesus

Organ Voluntary Allabreve in D BWV 589 Bach

6.30 p.m. Organ recital by STEPHEN CLEOBURY King's College

La Nativité du Seigneur Messiaen

3 QUINQUAGESIMA

10.30 a.m. SUNG EUCHARIST

Kyrie, Gloria, Sanctus, Benedictus, Agnus Dei Messe solennelle in c sharp Vierne

Credo III

Introit Esto mihi

Alleluia Iubilate Deo

Offertory Hymn 358 (t.ii)

Father of heaven, whose love profound

Communion Manducaverunt

Post Communion Hymn 137 Come down, O Love divine

Preacher THE CHAPLAIN

Organ Voluntary Symphonie III - Final Vierne

¶ Collection for Students Supporting Street Kids (SSSK). SSSK aims to raise money for locally run projects that work with and for children in difficult circumstances worldwide.

3.30 p.m. EVENSONG

Hymn 419 O Holy Spirit, Lord of grace

Responses Rose

Psalm 15 Battishill

Magnificat Chichester Service Berkeley

Nunc dimittis Rachmaninoff

Anthem Set me as a seal Walton

Hymn 391 King of glory, King of peace

Organ Voluntary Choral No. 1 in E Franck

4 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG sung by King's Voices

Introit 18 If ye love me Tallis

Responses Radcliffe

Psalm 21 R Cooke

Magnificat and Nunc dimittis

Fifth Service Brown

Anthem Ubi caritas Duruflé

5 TUESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG

Introit Ubi caritas Duruflé

Responses Leighton

Psalms 27 Cutler 28 Croft, Hopkins

Magnificat and Nunc dimittis

Short Service Orr

Anthem Plebs angelica Tippett

6 ASH WEDNESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. SUNG EUCHARIST

Kyrie, Sanctus, Benedictus, Agnus Dei Missa "Bell' amfitrit' altera" Lassus

Introit Miserere mei, Deus Allegri Psalm 51 Gradual Ne reminiscaris, Domine Philips Offertory Exaltabo te, Domine Palestrina

Psalm 30 vv. 1, 2

Communion Domine, non sum dignus Victoria

7 THURSDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG Men's voices

Introit To thee, Redeemer Hymn 507 v. 1

Responses plainsong
Psalm 6 Tone II
Magnificat primi toni
Nunc dimittis secundi toni

Anthem In monte Oliveti Lassus

8 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. Evensong

Introit Herzliebster Jesu, was hast du verbrochen? Bach

Responses Smith
Psalm 51 Stainer
Magnificat primi toni
Nunc dimittis secundi toni

Anthem Timor et tremor Poulenc

9 SATURDAY

5.30 p.m. EVENSONG

Introit Ich bins, ich sollte büßen Bach

Responses Radcliffe

Psalm 119 vv. 1–32 Atkins, Hayes Magnificat and Nunc dimittis

Stanford in C

Anthem 167 Lord, let me know mine end Parry

Hymn 67 Forty days and forty nights Organ Voluntary Postlude in g Stanford

6.30 p.m. Organ recital by PETER STEVENS King's College

Flourish for an Occasion Harris Rhapsody No. 1 in Db Howells

Trio super "Allein Gott in der Höh' sei Ehr'" BWV 664
Bach

Chorale Prelude and Fugue on "O Traurigkeit, O

Herzeleid" Brahms

Fantasia and Toccata in d Stanford

10 LENT I

10.30 a.m. SUNG EUCHARIST (with the Dante Quartet)

Kyrie, Credo, Sanctus, Benedictus, Agnus Dei

Missa brevis S Joannis de Deo Haydn

Introit Invocabit me

Gradual Angelis suis

Offertory Hymn 83 omit v. 4-6 Glory be to Jesus

Communion Qui biberit aquam

Post Communion Hymn 64

Be thou my guardian and my guide

Preacher THE REVD SIMON HALL

Chaplain, King's College School

Organ Voluntary Sonata in a - Allegro CPE Bach

¶ Collection for the Bishop of Ely's Lent Appeal 2008, supporting the work of the Leprosy Mission.

3.30 p.m. EVENSONG sung by King's Voices

Hymn 59 (t.512) Now is the healing time decreed

Responses Byrd

Psalm 130 Walford Davies

Magnificat and Nunc dimittis

Second Service Gibbons

Anthem O Lord, in thy wrath Gibbons Psalm 6 vv. 1-3

Hymn 63 All ye who seek a comfort sure

Organ Voluntary Fantasia Gibbons

11 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG sung by King's Voices

Introit Drop, drop, slow tears Gibbons Hymn 82

Responses *Byrd*Psalm 56 *Turle*

Magnificat and Nunc dimittis

Purcell in g

Anthem 48 Tristis est anima mea Kuhnau

12 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG Men's voices

Introit O thou chief Corner-stone Hymn 507 v. 2

Responses plainsong and Tallis

Psalm 66 Tone I

Magnificat and Nunc dimittis in falsibordone Byrd

Anthem 157 Let my complaint Morley

13 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

Introit God, we implore thee Hymn 507 v. 3

Responses plainsong and Tallis

Psalm 68 Tone V

Magnificat and Nunc dimittis

Short Service Morley

Anthem Hear my prayer, O Lord *Tomkins* Psalm 102 vv. 1, 2

14 THURSDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. SUNG EUCHARIST Men's voices

Cyril and Kyrie, Sanctus, Benedictus, Agnus Dei

Methodius, Missa sine nomine Grandi

869 and 885 Introit Invocabit me

Gradual Angelis suis

Offertory Laboravi in gemitu meo Caldara Psalm 6 v. 6

Communion Qui biberit aquam

15 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Erkenne mich, mein Hüter Bach

Responses Smith

Psalm 78 Mann, R Cooke, Nares, Stanford

Magnificat and Nunc dimittis Short Service Weelkes

Anthem Vinea mea electa Poulenc

16 SATURDAY

5.30 p.m. Evensong

Introit Ich will hier bei dir stehen Bach

Responses Ayleward

Psalm 119 vv. 33-72 Foster, Lloyd, Langdon

Magnificat and Nunc dimittis

Purcell in g

Anthem 176 Salvator mundi Blow

Hymn 73 My God, I love thee

Organ Voluntary Praeludium in e Bruhns

6.30 p.m. Organ recital by ANDREW NETHSINGHA St John's College

Sonata in G – Allegro maestoso Elgar Sonata – Quasi lento, tranquillo Howells

Fantasia Bowen

Symphonie II – Cantabile Vierne Grand Chœur Dialogué Gigout

17 LENT II

10.30 a.m. SUNG EUCHARIST

Credo, Sanctus, Benedictus, Agnus Dei Missa "Euge bone" Tye

Kyrie XVIII

Introit Reminiscere

Gradual Tribulationes

Offertory Hymn 308 Thee we adore, O hidden Saviour

Communion Intellege clamorem

Post Communion Hymn 382 Jesu, grant me this, I pray

Preacher THE REVD MICHAEL STRANGE

Assistant Chaplain, HM Prison, Wormwood Scrubs

Organ Voluntary Prelude and Fugue in C BWV 545 Bach

¶ Collection for the Bishop of Ely's Lent Appeal 2008, supporting the work of the Leprosy Mission.

3.30 p.m. EVENSONG

Hymn 66 (t.63) Forgive our sins as we forgive

Responses Byrd

Psalm 119 vv. 73-104 Hopkins, Garrett, Havergal

Magnificat and Nunc dimittis

Weelkes for trebles

Anthem Stabat mater Browne (Eton Choir Book)

Hymn 337 As pants the hart for cooling streams

Organ Voluntary Prelude and Fugue in a BWV 543 Bach

18 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG sung by King's Voices

Introit 366 God so loved the world Stainer

Responses Radcliffe

Psalm 92 Goodenough

Magnificat and Nunc dimittis

Watson in E

Anthem 110 Christus factus est Bruckner

19 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Was ist die Ursach? Bach

Responses Tomkins

Psalms 98 Robinson 99 Attwood 100 Battishill

Magnificat and Nunc dimittis

D Purcell in e

Anthem 187 Remember not, Lord, our offences Purcell

20 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

Introit Sins oft committed Hymn 507 v. 4

Responses plainsong
Psalm 103 Tone VIII
Magnificat primi toni
Nunc dimittis secundi toni

Anthem O Lord, hear my prayer Locke

8.00 p.m. Composer's concert – Judith Weir

Stabat mater Browne
Tuideadh MacMillan
Missa "Euge bone" Tye

with instrumental interludes Weir

King's College Choir

Endymion

Stephen Cleobury conductor

¶ Tickets from the Corn Exchange Box Office 01223 357851

21 THURSDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. SUNG EUCHARIST Boys' voices

Kyrie, Sanctus, Benedictus, Agnus Dei

Messe basse Fauré

Introit Call to remembrance
Gradual The sorrows of my heart

Offertory O mysterium ineffabile Lalouette

Communion Consider my meditation

22 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Was mein Gott will, das g'scheh allzeit Bach

Responses Leighton Psalm 109 Morley

Magnificat and Nunc dimittis
New College Service Drayton

Anthem Tenebrae factae sunt Poulenc

23 SATURDAY

5.30 p.m. EVENSONG

Introit O Haupt voll Blut und Wunden Bach

Responses Radcliffe

Psalm 119 vv. 105-144 Garrett, Coward, Lord Mornington

Magnificat and Nunc dimittis
Collegium Regale Howells

Anthem A Litany Walton Hymn 82

Hymn 76 Take up thy cross, the Saviour said

Organ Voluntary Rhapsody No. 3 in c sharp Howells

6.30 p.m. Recital by PRIME BRASS with

PETER STEVENS and TOM KIMBER organ

STEPHEN CLEOBURY conductor

Hvmne au Sacré-Cœur Hakim

O vos omnes Casals arr. Stokowski

Ein feste Burg (Chorale Toccata) Op. 54 No. 1

Müller-Zürich

Intrada Leitner

O magnum mysterium Lauridsen

Grand Chœur Dialogué Gigout arr. Lammerz

24 LENT III

10.30 a.m. SUNG EUCHARIST

Kyrie, Credo, Agnus Dei

Mass Janáček

Sanctus XVIII

Introit Oculi mei

Gradual Exsurge ... non praevaleat

Offertory Hymn 374

How sweet the name of Jesus sounds

Communion Passer invenit

Post Communion Hymn 369

Happy are they, they that love God

Preacher THE REVD SIMON REYNOLDS

Vicar, All Saints', Cawthorne

Organ Voluntary Fugue sur le Carillon de Soissons Duruflé

¶ Collection for the Bishop of Ely's Lent Appeal 2008, supporting the work of the Leprosy Mission.

3.30 p.m. EVENSONG

Vigil

Hymn 60 (t.76) O kind Creator, bow thine ear

Responses Rose
Psalm 80 Walmisley
Magnificat Rachmaninoff

Nunc dimittis Holst

Anthem 374 Give us the wings of faith Bullock

Hymn 379 In the Cross of Christ I glory

Organ Voluntary Prière Franck

25 S MATTHIAS (TRANSFERRED)

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG sung by King's Voices

Introit 306 Iustorum animae Stanford

Responses Radcliffe

Psalm 16 Clark

Magnificat and Nunc dimittis

New College Service Howells

Anthem 318 The Spirit of the Lord Elgar

Hymn 165 (t.318) The highest and the holiest place

Organ Voluntary Postlude in G Stanford

26 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Mir hat die Welt trüglich gericht' Bach

Responses Byrd

Psalm 119 vv. 145-end Turle, Edwards

Magnificat and Nunc dimittis Second Service *Tomkins*

Anthem 107 Out of the deep Morley

27 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

George Introit The Call (Herbert) Vaughan Williams

Herbert, Responses Cleobury

Priest and Psalms 126 Walmisley 127 Dupuis 128 West

Poet, 1633 Magnificat and Nunc dimittis

Short Service Cleobury

Anthem Love bade me welcome (Herbert)

Vaughan Williams

28 THURSDAY

8.15 a.m. MORNING PRAYER5.30 p.m. SUNG EUCHARIST

Kyrie, Sanctus, Benedictus, Agnus Dei

Mass for five voices Byrd

Introit Oculi mei

Gradual Exsurge ... non praevaleat Offertory 25 Salvator mundi Tallis

Communion Passer invenit

29 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. Evensong

Introit Wer hat dich so geschlagen? Bach

Responses Leighton

Psalms 142 Camidge 143 Pring

Magnificat and Nunc dimittis
Twelve Note Service Ridout

Anthem 48 Tristis est anima mea Poulenc

MARCH

1 SATURDAY

5.30 p.m. EVENSONG

Introit Bin ich gleich von dir gewichen Bach

Responses Ayleward

Psalm 102 S S Wesley, Atkins

Magnificat Pärt

Nunc dimittis Rachmaninoff

Anthem Komm, Jesu, komm Bach

Hymn 77 The God of love my Shepherd is

Organ Voluntary Fantasia and Fugue in c BWV 537 Bach

6.30 p.m. Organ recital by OLIVER BRETT Westminster Cathedral Livre d'orgue Messiaen

2 LENT IV

8.30 a.m. HOLY COMMUNION

10.30 a.m. MATINS

Hymn 234 Christ, whose glory fills the skies

Responses Smith

Psalms 95 Goss 32 Cooper

Benedicite Lloyd (chant)

Benedictus Great Service Byrd

Anthem 179 Hear my prayer Purcell

Hymn 389 Jesus, these eyes have never seen

Preacher THE VERY REVD NEIL COLLINGS

Dean, St Edmundsbury Cathedral

Organ Voluntary Aus tiefer Noth schrei' ich zu dir BWV 686 Bach

¶ Collection for the Bishop of Ely's Lent Appeal 2008, supporting the work of the Leprosy Mission.

3.30 p.m. EVENSONG

Hymn 247 O gladsome light, O grace

Responses Rose

Psalm 38 Goss

Magnificat and Nunc dimittis

Murrill in E

Anthem Quatre motets pour un temps de pénitence

Poulenc

Hymn 408 Love Divine, all loves excelling

Organ Voluntary Pièce héroïque Franck

3 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. SEQUENCE OF MUSIC AND READINGS FOR LENT

with King's Voices

MARCH

4 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Befiehl du deine Wege Bach

Responses Tomkins

Psalms 23 Goss 24 Barnby Magnificat and Nunc dimittis

Sumsion in G

Anthem 110 Christus factus est Bruckner

5 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG Men's voices

Introit Innocent, captive Hymn 507 v. 5

Responses plainsong and Tallis

Psalm 29 Tone VIII

Magnificat primi toni Lassus Nunc dimittis sexti toni Lassus Anthem Vide homo Lassus

6 THURSDAY

8.15 a.m. MORNING PRAYER 5.30 p.m. SUNG EUCHARIST

Kyrie, Sanctus, Benedictus, Agnus Dei

Missa brevis Kodály Introit Laetare Ierusalem Gradual Laetatus sum

Offertory A Litany Walton Hymn 82 Communion Ierusalem, quae aedificatur

7 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. Evensong

Perpetua, Introit Wie wunderbarlich ist doch diese Strafe Bach

Felicity and Responses Smith Companions, Psalm 37 Goss, Day

Martyrs, 203 Magnificat and Nunc dimittis

Short Service Weelkes

Anthem My God, why hast thou forsaken me?

Recknell Psalm 22 vv. 1-4

MARCH

8 SATURDAY

5.30 p.m. EVENSONG

Introit Herr, gedenke nicht Mendelssohn

Responses Ayleward

Psalm 22 S Wesley, Smart

Magnificat and Nunc dimittis

Stanford in G

Anthem Hör mein Bitten Mendelssohn Psalm 55 vv. 1-6 Hymn 439 omit vv. 3, 4 Praise to the Holiest in the height

Organ Voluntary Prelude and Fugue in g Brahms

6.30 p.m. Organ recital by TOM KIMBER King's College

Prelude and Fugue in c Vaughan Williams

Deux Danses à Agni Yavishta Awv 61 Alain

Scherzo Op. 2 Duruflé

Three Preludes on Welsh Hymn-tunes Vaughan Williams

I Bryn Calfaria

II Rhosymedre

III Hyfrydol

Prelude and Fugue in B Op. 7 No. 1 Dupré

8.00 p.m. Concert by the cambridge university musical society

Ouatre motets pour un temps de pénitence Poulenc

Offrande au Saint-Sacrement Messiaen

Mass in g Vaughan Williams

O sacrum convivium Messiaen

Requiem Duruflé

CUMS Chorus

Peter Stevens organ

Tim Brown conductor

Tickets from the Corn Exchange Box Office 01223 357851

9 LENT V (PASSION SUNDAY)

10.30 a.m. SUNG EUCHARIST

Kyrie, Sanctus, Benedictus, Agnus Dei Missa brevis Berkeley

Credo III

Introit Iudica me, Deus

Gradual Eripe me, Domine

Offertory Hymn 305

Soul of my Saviour, sanctify my breast

Communion Hoc corpus

Post Communion Hymn 288

God everlasting, wonderful and holy

Preacher THE DEAN

Organ Voluntary Fantasia in c BWV 562 Bach

¶ Collection for the Bishop of Ely's Lent Appeal 2008, supporting the work of the Leprosy Mission.

3.55 p.m. EVENSONG

Organ Prelude Herzlich thut mich verlangen BWV 727

Bach

Introit My God, why hast thou forsaken me?

Recknell Psalm 22 vv. 1-4

Responses Byrd

Psalm 51 Stainer

Magnificat and Nunc dimittis

Rachmaninoff (All-Night Vigil)

Anthem 110 Christus factus est Bruckner

Hymn 268 omit vv. 5, 6 (t.Pange lingua)

Of the glorious body telling

Organ Voluntary Pange lingua de Grigny

¶ This service is being broadcast live on BBC Radio Three

MARCH

10 MONDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG sung by King's Voices

Introit 52 O vos omnes Victoria

Responses plainsong Psalm 54 Battishill

Magnificat and Nunc dimittis

Short Service Byrd

Anthem Crucifixus a 8 Lotti

11 TUESDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG

Introit Wenn ich einmal soll scheiden Bach

Responses Morley

Psalms 57 MacFarren 58 Teesdale

Magnificat and Nunc dimittis Short Service Gibbons

Anthem 62 Civitas sancti tui Byrd

12 WEDNESDAY

8.15 a.m. HOLY COMMUNION

5.30 p.m. EVENSONG

Gregory Introit Crucifixus a 8 Lotti

the Great, Responses Avleward

Bishop, 604 Psalms 65 Smart 67 Bairstow

Magnificat octavi toni a 8 Marenzio

Nunc dimittis octavi toni

Anthem 252 Adoramus te, Christe Monteverdi

13 THURSDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. SUNG EUCHARIST

Kyrie, Sanctus, Benedictus, Agnus Dei

Mass XVIII

Introit Iudica me, Deus Gradual Eripe me, Domine

Offertory 52 O vos omnes Casals

Communion Hoc corpus

14 FRIDAY

8.15 a.m. MORNING PRAYER

5.30 p.m. EVENSONG Men's voices

Introit Lord, hear my prayer Dowland

Responses plainsong
Psalm 73 Tone I
Magnificat primi toni
Nunc dimittis secundi toni

Anthem 20 De lamentatione Ieremiae prophetae Tallis

15 SATURDAY

¶ There is no Evensong today

5.30 p.m. FOUNDATION CONCERT

until CELEBRATING VAUGHAN WILLIAMS (obit 26 August 1958)

c.7.00 p.m. Serenade to Music

The Lark Ascending Dona nobis pacem

King's College Choral Scholars with former members of the choir Ladies' voices of King's Voices and CUMS Cambridge University Chamber Orchestra

James Clark violin

Suzana Ograjenšek soprano

Raphaela Papadakis mezzo-soprano

Simon Haynes tenor Robert Rice baritone

Stephen Cleobury conductor

MARCH

16 PALM SUNDAY

10.30 a.m. SUNG EUCHARIST sung by King's Voices

Kyrie, Sanctus, Benedictus, Agnus Dei

Mass for four voices Byrd

Introit 132 Hosanna to the Son of David Weelkes

Gradual Hymn 89 O dearest Lord, thy sacred head

Offertory Hymn 511 Ride on, ride on in majesty

Post Communion Hymn 509 omit vv. 7, 8

All glory, laud and honour

Organ Voluntary Valet will ich dir geben bwv 736 Bach

There is no Evensong today

CHORAL SERVICES RESUME ON MAUNDY THURSDAY 20 MARCH

17 MONDAY IN HOLY WEEK

6.30 p.m. ST MATTHEW PASSION Bach
until King's College Choir
9.30 p.m. Choristers of Jesus College
(with Academy of Ancient Music
interval) Andrew Kennedy Evangelist
Stephen Varcoe Christ
Richard Lloyd Morgan Pilate
Catherine Bott soprano Tim Mead counter-tenor
William Kendall tenor Mark Rowlinson bass
Stephen Cleobury conductor

18 TUESDAY IN HOLY WEEK

6.30 p.m. ST MATTHEW PASSION Bach

until King's College Choir

9.30 p.m. Choristers of Jesus College (with Academy of Ancient Music interval) Andrew Kennedy Evangelist

Stephen Varcoe Christ

Richard Lloyd Morgan Pilate

Catherine Bott soprano James Bowman counter-tenor

William Kendall tenor Mark Rowlinson bass

Stephen Cleobury conductor

¶ Booking opens 15 January 2008

Tickets from the Corn Exchange Box Office 01223 357851

19 WEDNESDAY IN HOLY WEEK

7.30 p.m. KING OF KINGS

until David Briggs organ

9.30 p.m.

A showing of the silent film, directed by Cecil DeMille in 1927, with organ improvisation.

MARCH

20 MAUNDY THURSDAY

5.30 p.m. SUNG EUCHARIST AND STRIPPING OF THE ALTAR until Kyrie, Gloria, Sanctus, Benedictus, Agnus Dei

c.6.40 p.m. Mass for five voices *Byrd*

Introit Nos autem gloriari Gradual Oculi omnium

Offertory In monte Oliveti Lassus

Communion Hoc corpus

Post Communion Psalm 22 vv. 1-21 Tone II

Preacher THE CHAPLAIN

8.15 p.m. Concert for maundy thursday

until Stabat mater Palestrina

9.15 p.m. Lamentations of Jeremiah *Tallis*Lamentations of Jeremiah *Lobo*

Tenebrae Responsories for Maundy Thursday Victoria

Tenebrae

Nigel Short conductor

21 GOOD FRIDAY

10.30 a.m. ANTE-COMMUNION AND VENERATION OF THE CROSS until Introit Miserere mei, Deus Allegri Psalm 51

c.11.40 a.m. Response to the Commandments Great Service Byrd

Gradual Hymn 92 There is a green hill far away

Gospel St John Passion Victoria

Anthems 53 The Reproaches Victoria

165 Crux fidelis King John IV of Portugal

Recessional Hymn 95

When I survey the wondrous Cross

5.00 p.m. EVENSONG Men's voices until Introit Stabat mater

c.5.50 p.m. Responses plainsong
Psalm 40 Tone VI

Magnificat primi toni Suriano Nunc dimittis quinti toni Lassus Anthem Vide homo Lassus

7.30 p.m. CONCERT FOR GOOD FRIDAY

until Good Friday Music (Parsifal) Wagner

9.30 p.m. Stabat mater *Dvořák*Philharmonia Chorus
BBC Concert Orchestra

Rachel Nicholls soprano Louise Crane mezzo-soprano

Justin Lavender tenor Peter Savidge baritone

Stephen Cleobury conductor

¶ This concert is being recorded for future transmission by BBC Radio Three

MARCH

22 HOLY SATURDAY

7.30 p.m. Concert for holy saturday

until Apparition de l'église éternelle Messiaen

9.15 p.m. Litanies de la Vierge noire Poulenc

Organ Concerto Poulenc

Trois petites liturgies de la présence divine Messiaen Choral Scholars of Clare and Gonville and Caius Colleges

ladies' voices

Members of the Dante and Maggini Quartets Cambridge University Chamber Orchestra

David Briggs organ

Matthew Schellhorn piano

Peter Stevens organ and celeste

Jacques Tchamkerten ondes martenot

Stephen Cleobury conductor

23 EASTER SUNDAY

10.30 a.m. SUNG EUCHARIST WITH PROCESSION (with strings)

until Kyrie, Gloria, Credo, Sanctus, Benedictus, Agnus Dei

c.12 noon Missa brevis S Joannis de Deo Haydn

Introit This joyful Eastertide arr. Wood

Processional Hymn 110 Jesus Christ is risen to-day

Alleluia Pascha nostrum

Offertory Hymn 104 At the Lamb's high feast we sing

Communion Pascha nostrum

Post Communion Hymn 117 The Day of Resurrection

Preacher THE DEAN

Organ Voluntary Carillon-Sortie Mulet

¶ Collection for the Chapel Foundation.

3.30 p.m. FESTAL EVENSONG WITH PROCESSION

until Introit Surrexit Christus hodie Scheidt

c.4.30 p.m. Processional Hymn 112 Jesus lives! thy terrors now

Responses Byrd

Easter Anthems Woodward

Psalm 118 vv. 1-2, 14-24 Parratt, S Wesley

Office Hymn 107 Good Christian men, rejoice and sing

Magnificat octavi toni a 8 Marenzio Nunc dimittis tertii toni Victoria Anthem Ecce vicit Leo Philips

Psalm 150 Stanford

Organ Voluntary Incantation pour un jour Saint Langlais

CHORAL SERVICES RESUME ON TUESDAY 22 APRIL

KING'S COLLEGE CHOIR

The Director of Music, Stephen Cleobury, is always pleased to receive enquiries about membership of the Choir.

Please telephone him (01223 331224)

or write to him at the College for details:

King's College, Cambridge, CB2 1ST

or email: choir@kings.cam.ac.uk

KING'S COLLEGE CHAPEL The building was begun by Henry VI in 1446 and is an important part of our national heritage. The architectural majesty of the Chapel and the extraordinary musical quality of the Choir are admired by millions of people every year. The College is solely responsible for the upkeep of the Chapel.

KING'S COLLEGE CHAPEL FOUNDATION was established in 1997 to safeguard and enhance the tradition of choral worship and musical excellence through long-term support of the Choir; to protect the Chapel through maintenance and conservation of this historic structure, its fabric and furnishings; and to enhance visitors' experience of the Chapel and its daily services.

HOW YOU CAN HELP

For information about becoming a Supporter of King's College Chapel Foundation please contact:

King's College Development Office, King's College, Cambridge CB2 1ST Tel 01223 331313 Fax 01223 331347 Email development.office@kings.cam.ac.uk

Service details are available on the KING'S COLLEGE WEBSITE: http://www.kings.cam.ac.uk/chapel

Dean

THE REVEREND IAN THOMPSON

 G^{2}

dean@kings.cam.ac.uk

Director of Music
MR STEPHEN CLEOBURY

H1

choir@kings.cam.ac.uk

Chaplain

THE REVEREND RICHARD LLOYD MORGAN

S1

chaplain@kings.cam.ac.uk

Dean's PA
MRS IRENE DUNNETT

dean@kings.cam.ac.uk

Director of Music's PA
MS CHRISTINE GEORGIOU

choir@kings.cam.ac.uk

Chapel Administrator
MR JOHN BOULTER

CHAPEL

chapel.administrator@kings.cam.ac.uk

CHAPEL AND SERVICES INFORMATION

01223 331155

chapel.info@kings.cam.ac.uk

COLLEGE SHOP

01223 769342

shop@kings.cam.ac.uk

TYPESET USING THE SCRIPTOR PREPARATION SYSTEM

AND

PRINTED BY CAMBRIDGE UNIVERSITY PRESS