

Dean of Chapel
The Revd Dr Michael Banner

Director of Music
Stephen Layton

Chaplains
The Revd Dr Andrew Bowyer
The Revd Kirsty Ross

Organ Scholars
Alexander Hamilton
Asher Oliver

CHORAL EVENSONG

Sunday 6 November 2016

The Twenty-Fourth Sunday after Trinity

ORGAN MUSIC BEFORE EVENSONG

Eleanor Kornas

Chetham's School of Music

Prelude and Fugue in D, BWV 532 (Bach)

Schmücke dich, o liebe Seele, BWV 654 (Bach)

Concerto in G, BWV 592 (Bach)

*Welcome to this service of Choral Evensong
sung by The Choir of Trinity College Cambridge*

*Please ensure that all electronic devices,
including cameras, are switched off*

*For those who wish to use them, copies of
The New English Hymnal melody edition
are available in the stalls*

The congregation stands when the choir and clergy enter the Chapel. The opening hymn will follow unannounced.

HYMN

NEH 335

ENGELBURG

The minister reads

Dearly beloved brethren, the Scripture moveth us in sundry places, to acknowledge and confess our manifold sins and wickedness; and that we should not dissemble nor cloak them before the face of Almighty God our heavenly Father; but confess them with an humble, lowly, penitent, and obedient heart; to the end that we may obtain forgiveness of the same, by his infinite goodness and mercy.

And although we ought, at all times, humbly to acknowledge our sins before God; yet ought we most chiefly so to do, when we assemble and meet together to render thanks for the great benefits that we have received at his hands, to set forth his most worthy praise, to hear his most holy Word, and to ask those things which are requisite and necessary, as well for the body as the soul.

Wherefore I pray and beseech you, as many as are here present, to accompany me with a pure heart, and humble voice, unto the throne of the heavenly grace, saying after me;

All say, kneeling

**Almighty and most merciful Father;
We have erred, and strayed from thy ways
like lost sheep.
We have followed too much the devices
and desires of our own hearts.
We have offended against thy holy laws.
We have left undone those things
which we ought to have done;
and we have done those things
which we ought not to have done;
and there is no health in us.
But thou, O Lord, have mercy upon us,
miserable offenders.
Spare thou them, O God,
which confess their faults.
Restore thou them that are penitent;
according to thy promises declared
unto mankind in Christ Jesu our Lord.
And grant, O most merciful Father,
for his sake;
that we may hereafter live a godly, righteous,
and sober life,
to the glory of thy holy name.
Amen.**

The minister then says the ABSOLUTION

Almighty God, the Father of our Lord Jesus Christ, who desireth not the death of a sinner, but rather that he may turn from his wickedness and live; and hath given power, and commandment to his Ministers, to declare and pronounce to his people, being penitent, the Absolution and Remission of their sins: He pardoneth and absolveth all them that truly repent, and unfeignedly believe his holy Gospel.

Wherefore let us beseech him to grant us true repentance, and his Holy Spirit, that those things may please him, which we do at this present; and that the rest of our life hereafter may be pure and holy; so that at the last we may come to his eternal joy; through Jesus Christ our Lord.
Amen.

O Lord, open thou our lips.
And our mouth shall shew forth thy praise.

O God, make speed to save us.
O Lord, make haste to help us.

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.

Praise ye the Lord.
The Lord's name be praised.

The congregation sits for PSALM 32

Blessed is he whose unrighteousness is forgiven:
and whose sin is covered.

Blessed is the man unto whom the Lord imputeth
no sin: and in whose spirit there is no guile.

For while I held my tongue: my bones consumed
away through my daily complaining.

For thy hand is heavy upon me day and night:
and my moisture is like the drought in summer.

I will acknowledge my sin unto thee: and mine
unrighteousness have I not hid.

I said, I will confess my sins unto the Lord: and so
thou forgavest the wickedness of my sin.

For this shall every one that is godly make his prayer
unto thee, in a time when thou mayest be found:
but in the great water-floods they shall not come
nigh him.

Thou art a place to hide me in, thou shalt preserve
me from trouble: thou shalt compass me about
with songs of deliverance.

I will inform thee, and teach thee in the way wherein
thou shalt go: and I will guide thee with mine eye.

Be ye not like to horse and mule, which have no
understanding: whose mouths must be held with
bit and bridle, lest they fall upon thee.

Great plagues remain for the ungodly: but whoso
putteth his trust in the Lord, mercy embraceth
him on every side.

Be glad, O ye righteous, and rejoice in the Lord:
and be joyful, all ye that are true of heart.

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.

The FIRST LESSON is read

A reading from the Book of Job.

After this opened Job his mouth, and cursed his day. And Job spake, and said, Let the day perish wherein I was born, and the night in which it was said, There is a man child conceived. Let that day be darkness; let not God regard it from above, neither let the light shine upon it. Let darkness and the shadow of death stain it; let a cloud dwell upon it; let the blackness of the day terrify it. As for that night, let darkness seize upon it; let it not be joined unto the days of the year, let it not come into the number of the months. Lo, let that night be solitary, let no joyful voice come therein. Let them curse it that curse the day, who are ready to raise up their mourning. Let the stars of the twilight thereof be dark; let it look for light, but have none; neither let it see the dawning of the day: Because it shut not up the doors of my mother's womb, nor hid sorrow from mine eyes.

Why died I not from the womb? why did I not give up the ghost when I came out of the belly? Why did the knees prevent me? or why the breasts that I should suck? For now should I have lain still and been quiet, I should have slept: then had I been at rest, With kings and counsellors of the earth, which build desolate places for themselves; Or with princes that had gold, who filled their houses with silver: Or as an hidden untimely birth I had not been; as infants which never saw light. There the wicked cease from troubling; and there the weary be at rest. There the prisoners rest together; they hear not the voice of the oppressor. The small and great are there; and the servant is free from his master.

Wherefore is light given to him that is in misery, and life unto the bitter in soul; Which long for death, but it cometh not; and dig for it more than for hid treasures; Which rejoice exceedingly, and are glad, when they can find the grave? Why is light given to a man whose way is hid, and whom God hath hedged in? For my sighing cometh before I eat, and my roarings are poured out like the waters. For the thing which I greatly feared is come upon me, and that which I was afraid of is come unto me. I was not in safety, neither had I rest, neither was I quiet; yet trouble came.

Job 3

All stand for the **MAGNIFICAT**

Service in A

Stanford

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.

All sit for the **SECOND LESSON**

A second reading from the Book of Job.

Then Job answered the Lord, and said, I know that thou canst do every thing, and that no thought can be withholden from thee. Who is he that hideth counsel without knowledge? therefore have I uttered that I understood not; things too wonderful for me, which I knew not. Hear, I beseech thee, and I will speak: I will demand of thee, and declare thou unto me. I have heard of thee by the hearing of the ear: but now mine eye seeth thee. Wherefore I abhor myself, and repent in dust and ashes.

And it was so, that after the Lord had spoken these words unto Job, the Lord said to Eliphaz the Temanite, My wrath is kindled against thee, and against thy two friends: for ye have not spoken of me the thing that is right, as my servant Job hath. Therefore take unto you now seven bullocks and seven rams, and go to my servant Job, and offer up for yourselves a burnt offering; and my servant Job shall pray for you: for him will I accept: lest I deal with you after your folly, in that ye have not spoken of me the thing which is right, like my servant Job. So Eliphaz the Temanite and Bildad the Shuhite and Zophar the Naamathite went, and did according as the Lord commanded them: the Lord also accepted Job.

And the Lord turned the captivity of Job, when he prayed for his friends: also the Lord gave Job twice as much as he had before. Then came there unto him all his brethren, and all his sisters, and all they that had been of his acquaintance before, and did eat bread with him in his house: and they bemoaned him, and comforted him over all the evil that the Lord had brought upon him: every man also gave him a piece of money, and every one an earring of gold. So the Lord blessed the latter end of Job more than his beginning: for he had fourteen thousand sheep, and six thousand camels, and a thousand yoke of oxen, and a thousand she asses. He had also seven sons and three daughters. And he called the name of the first, Jemima; and the name of the second, Kezia; and the name of the third, Kerenhappuch. And in all the land were no women found so fair as the daughters of Job: and their father gave them inheritance among their brethren. After this lived Job an hundred and forty years, and saw his sons, and his sons' sons, even four generations. So Job died, being old and full of days.

Job 42

All stand for the **NUNC DIMITTIS**

Service in A

Stanford

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.

All turn East and say **THE APOSTLES' CREED**

**I believe in God
the Father Almighty,
maker of heaven and earth:**

**And in Jesus Christ his only Son our Lord,
who was conceived by the Holy Ghost,
born of the Virgin Mary,
suffered under Pontius Pilate,
was crucified, dead, and buried:
he descended into hell;
the third day he rose again from the dead;
he ascended into heaven,
and sitteth on the right hand of God
the Father Almighty;
from thence he shall come to judge
the quick and the dead.**

**I believe in the Holy Ghost;
the Holy Catholick Church;
the Communion of Saints;
the forgiveness of sins;
the Resurrection of the body,
and the life everlasting.
Amen.**

The Lord be with you.
And with thy spirit.

Let us pray.

All kneel

Lord, have mercy upon us.
Christ, have mercy upon us.
Lord, have mercy upon us.

Our Father
**which art in heaven,
hallowed be thy Name,
thy kingdom come, thy will be done,
in earth as it is in heaven.
Give us this day our daily bread;
and forgive us our trespasses,
as we forgive them that trespass against us;
and lead us not into temptation,
but deliver us from evil. Amen.**

RESPONSES

O Lord, shew thy mercy upon us.
And grant us thy salvation.

O Lord, save the Queen.
And mercifully hear us when we call upon thee.

Endue thy ministers with righteousness.
And make thy chosen people joyful.

O Lord, save thy people.
And bless thine inheritance.

Give peace in our time, O Lord.
Because there is none other that fighteth for us,
but only thou, O God.

O God, make clean our hearts within us.
And take not thy Holy Spirit from us.

THE COLLECT OF THE DAY

O Lord, we beseech thee, absolve thy people from their offences; that through thy bountiful goodness we may all be delivered from the bands of those sins, which by our frailty we have committed: Grant this, O heavenly Father, for Jesus Christ's sake, our blessed Lord and Saviour. Amen.

THE COLLECT FOR PEACE

O God, from whom all holy desires, all good counsels, and all just works do proceed: Give unto thy servants that peace which the world cannot give; that both our hearts may be set to obey thy commandments, and also that by thee we being defended from the fear of our enemies may pass our time in rest and quietness; through the merits of Jesus Christ our Saviour. Amen.

THE COLLECT FOR AID AGAINST ALL PERILS

Lighten our darkness, we beseech thee, O Lord; and by thy great mercy defend us from all perils and dangers of this night; for the love of thy only Son, our Saviour, Jesus Christ. Amen.

All sit for the ANTHEM

The Lord's Prayer

Our Father, which art in Heaven,
Hallowed be thy name:
Thy kingdom come,
Thy will be done
In earth as it is in Heaven.
Give us this day our daily bread,
And forgive us our trespasses
As we forgive them that trespass against us.
And let us not be led into temptation,
But deliver us from evil.
For thine is the kingdom and the power
To thee be all honour and glory for evermore.
Always so be it.

Music: John Sheppard (c. 1515–58)

THE ADDRESS

The Bible as Literature – Job and Tragedy

Dr Katharine Dell

*Reader in Old Testament Literature and
Theology, Fellow and Director of Studies,
St Catharine's College, Cambridge*

All stand for the **HYMN**

NEH 362 (t. 185)

ABBOT'S LEIGH

Words: John Newton (1725–1807)
Music: Cyril Vincent Taylor (1907–91)

CCLI Licence No: 808452

THE BLESSING

All remain standing as the choir, clergy and Fellows recess; please remain quiet until the end of the organ voluntary

VOLUNTARY

Prelude and Fugue in G, BWV 541

Bach

THIS EVENING'S MUSIC

Sir Charles Villers Stanford completed the Magnificat and Nunc Dimittis in A in February 1880, whilst he was Director of Music in this College. The work had been commissioned by John Stainer for the annual Festival of the Sons of the Clergy, and was first performed in St Paul's Cathedral by more than 300 singers in May the same year. Stanford wrote five settings of the evening canticles; the Service in A is unique among them because of its original scoring for orchestra. Stanford used the same Gloria for all his services in A. It differs from the preceding music in its scoring for double rather than single choir, creating a grand finale for each of the pieces.

John Sheppard was director of music, or *Informator Choristarum*, at Magdalen College Oxford from around 1543, and then appears in the records of the Chapel Royal from 1547. With the Reformation and temporary Catholic Restoration, 16th century Britain was a difficult and uncertain place for composers, not least because the two traditions had such different musical agendas. Tonight's anthem is a setting of the Lord's Prayer, the text of which comes from the Book of Common Prayer, published under Edward VI. At the time church authorities wanted simplicity and clear words with syllabic enunciation of these new vernacular texts. Sheppard's five-part setting communicates the text effectively, and yet still achieves a degree of musical elaboration.

NEXT SUNDAY'S PREACHER

Next Sunday is Remembrance Sunday.

There will be no celebration of the Eucharist at 9.30 am this week.

The **Act of Remembrance** and service of **Mattins** will be in Chapel at **10.55 am** at which the address will be given by Professor Kate McLoughlin, Professor of English, Fellow and Tutor, Harris Manchester College, University of Oxford.

The evening service at **6.15 pm** is a **Sung Requiem** (in Fauré's setting), with an address on The War Poets by Professor Adrian Poole, Emeritus Professor of English Literature and Fellow of Trinity College.

The texts of this term's sermons may be found on the Chapel website.

www.trinitycollegechapel.com