

ALSO AVAILABLE ON **SIGNUMCLASSICS**

Poetry Serenade

Elin Manahan Thomas Juliette Pochin Jon Christos Nick Garrett

Bringing together four of the best british singers of the day, Poetry Serenade is an enchanting collection of songs that set the words of some of the nations most loved poets to music. Composed by Brian Knowles, the disc touches on works by Wordsworth, Byron, Yeats, Rossetti and others in an eclectic mix of different styles. The four solioists are accompanied by RSVP Voices, the Brighton Festival Youth Choir and the City of Prazue Philharmonic Orchestra.

"All those who admire the more traditional end of twentiethcentury English song should find things to enjoy here"

Musicweh com **signum** CLASSICS

Patrick Hawes

Song of Songs

Elin Manahan Thomas

Conventus English Chamber Orchestra

SONG OF SONGS - PATRICK HAWES

1 - 6 Song of Songs	[3.08]	10 O Lord Our Governor	[5.15]
2 Rhapsody	[3.16]	11 - 14 The Vauday Part Songs	
3 Many Waters	[3.00]	11 The Oaks	[3.19]
Second Soprano Solo: Janet Coxwell	[0.00]	12 Stone	[3.21]
4 Faint with Love	[4.08]	13 The Carriageway	[3.20]
5 Love's Echo Soloist: Jack Liebeck, violin	[3.54]	14 In Memoriam Soloists: Suzanne Wilson, soprano	[4.25]
6 Song of Songs	[3.01]	Christopher Watson, tenor	
7 Perfect Love	[4.02]	15 Toccata	[4.23]
8 When Israel was a Child	[7.23]	Total Timings	[59.38]
9 The Lord's Prayer Soloist: Christopher Watson, tenor	[3.40]		

ELIN MANAHAN THOMAS SOPRANO
CONVENTUS
THE ENGLISH CHAMBER ORCHESTRA
PATRICK HAWES CONDUCTOR
ROGER SAYER ORGANIST

www.signumrecords.com

The collection of love poetry which forms the Old Testament's **Song of Songs** has always presented a conundrum to scholars. The orthodox understanding of its presence in the Canon of Scripture was the widespread use in the Prophets of the concept of God as the husband of Israel For the Christian mystical tradition, the dialogue between the lover and the beloved gave voice to the relationship of the soul to Christ, Bernard of Clairvaux preached over fifty sermons on them! lesus called himself 'the Bridegroom' giving authority to this reading. Some have seen Mary the Mother of Jesus in the references to the 'room where my mother conceived me.' The relationship of romantic and erotic love to spirituality is the subject of these songs. They express desire, hope, confusion and joy; the whole range of emotions experienced by the lover - but there is no final consummation. The metaphors of vine, wine, garden and fountain are ones that prefigure the language of Christian spirituality. They provide Christian spirituality with a language of love that is both sensual and spiritual, of earth and of heaven. The text for these songs is faithful to the text of the Bible but poetic licence has provided a narrative structure and the development of some metaphors. The cry of the lover to the beloved, the heightening of the senses through sumptuous smells and tastes, and the imagery of fire and nature provide a rich basis for a certain

type of music - music born out of our time, yes, but which also draws upon the timelessness of tonality, consonance and balance.

The 'hymn to love' in St Paul's first letter to Corinth is one of scripture's purple passages. It describes love by the qualities it expresses in relationships. It is, says Paul, one of the three things that last forever. The song **Perfect Love** is not a paraphrase of the text, rather it is an interpretation of it. The setting was commissioned by the Chamber Choir of Bradford Grammar School

David Hill commissioned the anthem **When Israel Was a Child** for Winchester Cathedral Choir in
1994. With a text adapted from Hosea Chapter XI,
it is imbued with a sense of loving compassion
and explores a wide colouristic range, not only
within the vocal textures but also in the expansive
organ accompaniment.

This setting of **The Lord's Prayer** alternates between Latin and English. The Latin words are sung to the original plainsong, with the ensuing choral phrases growing out of the plainsong's contours. Interaction between tenor soloist and choir further emphasises the juxtaposition of the two languages.

The anthem **0 Lord Our Governor** had its premiere in St. Paul's Cathedral in 2005. It was commissioned by the Worshipful Company of Butchers and uses words from Psalm VIII. The organ plays a prominent role with its extensive introduction and postlude. At times, the choir divides into two, providing antiphonal effects and an increasing sense of climax towards the end of the piece. The final C major cadential phrases in the organ prefigure the Toccata

The castle and park of Grimsthorpe in Lincolnshire which inspired The Vauday Part Songs are the product of a millennium of English History. The park itself contains the pre-history of England in the remnant of Kesteven Forest. The four noems explore the themes of time and eternity, divine purpose in human history and the nature and meaning of memory. The Oaks opens up the scale of time taken in the creation of the Grimsthorpe landscape, describing one of the ancient 'Kesteven' Oaks: its free form allows for open-ended reflection. Stone, in the form of an Elizabethan Sonnet, tells the story of the key period in Grimsthorpe's history, the dissolution of the Cistercian Abbey of Vauday, and the destruction of the Abbey by Charles Brandon to make a royal lodging. The Carriageway takes the listener on a journey through the park from the Little Bytham

gates through the site of Vauday, past the lake and up to the castle. The poem is in the form of a lyrical ballad and reflects the romantic ideal of beauty at work in the design of the park. In Memoriam is the result of many hours of worship and prayer in the chapel, its free form echoing the mystical qualities of The Oaks. It touches the deep humanity at the heart of this place and community. The Vauday Part Songs were commissioned by the St Peter's Singers who also performed the premiere at Grimsthorpe Castle in the summer of 2005.

The **Toccata** was written in 2008 for the organist Roger Sayer. It is dedicated to 'the joyful remembrance of my father Jack' and is inspired by the exuberance, humour and unflinching hope, faith and love of a great man.

Notes by Andrew and Patrick Hawes. 2009.

TEXTS

1 - 6 Song of Songs

Text by Andrew Hawes

1 Love's Promise

Come my beloved where the vine has budded: there will I give my love; let us stir up.

let us rouse up

love 'til it please.

Feed me raisins,

feed me apples; 0 my heart -

Come feast on love

2 Rhapsody

See him coming my beloved; see him coming drawing near. Snows are melting, winter's dying, spring is dawning drowning fear.
The rain has gone,
new flowers appear;
The sound of turtle doves is heard.
In my garden,
taste the fragrance
of the sweetest myrth

Many Waters

As a seal
on your heart;
set me there
upon your heart:
Passion cruel as the grave,
as fierce as any flame.

Love is strong, strong as death. Many waters quench not Love

4 Faint with Love

Faint with love, My heart, faint with love so faint. I am falling, yearning, for your

for your touch.

Faint with love,
My heart, faint with love so faint.
In your shadow
resting

feed me sweetest fruit.

My love is so fair, Raven black his hair; eyes like doves beside a deep pool shining with a deep desire. Kiss me love

taste my wine; Drinking deep -

Let us sleep.

Faint with love, My heart, faint with love so faint. With your

tender eyes revive and

comfort me.

He is my desire, pure as fiercest fire;

His strong arms like cedar boughs will shield me and will never leave me;

O my love taste my wine; Drink your fill -Lie soft and still.

5 Love's Echo

Greeting my fair one,
waiting and listening,
As the door opened
no one was there.
I sought him, called him,
But could not find him,
Searching, seeking,
lost in fear.

He has a garden sweet with rich blossom, keeping his flocks where wild lilies grow. There will I find him. There will I kiss him. Tasting apples soft with myrrh. Waken O south wind, stir up his garden, rouse up the scent of lilies that grow. Darling, embrace me, call me your fair one, make me pillows soft with pine.

6 Song of Songs

Gleaming, shining golden starlight. Rising, burning silver moonlight. Warming glowing streaming sunlight. Sing my heart The song of songs!

Dance heavens!
Dance starlight!
Dance sunlight!
Dance moonlight!
To the highest song of songs.

Maria Regina! Christus Est! Who is this
Who comes like the dawn?
Who scatters the darkness and heralds the morn?
Maria Regina!
Christus Est!

7 When Israel was a Child

When Israel was a child I loved him, but the more I cried the more he turned away. It was I who taught Ephraim to walk, I who lifted them as a little child to my cheek. But they did not know that I led them with leading strands of love. How can I give you up Ephraim? How can I surrender you Israel? My heart changes, my compassion grows warm within me, For I am God and not a man, the holy one in

Words adapted from Hosea, ch. XI by Andrew Hawes

8 Perfect Love

vour midst.

Love is kind:
Gentle is love.
Love does not hate or envy;
Is always patient,
All things endures.

Love is pure truth And goodness

No thing I own; Or skill I have Without love's touch is worthy.

To spend my life, Give all Lown

Without love is nothing.

No hidden truth;
Truth beyond sight,
Or faith that can move mountains,
Will free my soul,
Or heal the world;
Without true love
are worthless

Now like a child:
Child like I know,
And see love dim and distant;
The time will come
When face to face
I will see love
And know Him.

Adapted from St Paul's first letter to Corinth by Andrew Hawes

9 The Lord's Prayer

Pater noster qui es in caelis

Our Father who art in heaven

Adveniat regnum tuum

Thy kingdom come.

Thy will be done on earth as it is in heaven.

Panem nostrum quotidianum da nobis hodie

Give us this day our daily bread, and forgive us our trespasses as we forgive those who trespass against us.

Ft ne nos inducas in tentationem

And lead us not into temptation but deliver us from evil. Amen

10 N Lord Our Governor

O Lord Our Governor, how majestic is you name in all the earth

You have set your glory above the heavens. You made man ruler over the works of your hands; you put everything under his feet.

All sheep and oxen, yea and the beasts of the field; the fowl of the air and the fish of the sea.

O Lord Our Governor, how majestic is you name in all the earth

Adapted from Psalm VIII

11 - 14 The Vauday Part Songs
Text by Andrew Hawes

11 The Oaks

The landscape honours you;
Ancient and last-living.
Your sap's tide recedes far
Beyond history's telling.
Being still, rooted by the way,
You mock our passing present.
Listening to the language of your leaves,
We hear the sounds before music:
Ancestral voices speaking truths
In tongues we cannot understand.

12 Stone

You lay for ages hidden under ground,
Shapeless, you waited, dark and dressed in dirt.
Then for a holy purpose you were found
And hewn, cut, measured; dressed for mason's work.
For abbey walls and towers you were made
To form a sacred place for heavenly sound;
Made cruciform and risen by their blades
That monks, their lives on living rock, might found.
Three centuries pass, the fire of worship dies;
No more you echo as the brothers sing.
Reformers' hammers smash and break your choir
To be rebuilt as lodging for a king.
Now for a noble use you lovely stand;
A nobler purpose quarried you from land.

13 The Carriageway

Horse chestnut candles light the carriageway Which from the highest point the park surveys The distant house that dips behind the trees, Then sweeps through open farmland green with wheat

The wooden bridge with white rails Vauday keeps Separate, secret, where ancient memory sleeps. The steep wooded valley nave-like arches high; In dappled green cool shade the cattle lie. Then out into the open park it runs
Past shining water drowned in morning sun,
And, high above, the house all stately stands
And crowns the oak-dressed pasture land.

The journey made through park and wooded grange Pass by a thousand years of chance and change. The carriageway in classic splendour ends, Proving the certain permanence of men.

14 In Memoriam

Here, sorrow seeks solace, And tender memories refine. Light falls in from windows set on high: Windows that deny the outside eye.

Here, in this house of many rooms Is one of still simplicity, A place where the yolk of life's complexity Is set upon His shoulder.

Here, when the doors are closed
The sweetest, deepest silence is received Silence that echoes with the Word
Begotten before time.

BIOGRAPHIES

PATRICK HAWES

Patrick Hawes, composer, conductor, pianist and organist, has written some of the most inspirational and sublime music of the new millennium. Rorn in Lincolnshire, he studied music at Durham University where he was organ scholar and conductor of the University Symphony Orchestra His skills as a composer were nourished through his teaching of Music and English and, with The Wedding at Cana, he established a personal and thoroughly English style that quickly endeared him to the listening public and led to his appointment as Composer in Residence at Charterhouse The subsequent decision to leave teaching provided the freedom to take up a variety of commissions, most notably The Call - a song cycle written for the soprano Janet Coxwell and premiered by the English Chamber Orchestra in Lincoln Cathedral in 1999. It was with the release of his debut album Blue in Blue, however, that Patrick first gained widespread public recognition. Made CD of the week on Classic FM it was nominated for a Classical Brit award and was voted by Classic FM listeners as the fastest ever and highest new entry into the station's Hall of Fame

In March 2008, the world premiere of the Lazarus Requiem at The Cadogan Hall represented a landmark in Patrick's career and followed on directly from his time as Composer in Residence at Classic FM. This position involved writing twelve pieces for piano - each piece being premiered over a twelve-month period. The pieces were directly inspired by a recent move to the Norfolk coast and by the wonderful skies and landscapes of that county. The resulting album Towards the Light was an instant hit with the public and, for a second time, Classic FM listeners voted it the highest new entry in the 2007 Hall of Fame A national tour followed and Patrick enthralled audiences with his performances at the piano and ability to communicate the inspiration behind the pieces through his spoken introductions

Key to Patrick's work and success has been the relationship with his brother Andrew. Andrew's words have provided the foundation for a wide range of choral and vocal compositions such as The Far Seeing Land, the Vauday Part Songs and

the children's opera *A King's Ransom*. It was Andrew who conceived the idea of *The Wedding at Cana* and the *Lazarus Requiem*, as well as providing the inspiration behind many small-scale anthems and carols. Together, they produce works deeply imbued with the Christian spirit and unique in their symbiosis of words and music.

As well as the release of *Song of Songs*, 2009 will see a recording of a new work for cello and piano with Julian Lloyd Webber - namely *Gloriette* which was commissioned by Leeds Castle for a premiere in August 2008. Patrick is also to complete the *Highgrove Suite* for His Royal Highness The Prince of Wales. This began as a one-movement work for harp and strings and was premiered on the Prince's sixtieth birthday by the royal harpist Claire Jones and the Philharmonia Orchestra. Three new pieces for the same forces are to be written to complete the suite, each one inspired by an aspect of the gardens at Highgrove.

For more information about Patrick Hawes and his music, visit **www.patrickhawes.com**

FLIN MANAHAN THOMAS

Born and bred in Swansea before graduating from Clare College Cambridge in Anglo-Saxon, Norse and Celtic. Elin is fast coming to light as one of Wales's leading young sopranos. In 2007 she released her début album with Universal Classics and Jazz. Eternal Light, which entered the classical charts at number two. Flin is the first singer ever to record Bach's Alles mit Gott, a birthday ode written in 1713 and discovered in 2005. Flin made her début at the Lincoln Center. New York and the San Francisco Symphony Hall with the Mozart Requiem in 2006, and the Birmingham Symphony Hall with the Fauré Requiem: and she was the subject of an S4C flyon-the-wall documentary which was nominated in the 2007 Celtic Film Festival. She first received great acclaim for her 'Pie Jesu' on Naxos' awardwinning recording of the Rutter Requiem, and was praised as soloist in Bach's St Matthew Passion at the Thomaskirche in Leipzig, under Sir John Eliot Gardiner. 2007 saw her perform in Classic FM's fifteenth birthday concert, at Songs of Praise's 'The Big Sing' at the Royal Albert Hall. at the Westminster Abbey Christmas Concert; and in 2008 Elin performed the World Première of Sir John Tavener's Requiem in Liverpool Cathedral (also recorded for EMI) and made her début at the

Wigmore Hall in the role of Belinda (Dido and Aeneas) for Paul McCreesh

Elin studied as a post-graduate at the Royal College of Music and was awarded the Ted Moss and Bertha Stach-Taylor Lieder Prize. In 2005 she was a finalist in the prestigious Joaninha Award. Future projects include the Songs of Praise Messiah special from Birmingham Town Hall; a British tour of recitals with the Academy of Ancient Music: Harvey Passion and Resurrection at the Casa de Musica. Porto: an anniversary concert for the RWCMD in Llandaff Cathedral: Mendelssohn Flijah in St David's Hall with BBC NOW: Bach St John Passion with Stephen Layton in St John Smith's Square; Rutter Mass for the Children in Cadogan Hall: performances in the Edinburgh Festival: and a recording of Buxtehude Membra Jesu Nostri with the Purcell Quartet.

CONVENTUS

Patrick Hawes founded Conventus in 2002, primarily to record the music for his highly successful debut album *Blue in Blue*. Some of the original sixteen singers already had a high profile on the choral music scene, notably Janet Coxwell who assisted Patrick in auditioning a wide range of talented postgraduate students. The result was a choir with an engagingly pure and honest tone. Over the last few years, Rob Johnston has taken over the choir's management and various newcomers

20NASAUS

Jenny Bacon (8,10) Lisa Beckley (9.11-14)

Fmma Brian-Gahhott (9 11-14)

Janet Coxwell (1-8, 10)

Amy Moore (1-7, 9, 11-14)

Emma Tring (8, 10)

Suzanne Wilson (8-14)

TENORS

Jeremy Budd (1 - 8, 10)

Jonathan Bungard (8, 10)

Simon Haynes (9, 11-14)

Matt Long (8, 10)

Gerard O'Beirne (1-14)

Simon Wall (9, 11-14)

Christopher Watson (9, 11-14)

have joined the ranks, bringing with them their own particular expertise and a genuine commitment to the group's activities. Conventus performed at the premiere of Patrick's *Lazarus Requiem* at The Cadogan Hall in March 2008, and now in *Song of Songs* they provide the perfect backing for the pure and distinctive voice of Elin Manahan Thomas, as well as taking centre stage in the various anthems and part songs on this recording.

* Brackets indicate the tracks that each singer performed on.

20T IA

Margaret Cameron (1-14)

Alexandra Gibson (9, 11-14) Polly Jeffries (9, 11-14)

Sian Menna (8, 10)

Caroline Trevor (1-8, 10)

Lindsay Wagstaff (8, 10) Clare Wilkinson (9, 11-14)

BASSES

Neil Bellingham (9, 11-14) Michael Burke (9, 11-14) Stephen Charlesworth (8, 10) Julian Empett (1-8, 10) Charles Gibbs (8, 10)

Edward Grint (1-7, 9, 11-14) Gavin Horsley (9, 11-14)

David Porter-Thomas (8, 10)

THE ENGLISH CHAMBER ORCHESTRA

The English Chamber Orchestra, formed in 1960, enjoys an international reputation as one of the world's most celebrated ensembles. The Orchestra undertakes a busy annual schedule of concert appearances, which include its prestigious London series. Overseas touring fills approximately three months of the schedule each year and since its first foreign tour the ECO has performed in almost 500 cities across the globe. The orchestra's worldwide reputation is enhanced by its recordings of over 1,000 works and includes numerous award-winning discs as well as those of historic interest

FIRST VIOLINS

Simon Blendis Pauline Lowbury Benjamin Buckton Helen Paterson

VIOLAS

Clare Finnimore Ian Rathbone Liz Varlow

DOUBLE BASS

Lynda Houghton

The ECO has worked with all the major record companies alongside the world's greatest international artists; recent guest artists include Vladimir Ashkenazy, Maxim Vengerov, Sir Colin Davis, Pinchas Zukerman, Emanuel Ax, Hilary Hahn and Sarah Chang, amongst many others. The Orchestra is fortunate to have the highly individual Finnish musician Ralf Gothóni as Principal Conductor and Roy Goodman as Principal Guest Conductor. The ECO continues to pursue a busy schedule of UK work and up to 14 foreign tours each season, including its unique annual Mediterranean Music Cruise featuring a host of illustrious guest artists.

SECOND VIOLINS

Sophie Langdon Matthew Elston Ruth Ehrlich Edward Bale

CELLOS

Jane Salmon Dietrich Bethge

HARP

Hugh Webb

www.englishchamberorchestra.co.uk

ANDREW HAWES

Born in Lincolnshire and educated at Sheffield and Cambridge Universities, Andrew has been in ordained Anglican ministry since 1980. For twenty years he has been the Parish Priest of eight hamlets in South Lincolnshire and, with his wife Sian and their family, provided hospitality in their home for people exploring Christian Spirituality. He leads retreats and writes articles on aspects of the Christian mystical tradition.

ROGER SAYER

Roger Sayer began his musical career as a chorister in Portsmouth. He went on to study at the Royal College of Music under the late Nicholas Danby, winning all the major organ prizes. Between 1980-84 he was organ student at St. Paul's Cathedral, London and in 1981 was appointed organist of Woodford Parish Church.

Since graduating he has been constantly in demand as an organist and conductor, regularly giving concerts in Europe and the USA. In 1989 he won third prize in the St Albans International Organ Competition and in the same year was appointed Assistant Organist at Rochester Cathedral, becoming Organist and Director of Music in 1994. In September 2008 he relinquished the post to concentrate on his freelance activities but remains as Cathedral Organist. Roger is the Musical Director of the Rochester Choral Society.

Roger has made numerous highly acclaimed recordings both as an organist and conductor. He frequently directs choral workshops and has initiated and directed several projects including Britten's Noye's Fludde and a Children's music education week. His concerts in many parts of the world have included the organ symphonies of

Vierne and all the organ works of Duruflé. He accompanies many choirs including the world famous Tenebrae at the Harrogate International Festival. The Midas Touch Organ Duo is another of his many additional musical activities and one

which aims to promote the organ to a younger audience as they pilot educational concerts. They have released their first CD which includes new and original transcriptions of James Bond themes for Organ duet.

Tracks 1-8, 10 & 15 recorded at St Giles', Cripplegate, London on the 2nd December 2008, and on the organ of Rochester Cathedral on 16th January 2009.

Produced by Alexander Van Ingen Engineered by Mike Hatch Assisted by Matt Howell Edited by Alexander Van Ingen & Matt Howell

Track 9 & Tracks 11-14 recorded at St Michael's, Highgate, London on the 16th February, 2007.

Mixed and Mastered by Mike Hatch

Cover Image - Shutterstock
Design and Artwork - Woven Design www.wovendesign.co.uk

Assistant to Patrick Hawes - Paul Wing

All works published by Novello & Co. www.musicsales.com

© 2009 Signum Records Ltd.
© 2009 The converget in this CD booklet, notes and design is owned by Signum Records Ltd.

Any unauthorised broadcasting, public performance, copying or re-recording of Signum Compact Discs constitutes an infringement of copyright and will render the infringer liable to an action by law. Licences for public performances or broadcasting may be obtained from Phonographic Performance ttd. All rights reserved. No part of this booklet may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, blootocoving: recording or of otherwise, without prior permission from Signum Records Ltd.

SignumClassics, Signum Records Ltd., Suite 14, 21 Wadsworth Road, Perivale, Middx UB6 7JD, UK +44 (0) 20 8997 4000 E-mail: info@signumrecords.com

www.signumrecords.com

- 18 -