

CLARE COLLEGE, CAMBRIDGE

CHAPEL SERVICES

LENT TERM 2013

COVER IMAGE

Man of Sorrows by Greg Longford, acrylic on sandpaper.
Private collection: used by permission.

SERVICES

HOLY COMMUNION is celebrated every Sunday morning at 9.30 a.m. – a service with hymns and a homily, followed by breakfast in E3. On 10 February we will be joining members of Trinity Hall for Holy Communion in their Chapel **at 9 a.m.** and returning to Clare afterwards for breakfast.

MORNING PRAYER is said every Monday–Thursday at 8.15 a.m. On Friday, it is said at 8.00 a.m. and is followed by breakfast in Buttery.

EVENING PRAYER is said every Monday and Friday at 6.15 p.m. and Wednesday at 5.00 p.m.

MIDDAY PRAYER is said every Wednesday at 12.45 p.m.

Silence for meditation and private prayer is kept in Chapel every day from noon until 1.00 p.m.

CHORAL SERVICES

Tuesdays	Evensong, 6.15 p.m.
Wednesdays	Compline, 10.00 p.m. on 27 February
Thursday	Evensong, 6.15 p.m.
Sundays	Evensong, 6.00 p.m.

Members of College are warmly encouraged to wear gowns to Sunday evening services. This service is followed by drinks and supper in Hall, to which all who attend Chapel are warmly invited (subject to places available). Cost: £4.25 members of College; £7 others.

SPECIAL SERVICES

Sunday 3 February	Corporate Communion for The Presentation of Christ in the Temple (or Candlemas), 6.00 p.m.
Wednesday 13 February	Said Holy Communion (with Imposition of Ashes) for Ash Wednesday, 8.00 a.m. and 12.30 p.m. Vigil and Imposition of Ashes, 10.00 p.m.
Saturday 23 February	Evensong for College Parents' Day, 5.00 p.m.
Thursday 28 February	Choral Eucharist, 6.15 p.m.
Sunday 10 March	Service of Words and Music for Lent, 6.00 p.m.
Friday 15 March	Commemoration of Benefactors, 6.00 p.m.

READING AND DISCUSSION GROUPS

Lent is traditionally a time for greater reflection and thought about our lives in the world. The Lent Reading Group this year will examine these important questions through reflective reading of Shakespeare's *King Lear*. The group will meet in the Dean's rooms (E3, Old Court) beginning on Monday 11 February at 8.00 p.m. and on every Monday until 11 March. All are welcome to this, but please contact the Dean for further information.

In collaboration with Emmanuel College Chapel, the Decani Scholar has organised '**Responding to Private Immanence** | Constructive Idioms for a Post-Secular Spirituality'. This will be a series of discussions, lectures, papers and events responding to the challenge of privatised spirituality in a post-secular age. The series examines contemporary fascination with 'spirituality' separated from 'organised religion', but seeks to question how this is possible without an appropriate language. There will be a collection of distinguished speakers:

30 January	Professor John Milbank, <i>University of Nottingham</i>
6 February	Professor Ben Quash, <i>King's College, London</i>
19 February	Dr James Walters, <i>London School of Economics</i>
28 February	Dr John Hughes, <i>Jesus College</i>
6 March	Professor Andrew Bowie, <i>Royal Holloway, London</i>

Further details may be found on the website: www.privateimmanence.com. For more information contact Alex Hampton (ajbh2@cam.ac.uk).

Music

The Choir welcomes the Birmingham University Singers for a joint service on Sunday 24 February, and the Choirs of Jesus College and Dulwich College, London for joint services on Tuesday 26 February and Tuesday 5 March respectively. On Wednesday 30 January the Choir broadcasts live from Aldeburgh Parish Church, Suffolk for BBC Radio 3's 'Choral Evensong', and on Saturday 23 February offers a special Evensong for College Parents' Day.

Clare Voices sing Choral Evensong on Thursday 24 January and Tuesday 12 March, and the Chapel Choir sings a special Service of Words and Music for Lent on Sunday 10 March. Allegri's *Miserere* is sung at the Ash Wednesday Vigil on 13 February, and the term closes with the Commemoration of Benefactors Service on Friday 15 March (this service is not open to the public).

In addition to the Chapel services, members of the Choir sing Elgar's *The Dream of Gerontius* with the London Philharmonic Orchestra and Chorus in the Royal Festival Hall, London on Saturday 26 January, and give performances of Bach's *St John Passion* in Clare College Great Hall on Tuesday 12 March and at King's Place, London on Saturday 16 March. The Choir also performs at the London A Cappella Festival on Thursday 24 January and at St Peter's Church, Eaton Square, London on Thursday 21 March. Members of the Choir will additionally receive vocal coaching from celebrated baritone Roderick Williams as part of the Clare College Masterclass Series. Full details are available from the Chapel and Choir Administrators, or at www.clarecollegechoir.com

SERMONS AND ADDRESSES

20 January	The Decani Scholar
27 January	The Revd Dr William Lamb <i>Vice Principal and Tutor in New Testament Studies, Westcott House</i>
3 February	The Dean
10 February	The Revd Fr Mark Nicholls, SSC <i>Vicar, St Mary's, Rotherhithe, Diocese of Southwark</i>
17 February	The Revd Dr Lynne Broughton, SCP <i>Diocese of Ely</i>
24 February	The Revd Dr Nicholas Cranfield, FSA <i>Vicar, All Saints, Blackheath, Diocese of Southwark</i>
3 March	The Revd Dr James Blackstone (CL 2006) <i>Assistant Curate, Holy Trinity, Eltham, Diocese of Southwark</i>

Commemoration of Benefactors

15 March	The Revd Dr Nicholas Sagovsky <i>Dean of Clare, 1986–97</i>
----------	--

COLLECTIONS

This term's charity is *Sandy Gall's Afghanistan Appeal* (SGAA). Since 1986, SGAA has provided artificial limbs and walking aids for more than 20,000 people and physiotherapy for 50,000 patients – chiefly children – whose lives have been ruined by the long war, especially by buried mines.

RECITALS

Each Sunday during full term there is a recital in Chapel at 5.30 p.m. before Evensong. Visitors are welcome, and admission is free. The recital is a preparation for the worship to follow, and those present are invited to reflect and meditate silently during the musical offering.

CHORAL SERVICES

LENT TERM 2013

JANUARY

17 THURSDAY

*Anthony of Egypt
Hermit and Abbot*

6.15 p.m.

EVENSONG

VOLUNTARY Langlais *Huite Pièces Modales*:

i. *Mode de ré*

INTROIT Duruflé *Tu es Petrus*

RESPONSES Leighton

PSALM 61 (Elvey)

CANTICLES Brewer *in D*

ANTHEM Poulenc *O magnum mysterium*

HYMN 47

VOLUNTARY Duruflé *Prelude sur l'introit
de l'Épiphanie*, Op. 13

20 THIRD SUNDAY OF EPIPHANY

5.30 p.m.

ORGAN RECITAL

Oliver Brett (St Mary's Cathedral, Sydney)

Johann Sebastian Bach (1685–1750)

Canonic Variations on

Vom Himmel Hoch, BWV 769

Herbert Howells (1892–1983)

Psalm-Preludes, Set I, Op. 32:

ii. *Psalm 37 Verse 11 'But the meek-spirited
shall possess the earth'*

Henri Dallier (1849–1934)

Cinq Invocations:

vi. *Electa ut sol*

6.00 p.m.

EVENSONG

INTROIT Poulenc *Videntes stellam*

RESPONSES Leighton

PSALM 96 (Russell)

CANTICLES Stanford *in B flat*

ANTHEM Britten *Hymn to St Cecilia*

PREACHER The Decani Scholar

HYMNS 52, 48, 55

VOLUNTARY Litaize *Épiphanie*

22 TUESDAY

6.15 p.m.

EVENSONGVOLUNTARY Cochereau *Suite de danses*:ii. *Sarabande*, transcr. BriggsINTROIT Poulenc *Quem vidistis, pastores?*

RESPONSES Smith

PSALM 108 (Anon.; Battishill)

CANTICLES Tallis *Short Service*ANTHEM Pärt ...*which was the Son of...*

HYMN 397

VOLUNTARY Alain *Ballade en Mode Phrygien*,
JA 9**24 THURSDAY***Francis de Sales**Bishop and Teacher*

6.15 p.m.

EVENSONG sung by Clare VoicesVOLUNTARY Alain *Deux Danses à Agni Yavishta*,JA 77: i. *Allegro*

RESPONSES Radcliffe

PSALM 111 (plainchant)

CANTICLES Stanford *in C*ANTHEM Stanford *O for a closer walk with God*

HYMN 244

VOLUNTARY Alain *Deux Danses à Agni Yavishta*,
JA 78: ii. *Pas vite**The Chapel Choir is absent due to an external engagement.***27 FOURTH SUNDAY
OF EPIPHANY**

5.30 p.m.

VOCAL RECITAL

Gabrielle Haigh (Clare) | soprano

Peter Harrison (Clare) | piano

Dominick Argento (b. 1927)

Six Elizabethan Songs:i. *Spring*vi. *Hymn*

Margi Griebeling-Haigh (b. 1960)

Sonnets of Resignation: (first performance)i. *Sonnet v*ii. *Sonnet xxxvii*iii. *Sonnet xxvii*

Francis Poulenc (1899–1963)

Fiançailles pour rire, FP 101:i. *La dame d'André*ii. *Dans l'herbe*iii. *Il vole*v. *Violon*

6.00 p.m. **EVENSONG**
INTROIT Taverner *Rocking**
RESPONSES Smith
PSALM 33 vv. 1–12 (Randall)
CANTICLES Walton *Chichester Service*
ANTHEM Cornelius *The Three Kings*
PREACHER The Revd Dr William Lamb
HYMNS 54 (t. ii), 245, 56
VOLUNTARY Howells *Rhapsody IV*

* This motet was commissioned and premiered by the Choir in 2005

29 TUESDAY 6.15 p.m. **EVENSONG**
VOLUNTARY Bach *Wie schön leuchtet der
 Morgenstern*, BWV 739
INTROIT Britten *A boy was born* (theme)
RESPONSES Smith
PSALM 148 (Longhurst)
CANTICLES Schütz *Deutsches Magnificat*;
 Holst *Nunc dimittis*
ANTHEM Britten *Te Deum in C*
MOTET Poulenc *O Magnum Mysterium*
HYMN 336
VOLUNTARY Buxtehude *Prelude and Fugue in g*,
 BuxWV 150

31 THURSDAY 6.15 p.m. **EVENSONG**
VOLUNTARY Whitlock *Préambule*
INTROIT Warlock *Benedicamus Domino*
RESPONSES Smith
PSALM 24 (Attwood)
CANTICLES D. Purcell *in e*
ANTHEM Leighton *Coventry Carol*
HYMN 39
VOLUNTARY Vaughan Williams *Prelude in c*

FEBRUARY

3 PRESENTATION OF CHRIST IN THE TEMPLE (OR CANDLEMAS)

5.30 p.m.

VOCAL RECITAL

Helen Lilley (Clare) | soprano
Adam Cigman-Mark (Clare) | piano

Hugo Wolf (1860–1903)

Mörke Lieder, HWV 119:

No. 28: *Gebet (Prayer)*

No. 23: *Auf ein altes Bild (To an Old Picture)*

No. 3: *Der Knabe und das Immelein*
(*The Boy and the Bee*)

Sergei Rachmaninov (1873–1943)

Сон (The Dream), Op. 8, No. 5

У моего окна (At My Window),
Op. 26, No. 10

Ветер перелетный (The Migrant Wind),
Op. 34, No. 4

Маргаритки (Daisies), Op. 38, No. 3

Richard Strauss (1864–1949)

Georgine (Dahlia), Op. 10, No. 4

Morgen! (Tomorrow!), Op. 27, No. 4

6.00 p.m.

CORPORATE COMMUNION

INTROIT *Eccard Maria wallt zum Heiligtum*

MASS *Haydn Missa Brevis Sancti Joannis de Deo*

ANTHEM *Victoria Senex puerum portabat*

PREACHER The Dean

HYMNS 156 (t. 149 ii), 295, 30 (vv. 1,2,4,6)

VOLUNTARY *Cochereau Suite de danses*:
vi. *Gigue*, transcr. Briggs

5 TUESDAY

6.15 p.m.

EVENSONG

VOLUNTARY *Stanford Six Short Preludes and*
Postludes, Op. 105: iii. *Prelude in G*

INTROIT *Stanford Beati quorum via*

RESPONSES Sanders

PSALM 9 (Crotch)

CANTICLES Tomkins *Second Service*

ANTHEM Skempton *He wishes for the*
cloths of Heaven

HYMN 251

VOLUNTARY Brahms *Eleven Chorale Preludes*,
Op. 122: vii. *O Gott, du frommer Gott*

7 THURSDAY

6.15 p.m.

EVENSONGVOLUNTARY Carleton *Praeludium*

RESPONSES Sanders

PSALM 16 (Anon.)

CANTICLES Weelkes *for trebles*ANTHEM Mendelssohn *Hear my prayer*

HYMN 250

VOLUNTARY Boëllmann *Suite gothique*, Op. 25:iii. *Prière à Notre-Dame***10 QUINQUAGESIMA**

5.30 p.m.

VOCAL RECITAL

Rachael Darlison (Clare) | soprano

Peter Harrison (Clare) | piano

George Frideric Handel (1685–1759)

Oh had I Jubal's lyre from *Joshua*, HWV 64*Angels ever bright and fair*from *Theodora*, HWV 68*Lascia ch'io pianga* from *Rinaldo*, HWV 7

Wolfgang Amadeus Mozart (1756–91)

Ach ich fühls from *Die Zauberflöte*, K. 620*Una donna a quindici anni*;*Smanie implacabili*from *Così fan tutte*, K. 588*Bester Jüngling* from*Der Schauspieldirektor*, K. 486

6.00 p.m.

EVENSONGINTROIT Monteverdi *Cantate Domino*

RESPONSES Sanders

PSALM 89 vv. 1–12 (Battishill)

CANTICLES Howells *Collegium Regale*ANTHEM Monteverdi *Beatus vir*

PREACHER The Revd Fr Mark Nicholls, SSC

HYMNS 57, 341, 353

VOLUNTARY Cochereau *Suite de danses*:iv. *Tambourin*, transcr. Briggs**12 TUESDAY**

6.15 p.m.

EVENSONG (women's voices)VOLUNTARY Ireland *Intrada*INTROIT Vaughan Williams *The Call*

RESPONSES plainchant

PSALM 33 vv. 1–12 (plainchant)

CANTICLES Robinson *in C*ANTHEM Fauré *Maria Mater Gratiae*

HYMN 466

VOLUNTARY Campbell *Exultate*

13 ASH WEDNESDAY

10.00 p.m.

VIGIL AND IMPOSITION OF ASHESINTROIT Byrd *Miserere mei*

PSALM 51 (Allegri)

HYMNS 67, 90 (omit vv. 2,3)

ANTHEM Tallis *Salvator mundi***14 THURSDAY***Cyril and Methodius
Missionaries to the Slavs*

6.15 p.m.

EVENSONG (men's voices)VOLUNTARY Raison Trio *en Passacaille*INTROIT Tomkins *Have mercy upon me, O Lord*

RESPONSES Rutter

PSALM 74 vv. 1–13 (plainchant)

CANTICLES plainchant

ANTHEM Locke *Lord, rebuke me not*

HYMN 225 (t. i)

VOLUNTARY Bach *Prelude in a, BWV 543***17 FIRST SUNDAY****IN LENT**

5.30 p.m.

VOCAL RECITAL

James Proctor (Anglia Ruskin) | baritone

Adam Cigman-Mark (Clare) | piano

Peter Harrison (Clare) | organ

Anonymous Latin

Sic mea fata

Robert Schumann (1810–56)

Dichterliebe, Op. 48ii. *Aus Meinen Tränen sprießen;*iv. *Wenn ich in deine Augen*

Benjamin Britten (1913–76)

Curlew River, Op. 71:*Today is an Important Day*

David Bedford (1937–2011)

The Roman Centurion's Song

Ralph Vaughan Williams (1872–1958)

The Water Mill

Robert Schumann

Liederkreis, Op. 39:vii. *Auf einer Burg*

6.00 p.m.

EVENSONG

INTROIT Bach *O große Lieb*

RESPONSES Rose

PSALM 119 vv. 73–88 (Elvey; Mann)

CANTICLES Dyson *in D*

ANTHEM Tallis *In jejunio et fletu*

PREACHER The Revd Dr Lynne Broughton, SCP

HYMNS 70 (t. i), 383 (t. ii), 239

VOLUNTARY Mendelssohn *Sonata No. 1 in f*,
Op. 65: i. *Allegro moderato e serioso*

19 TUESDAY

6.15 p.m.

EVENSONG

VOLUNTARY Byrd *Preludium*

INTROIT Bach *Dein Will gescheh, Herr Gott,*
zugleich

RESPONSES Rose

PSALM 46 (adapt. from Luther)

CANTICLES plainchant *Magnificat*;
Josquin *Nunc Dimittis*

ANTHEM Farrant *Hide not thou thy face*
from us, O Lord

HYMN 331

VOLUNTARY Byrd *A Fancy of three parts*

21 THURSDAY

6.15 p.m.

EVENSONG

VOLUNTARY Bach *Christe, aller Welt Trost*,
BWV 670

INTROIT Bach *Wer hat dich so geschlagen*

RESPONSES Rose

PSALM 142 (Barnaby)

CANTICLES Sumsion *in G*

ANTHEM Wesley *Wash me throughly*

HYMN 94

VOLUNTARY Sumsion *Pastorale*

23 SATURDAY

Polycarp, Bishop of Smyrna
Martyr

5.00 p.m.

EVENSONG FOR COLLEGE PARENTS' DAY

VOLUNTARY Leighton *Chorale Prelude on*
'Rockingham'

INTROIT Bach *Durch dein Gefängnis, Gottes Sohn*

RESPONSES Leighton

PSALM 4 (Soaper)

CANTICLES Dyson *in D*

ANTHEM Gesualdo *Caligaverunt oculi mei*
a fletu meo

HYMN 336

VOLUNTARY Langlais *Incantation pour un*
Jour Saint

24 SECOND SUNDAY
IN LENT

5.30 p.m.

CHORAL RECITAL

Birmingham University Singers (women's voices)
Simon Halsey | conductor

Orlande de Lassus (1532–94) *In pace*
Franz Schubert (1797–1828) *Psalm 23*, D. 706
Howard Goodall (b. 1958) *Love divine*
John Ireland (1879–1962) *Ex ore innocentium*
Benjamin Britten (1913–76) *The Oxen*
Giuseppe Verdi (1813–1901)
Laudi alla Vergine Maria

6.00 p.m.

EVENSONG sung with the

Birmingham University Singers

INTROIT Bach *Petrus, der nicht denkt zurück*

RESPONSES Leighton

PSALM 135 vv. 1–14 (Spence)

CANTICLES Howells *Gloucester Service*

ANTHEM Bruckner *Christus factus est*

PREACHER The Revd Dr Nicholas Cranfield, FSA

HYMNS 206, 476, 86 (omit *vv.)

VOLUNTARY CocherEAU *Triptyque sur deux*
thèmes: i. Introduction et Scherzo,
transcr. Briggs

26 TUESDAY

6.15 p.m.

EVENSONG sung with the Choir of

Jesus College, Cambridge

VOLUNTARY Cavaccio *Ricercar secondo à 3*

INTROIT Bach *Ach große König*

RESPONSES Leighton

PSALM 52 (Hylton Stewart)

CANTICLES Gabrieli *Magnificat à 17*;

Josquin *Nunc Dimittis*

ANTHEM Palestrina *Super flumina Babylonis*

HYMN 83

VOLUNTARY Bach *Fugue in g, BWV 542/ii*

27 WEDNESDAY

George Herbert
Priest and Poet

10.00 p.m.

COMPLINE

INTROIT Bach *Er nahm alles wohl in acht*

PSALM 4 (plainchant)

ANTHEM Lobo *Versa est in luctum*

28 THURSDAY
Vigil for St David

6.15 p.m.

CHORAL EUCHARIST

VOLUNTARY Langlais *Suite Brève*, Op. 38:

iii. *Plainte*

INTROIT Bach *Christus, der uns selig macht*

MASS Langlais *Messe Solennelle*

ANTHEM Tallis *O sacrum convivium*

HYMN 368

VOLUNTARY Langlais *Fête*, Op. 51

MARCH

**3 THIRD SUNDAY
IN LENT**

5.30 p.m.

CHAMBER MUSIC RECITAL

Joy Lisney (Clare) | 'cello

Hugo Popplewell (Clare) | 'cello

Ben Michaels (Clare) | 'cello

Programme to include performance of winning entry
of 2013 Clare College Chamber Music Composition
Competition

6.00 p.m.

EVENSONG

INTROIT Bach *Ach Herr, laß dein lieb Engelein*

RESPONSES Smith

PSALM 30 (Hayes; Hayes)

CANTICLES Stanford *in G*

ANTHEM Bach *Ruht wohl, ihr heiligen Gebeine*

PREACHER The Revd Dr James Blackstone
(CL 2006)

HYMNS 186, 82, 76

VOLUNTARY Bach *Toccata in d 'Dorian'*,
BWV 538

5 TUESDAY

6.15 p.m.

EVENSONG sung with the Choir of
Dulwich College, London

VOLUNTARY Bridge *Three Pieces*, H63: ii. *Adagio*

INTROIT Bach *In meines Herzens Grunde*

RESPONSES Clucas

PSALM 64 (Nares)

CANTICLES Gibbons *Short service*

ANTHEM Tallis *O nata lux*

HYMN 252

VOLUNTARY Cochemeau *Suite de danses*:
v. *Menuet*, transcr. Briggs

7 THURSDAY 6.15 p.m.
Perpetua, Felicity and their Companions
Martyrs

EVENSONG
VOLUNTARY *Raison Cromorne en taille*
INTROIT *Bach O hilf, Christe, Gottes Sohn*
RESPONSES *Clucas*
PSALM 59 (*Turle*)
CANTICLES *Leighton Second Service*
ANTHEM *Ross Ut tecum lugeam*
HYMN 219
VOLUNTARY *Raison Fugue pour une Basse et*
Dessus de Trompette

10 FOURTH SUNDAY 5.30 p.m.
IN LENT
Mothering Sunday

CHORAL RECITAL
Clare Consort
Thomas Neal (Clare) | conductor

Hildegard of Bingen (1098–1179)
‘Our Lady, the essence of sanctity’

Ave, generosa (hymn)
O viridissima virga
O virga ac diadema (sequence)
Item de virginibus
O frondens virga (antiphon)

6.00 p.m. **SERVICE OF WORDS AND MUSIC FOR LENT**
ANTHEMS
Purcell Jehova, quam multi sunt hostes mei
Stainer God so loved the world
Gesualdo Caligaverunt oculi mei a fletu meo
Ross Ut tecum lugeam
Byrd Ne irascaris, Domine
HYMNS 95, 62, 445
VOLUNTARY *Bach Prelude in b, BWV 544*

12 TUESDAY 6.15 p.m.
Gregory the Great
Bishop of Rome

CHORAL EVENSONG sung by Clare Voices
VOLUNTARY *Alcock Voluntary in F*
RESPONSES *Radcliffe*
PSALM 80 (*Holden*)
CANTICLES *Noble in b*
ANTHEM *Ireland Greater love hath no man*
HYMN 82
VOLUNTARY *Bach Kyrie, Gott heiliger Geist,*
BWV 671

7.30 p.m.

J. S. BACH: *Johannespassion*, BWV 245

Choir of Clare College, Cambridge

Clare Baroque

Margaret Faultless | leader

Nicholas Mulroy | Evangelist

James Proctor | Jesus

Elliot Fitzgerald | Pilate

Adam Cigman-Mark | Petrus

Madeleine Seale, Gabrielle Haigh | soprano

Clara Betts-Dean, Abigail Gostick | alto

Nils Greenhow, Christopher Loyn | tenor

William Cole, Magnus Maharg,

Adam Cigman-Mark | bass

Graham Ross | director

(Great Hall, Admission by ticket only)

14 THURSDAY

6.15 p.m.

EVENSONG

VOLUNTARY Bach *O mensch, bewein' dein'*

Sünde groß, BWV 622

INTROIT Stainer *God so loved the world*

RESPONSES Clucas

PSALM 93 (Battishill)

CANTICLES Walton *Chichester Service*

ANTHEM Howells *Take him, earth, for cherishing*

HYMN 79 (t. 53 ii)

VOLUNTARY Howells *Psalms-Preludes*, Set 2:

i: *Psalms 130 'Out of the deep have I
called unto thee, O Lord'*

15 FRIDAY

6.00 p.m.

COMMEMORATION OF BENEFACTORS

This service is not open to the public

VOLUNTARY Kerll *Ciaccona* in C

INTROIT Ross ...*the precious pearl...*

PSALM 16 (Anon.)

TE DEUM Stanford in C

ANTHEM Harris *Bring us, O Lord*

PREACHER The Revd Dr Nicholas Sagovsky

HYMNS 413, 333

VOLUNTARY CocherEAU *Tryptique sur deux
thèmes*: ii. *Fugue*, transcr. Briggs

CHORAL SERVICES RESUME ON SUNDAY 28 APRIL AT 6.00 P.M.

CHAPEL PERSONNEL

THE DEAN, Gregory Seach, is responsible for the running of the Chapel and has a general pastoral role in the College. He is happy to talk with all members of the College – of any faith or none – about any matters of concern, interest or curiosity.

THE DIRECTOR OF MUSIC, Graham Ross, is responsible for all music in Chapel and the College.

THE DECANI SCHOLAR, Alexander Hampton, assists the Dean in the life of the Chapel. He is completing a PhD in religious aesthetics in the Romantic period in Germany.

THE CHAPEL ADMINISTRATOR, Kate Littlechild, handles all routine Chapel matters. She works weekday mornings from 9.00 a.m. to 1.00 p.m.

THE CHOIR ADMINISTRATOR, Abigail Gostick, is responsible for all the Choir's external engagements.

ORDINANDS: Catriona Cumming, Peter Godden and Reid Humble are on attachment at Clare this year, while Johanna Kershaw and Chantal Noppen, all from Westcott House, are members of Clare, and in training for ministry.

THE CHAPEL WARDENS look after the running of Chapel services and events. They meet for lunch on Tuesdays in E3 to plan the coming week.

CHAPEL READERS: any who would like to offer to read in Chapel should speak to the Dean or one of the Chapel Wardens.

REPRESENTATIVES: the MCR Representative is David Ponting (djp59); the Fisher House Representative is Hannah Woolley (hw379); the Christian Union Representatives are Dan Carter (djct9) and David Land (dcnl2).

CHAPLAINS TO THOSE OF OTHER FAITHS: the Chaplain to Jewish students is Rabbi Yisroel Malkiel (malkiel22@gmail.com); the Chaplain to Buddhist students is Dr Rachael Harris (rmh1001); Chaplains to Muslim students are Shaykh Abdal Hakim Murad (tjw31) and Shaykh John Butt (cmc.jmbutt@virgin.net).

Visit www.clare.cam.ac.uk/life/chapel for information on all Chapel services, to which visitors are always welcome.

CHAPEL OF CLARE COLLEGE, CAMBRIDGE

DEAN

The Revd Dr Gregory Seach
E3
gjs32@cam.ac.uk
tel. +44 (0)1223 333240

DIRECTOR OF MUSIC

Mr Graham Ross
E4
gr267@cam.ac.uk
tel. +44 (0)1223 333264

DECANI SCHOLAR

Mr Alexander Hampton
W14
ajbh2@cam.ac.uk

CHAPEL ADMINISTRATOR

Mrs Kate Littlechild
B1
krl22@cam.ac.uk
tel. +44 (0)1223 333206

CHOIR ADMINISTRATOR

Ms Abigail Gostick
B1
ajmg4@cam.ac.uk
tel. +44 (0)1223 333206

SIR WILLIAM MCKIE SENIOR ORGAN SCHOLAR

Peter Harrison
F6
pmch2@cam.ac.uk

GEORGE LAW JUNIOR ORGAN SCHOLAR

Matthew Jorysz
T1
mdj29@cam.ac.uk

www.clare.cam.ac.uk/life/chapel
www.clarecollegechoir.com