

SONGS and MUSIC

June 2021

Dear Clerks to the several City of London Livery Companies,

Following the culmination of a two-year project, we are pleased to announce the publication of *Songs and Music of the City of London*: a new pocket guide to the City of London's contemporary activities involving music in all its facets.

We are delighted that Alderman Sir Andrew Parmley, Lord Mayor of London (2016-17), has written the Foreword.

The guide covers education, performance and composition of music, whether in the City's churches, schools, in the Barbican Centre, on the City's streets such as during the Lord Mayor's Show, or through sponsorship by the Livery Companies through education and awards. It also includes the various anthems, songs and sung graces of the City's Livery Companies.

In our research for content, we have been constantly surprised at every turn by such a rich abundance of musical talent, events, venues, and performing groups concentrated in such a small geographic area. In our belief that hitherto no single existing publication has captured the immense array of ways in which the City benefits wider society through the medium of music, the aim of our guide is to fill this gap by means of a concise, accessible guide for all.

The publication takes the form of a pocket guide, equally suited to the needs of the tourist, the City worker, and those among the Livery Companies and affiliated organisations who have an interest in the musical events and activities within the City. The material is intended for a generalist audience rather than the music aficionado.

The past year and more of the Coronavirus pandemic have all but shut down live music-making in a traditional in-person medium, leaving an unfortunate cultural and social void, mitigated to some extent (though never a complete substitute) by harnessing modern technology for live streaming or recording of concerts and acts of worship. It is hoped that the publication of this guide will coincide with a re-emergence of in-person music events, under safe conditions. We heartily encourage all our correspondents to attend and support these events, and thereby contribute to securing the livelihood of all of the City's amazing talented musicians.

The initial publication of the guide is in eBook format only at the promotional price of £5.99, available for **purchase online** via Amazon's Kindle store, Apple Books store and in device agnostic format at <https://payhip.com/cityandlivery>. A hardcopy version is also planned for later in the year once we have gathered feedback and amended the digital version. Purchasers of the eBook version will receive an update in the Autumn at no additional cost.

Any comments about the publication or suggestions for additional content are welcome. You may reach us at: citymusic@virginmedia.com

If you are interested in future sponsorship of this guide, we welcome enquiries.

Yours in fellowship,

Paul D Jagger,
Court Assistant of the Information Technologists' Company
@CityandLivery on Twitter

Julian Cable,
Liveryman of the Musicians' Company
@TheCityMinstrel on Twitter

Contents of the guide

City venues for music:

- Barbican Centre
- Drapers' Hall
- Merchant Taylors' Hall
- Middle Temple Hall
- Salters' Hall
- Stationers' Hall
- Tower Bridge
- LSO St Luke's
- The Charterhouse
- St Bride's Foundation

Music in City churches and other places of worship:

- St Paul's Cathedral
- Temple Church
- The City Temple
- Mercers' Company Chapel
- All Hallows by the Tower (or All Hallows Barking)
- All Hallows London (or All Hallows-on-the-Wall)
- Bevis Marks Synagogue
- Charterhouse Chapel
- The Dutch Church
- St Alban the Martyr, Holborn
- St Andrew Holborn
- St Andrew Undershaft
- St Andrew-by-the-Wardrobe
- St Anne and St Agnes
- The Priory Church of St Bartholomew the Great, and St Bartholomew the Less
- St Benet Paul's Wharf
- St Botolph Aldersgate (or St Botolph without Aldersgate)
- St Botolph Aldgate (or St Botolph without Aldgate)
- St Botolph Bishopsgate (or St Botolph without Bishopsgate)
- St Bride
- St Clement Danes
- St Clement Eastcheap
- St Edmund, King and Martyr
- St Ethelburga's Centre
- St Etheldreda, Ely Place
- St Giles Cripplegate (or St Giles without Cripplegate)
- St Helen Bishopsgate
- St James Garlickhythe
- St Joseph Bunhill Row
- St Katharine Cree
- St Lawrence Jewry
- St Magnus the Martyr
- St Margaret Lothbury
- St Margaret Pattens
- St Martin Ludgate (or St Martin within Ludgate)
- St Mary Abchurch
- St Mary Aldermary
- St Mary-at-Hill
- St Mary-le-Bow
- St Mary le Strand
- St Mary Moorfields
- St Mary Woolnoth
- St Michael Cornhill
- St Michael Paternoster Royal
- St Nicholas, Cole Abbey
- St Olave, Hart Street
- St Peter ad Vincula, Tower of London
- St Peter upon Cornhill
- St Sepulchre without Newgate (or Holy Sepulchre, London)
- St Stephen Walbrook
- St Vedast alias Foster

City organisations that support music:

- Associated Board of the Royal Schools of Music (located in Salters' Hall)
- Barbican Music Library
- The Worshipful Company of Musicians
- Other Livery Companies that support music
- The City Music Society
- City Music Foundation
- Temple Music Foundation
- The Guildhall School of Music and Drama
- Centre for Young Musicians
- Song in the City
- City University, London (Department of Music)
- Gresham College
- The Friends of the City Churches

City organisations that perform music

- Academy of St Mary-le-Bow
- The Ancient Society of College Youths
- City Bach Collective
- The City Glee Club
- City of London Choir
- Livery Company Choirs
- Lloyd's Choir
- London City Orchestra
- London City Voices (Choir)
- London City Chorus
- London Symphony Orchestra
- The City Musick
- City of London Sinfonia
- St Paul's Cathedral Choirs
- Spitalfields Music
- Christ Church, Spitalfields
- Band of the Honourable Artillery Company
- Lunchbreak Opera
- Music in Offices
- Music-at-Hill
- Royal Choral Society
- VOCES8 Foundation
- Summer Music in City Churches

Other City events and organisations with a musical connection

- Livery Company anthems, songs and themes
- Sung graces

Other pieces of music with City connections

Acknowledgements

- Sir Andrew Parmley and the late Sir Roger Gifford, Past Lord Mayors, for the Foreword
- Paul Campion, Leslie East, Michael Lewin, and Andrew Morris, Pastmasters, Worshipful Company of Musicians, and Hugh Lloyd, Clerk
- William Alden, Clerk, Worshipful Company of Stationers and Newspaper Makers
- Piers Baker, Clerk, Worshipful Company of Tin Plate Workers alias Wire Workers
- David Barrett, Secretary, Fellowship of Clerks
- Peter Bateman, Clerk, Armourers' Hall
- Charlotte Borger, The Charterhouse
- Mark Butler, Clerk, Worshipful Company of Glovers
- Karen Cardy, Fiona Dinsdale and Tim Oldershaw, London Symphony Orchestra
- Jeremy Cartwright, Denis Cruse and Jonathan Mead, Worshipful Company of Horners
- Christine Cook, Guild of Freemen of the City of London
- Ronald Corp, Liveryman, Worshipful Company of Musicians
- Duncan Crole, Clerk, Worshipful Company of Woolmen
- Gillian Croxford, Penelope Fussell and Richard Winstanley, Worshipful Company of Drapers
- Anne Curry, Worshipful Company of Fletchers
- Gaye Duffy and Mary Hardy, Worshipful Company of World Traders
- The late Catherine Ennis, Director of Music, St Lawrence Jewry
- Niki Gorick, Niki Gorick Photography Ltd
- Penny Graham, Clerk, Worshipful Company of Cordwainers
- The Reverend Robin Griffith-Jones, Guy Beringer, Carol Butler and Claire Hargrove, Temple Church and Temple Music Foundation
- Joe Hardy, LSO St Luke's Marketing Co-ordinator, and Matthew Weinreb, photographer
- Adrienne Harper, Clerk, Worshipful Company of Security Professionals
- Stephen Henderson, Worshipful Company of Tax Advisers
- Mark Holford and Susan Hoefling, Worshipful Company of Information Technologists
- Jo Hutchinson, Guildhall School of Music and Drama
- The Very Reverend Dr David Ison, Dean of St Paul's Cathedral, and Pauline Stobbs, Communications Manager
- Christian Jensen, Clerk, Worshipful Company of Educators
- Colour Sergeant Anthony Johncock, Honourable Artillery Company
- Matthew Johnson, Clerk, Worshipful Company of Environmental Cleaners
- Richard Jones, Music Librarian, Barbican Music Library
- The Reverend Canon Dr Alison Joyce, Rector, St Bride's Church
- John Kelly, Barbican Centre
- Cheyney Kent, The City Bach Collective
- Julian Litchfield and Walter Gill, Worshipful Company of Carmen
- Jonathan Louth, Worshipful Company of Chartered Architects
- Phillip Ludgrove, Worshipful Company of Skinners
- William Lyons, The City Musick
- Edward Macey-Dare, Clerk, Worshipful Company of Distillers
- Alastair MacQueen, Worshipful Company of Joiners and Ceilers
- Shaun Mackaness, Clerk, Worshipful Company of Framework Knitters
- Tessa Marchington, Managing Director, Music in Offices
- Lt Col Tony Marinos, Clerk, Worshipful Company of Bowyers
- Simon Meyer, Ancient Society of College Youths
- Lisa Miller, Worshipful Company of Grocers
- Oliver Nesbitt, Nick Bodger and Johanna Taylor, City of London Corporation
- Michael O'Dwyer, Clerk, Worshipful Company of Brewers
- Lewis Phillips, Chairman, Lloyd's Choir
- Kate Pink, Clerk, Worshipful Company of Fletchers
- Stephen Plumb, Past Master of the Parish Clerks' Company, and Alana Coombes, Clerk
- Jonathan Rennert, Director of Music, St Michael Cornhill
- John Reynolds, Editor, City Events
- Alex Robertson and Melissa Scott, Worshipful Company of Turners
- Jenny Robinson, General Manager, City of London Choir and Director, Summer Music in City Churches
- Nick Royle, Clerk, Worshipful Company of Apothecaries
- Richard Scott, Chairman and Company Secretary, The City of London Phonograph and Gramophone Society
- Fiona Sedgwick, Clerk, Worshipful Company of Needlemakers
- Fay Sonkin, Spitalfields Music
- Kate Swan, London City Voices
- Clare Taylor (Lady Gifford), City Music Foundation
- Tony Tucker, The Friends of the City Churches
- Katherine Walker, Worshipful Company of Salters
- The Reverend Marcus Walker, Rector, The Priory Church of St Bartholomew the Great
- Chris Wardle, Director of External Relations, VOCES8 Foundation
- Neville Watson, Misha Hebel and Richard Townend, Worshipful Company of Scientific Instrument Makers
- Tim Yap, Members' Manager, London City Orchestra