

Julius Benedict (1804-1885) Sir Julius (Jules) Benedict (1804-1885) was born in Stuttgart, Germany, and studied composition with Johann Nepomuk Hummel and Carl Maria von Weber. He was appointed Kapellmeister of the Kärnthnerthor theatre at Vienna, and in 1825, he became Kapellmeister of the San Carlo theatre at Naples. In 1834 he went to Paris and, a year later, to London, where he spent the remainder of his life. In London, he was conductor of the Lyceum Theatre and Theatre Royal, Drury Lane. In 1848 he conducted the first appearance of Jenny Lind in an oratorio-Felix Mendelssohn's Elijah at Exeter Hall. In 1850 he went to America as her tour accompanist. Returning to England in 1852, he became musical conductor at Her Majesty's Theatre and conductor of the Harmonic Union. Benedict conducted every Norwich Festival from 1845 to 1878, and the Liverpool Philharmonic Society's concerts from late 1875 to 1880. He was the regular accompanist or conductor at the Monday Popular Concerts in London. He was knighted in 1871; and, among other distinctions, was decorated by the emperor of Austria in 1874 and made knight commander of the Order of Frederick by the king of Württemberg. His compositions include a symphony, numerous concerti, an oratorio, a number of operas and a notable number of part-songs.

Come, you whose loves are dead,
And whiles I sing,
Weep, and wring
Every hand; and every head
Bind with cypress and sad yew;
Ribbons black and candles blue,
For him that was of men most true!

Come with heavy moaning,
And on his grave
Let him have
Sacrifice of sighs and groaning;
Let him have fair flowers enow,
White and purple, green and yellow,
For him that was of men most true!

The Knight of the burning Pestle Act IV, Scene IV Beaumont & Fletcher Francis Beaumont (1584-1616) John Fletcher (1579-1625)

Julius Benedict

Novello, Ewer and Co. (1860-1885)

TERMS OF USE

These editions are available as a service to the choral community, offering inexpensive access to public domain literature. Choir resources can purchase other literature still under copyright, especially to support those creating and publishing new compositions and arrangements. These editions have been created using public domain sources under U. S. copyright law. Out of respect to the research, time and effort invested:

please print and issue an edition in its entirety, retaining notices, attributions, and logos. please do not consider this edition a source for creating another edition.

If recorded, notification and attribution would be appropriate professional courtesies.

For a full description of these requests and more scores, visit: www.shorchor.net

