

Love's Philosophy

Text by *Percy Bysshe Shelley* (1792-1822) [Br]

Set by *Robert Coningsby Clarke* (1879-1934) [Br]; *Frederick Delius* (1862-1934) [Br], from *Three Songs, the words by Shelley*, #2; *Adolph Martin Foerster* (1854-1927) [Am], op. 55, #4; *Charles Gounod* (1818-1893) [Fr], *The Fountains Mingle with the River*; *Alan Hovhaness* (1911-2000) [Am], op. 370; *Thomas Pasatieri* (1945-) [Am], from *A Rustling of Angels*, #6; *Roger Quilter* (1877-1953) [Br], op. 3, #1

The fountains mingle with the river
[ðʌ 'fa:ʊn.tɪ(ə)nz 'mɪŋ.gəl wɪð ðʌ 'rɪv.ə]

And the Rivers with the Ocean,
[ænd ðʌ 'rɪv.əz wɪð ði 'o:ʊ.ʃən]

The winds of Heaven mix for ever
With a sweet emotion;
Nothing in the world is single;
All things by a law divine
In one another's being mingle.
Why not I with thine?—

See! the mountains kiss high heaven
And the waves clasp one another;
No sister flower would be forgiven
If it disdained its brother;
And the sunlight clasps the earth
And the moonbeams kiss the sea:
What are all these kissings worth
If thou kiss not me?

The entire text to this title with the complete
IPA transcription is available for download.

Thank you!

