

Let It Be

(The Beatles)

[Verse 1 (Lead vocals: Paul McCartney)]

When I find myself in times of trouble
Mother Mary comes to me
Speaking words of wisdom
"Let it be"

And in my hour of darkness
She is standing right in front of me
Speaking words of wisdom
"Let it be"

[Chorus]

Let it be, let it be, let it be, let it be
Whisper words of wisdom
Let it be

[Verse 2]

And when the brokenhearted people
Living in the world agree
There will be an answer
Let it be
For though they may be parted
There is still a chance that they will see
There will be an answer
Let it be

[Chorus]

Let it be, let it be, let it be, let it be
Yeah there will be an answer
Let it be

Let it be, let it be, let it be, let it be
Whisper words of wisdom
Let it be

[Instrumental]

[Chorus]

Let it be, let it be, let it be, yeah let it be
Whisper words of wisdom
Let it be

[Verse 3: Paul McCartney]

And when the night is cloudy
There is still a light that shines on me
Shine until tomorrow
Let it be
I wake up to the sound of music
Mother Mary comes to me
Speaking words of wisdom
Let it be

[Chorus]

Let it be, let it be, let it be, yeah let it be
There will be an answer
Let it be
Let it be, let it be, let it be, yeah let it be
Whisper words of wisdom
Let it be

"Let It Be" is a song by the English rock band the Beatles, released in March 1970 as a single, and (in an alternate mix) as the title track of their album *Let It Be*. At the time, it had the highest debut on the Billboard Hot 100, beginning its chart run at number 6. It was written and sung by Paul McCartney. It was their final single before McCartney announced his departure from the band. Both the *Let It Be* album and the US single "The Long and Winding Road" were released after McCartney's announced departure from and the subsequent break-up of the group.

The alternate mix on their album *Let It Be* features an additional guitar solo and some minor differences in the orchestral sections.

In 1987, the song was recorded by charity supergroup *Ferry Aid* (which included McCartney). It reached number 1 on the UK Singles Chart for three weeks and reached the top ten in many other European countries.

McCartney said he had the idea of "Let It Be" after he had a dream about his mother during the tense period surrounding the sessions for *The Beatles* ("the White Album") in 1968. According to McCartney, the song's reference to "Mother Mary" was not biblical. The phrase has at times been used as a reference to the Virgin Mary, the mother of Jesus Christ. Nevertheless, McCartney explained that his mother – who died of cancer when he was fourteen – was the inspiration for the "Mother Mary" lyric. He later said: "It was great to visit with her again. I felt very blessed to have that dream. So that got me writing 'Let It Be'." He also said in a later interview about the dream that his mother had told him, "It will be all right, just let it be." When asked if the song referred to the Virgin Mary, McCartney has typically answered the question by assuring his fans that they can interpret the song however they like.

The first rehearsal of "Let It Be" took place at Twickenham Film Studios on 3 January 1969, where the group had, the previous day, begun what would become the *Let It Be* film. During this stage of the film they were only recording on the mono decks used for syncing to the film cameras, and were not making multi-track recordings for release. A single take was recorded, with just McCartney on piano and vocals. The first attempt with the other Beatles was made on 8 January. Work continued on the song throughout the month. Multi-track recordings commenced on 23 January at Apple Studios.

The master take was recorded on 31 January 1969, as part of the "Apple studio performance" for the project. McCartney played Blüthner piano, Lennon played six-string electric bass (replaced by McCartney's own bass part on the final version at the behest of George Martin), George Harrison and Ringo Starr assumed their conventional roles, on guitar and drums respectively, and Billy Preston contributed on organ. This was one of two performances of "Let It Be" that day. The first version, designated take 27-A, would serve as the basis for all officially released versions of the song. The other version, take 27-B, was performed as part of the "live studio performance", along with "Two of Us" and "The Long and Winding Road". This performance, in which Lennon and Harrison harmonised with McCartney's lead vocal and Harrison contributed a subdued guitar solo, can be seen in the film *Let It Be*.