CONCERT SINGERS REPERTOIRE
A Prayer - Peter Mathews

A Simple Place - David Lockhart

Abendlied - Josef Rheinberger

Absalom, My Son - Joel Bremner

Adijo, Kerida - Joshua Jackson

Agnus Dei (from Requiem) Zdenek Lukáš

Ain't Got Time to Die - arr. Hall Johnson

All My Heart This Night Rejoices - Z. Randall Stroope

All Works of Love - Joan Szymko

Alma Redemptoris Mater - G.F. Palestrina

Amazing Grace - Ēriks Ešenvalds

Amor De Mi Alma - Z. Randall Stroope

Anthem of Dedication - arr. Warren Martin

At the Round Earth's Imagine Corners - Willametta Spencer

Ave Maria - Igor Stravinsky

Ave Maria - Javier Busto

Ave Maris Stella - Trond Kverno

Ave Regina coelorum - Jan Dismas Zelenka

Battle Hymn of the Republic - arr. Peter J. Wilhousky

Beati Quorum Via (from Three Motets) Charles Villiers Stanford

Bless to Me, O God - Daniel Gawthrop

Bogoroditse Devo - Sergei Rachmaninoff

The Best of All Possible Worlds (from Candide) - Leonard Bernstein, arr. Robert Page

Chantez - Jules Massenet

Chichester Psalms - Leonard Bernstein

The Choral Fantasy - Ludwig van Beethoven

Christ Is Born - Jack Hawes

Christus est Natus - Damijan Močknik

Cross the Bar - Michael Mills

Credo - Antonio Vivaldi

Deck the Halls - arr. John Rutter

Deep River - Roy Ringwald

Dettingen te Deum - Georg Frideric Handel

Die Harmonie in der Ene - Joseph Haydn

Dies Irae (from Requiem) Zdenêk Lukáš

Dixit Dominus - Alessandro Scarlatti

Dormi, Jesu! - Mark Sirett

Egmont Overture - Ludwig van Beethoven

Eli, Eli - György Deak- Bardos

En Hiver - Paul Hindemith

Eso Les Digo- Kinley Lange

Esta Tierra - Javier Busto

Eternal Rest - James Whitbourn

Every Night (When the Sun Goes Down) - Gwyneth Walker

Exultate Deo - Alessandro Scarlatti

Fire (From Afro-American Fragments) William Averitt

Fum, Fum, Fum - arr. Mack Wilberg

German Requiem - Johannes Brahms

Ghospo'd vostarísia - Alexander Nikolsky

Gloria (From Cantus Missae) - Josef Rheinberger

Go Tell It on the Mountain - arr. Howard Helvey

Go, Lovely Rose - Eric Whitacre

Good Night, Dear Heart - Dan Forrest

Grace Before Sleep - Susan LaBarr

Great Day! - Warren Martin

The Ground - Ola Gjeilo

Hard Trials - William Grant Still

Hear My Prayer - Moses Hogan

Heilig - Felix Mendelssohn

Her Sacred Spirit Soars - Eric Whitacre

Here's One - William Grant Still

Hold On! - Eugene Thamon Simpson

Holy Spirit, Don't Leave Me - William Grant Still

Holy, Blessed Trinity - Peter Ilich Tchaikovsky

Homeland - Z. Randall Stroope

Hope There Is, Clare Maclean

Hvalite Ghósoda s ñebe's - Pavel Chesnokov

I Can Tell the World - arr. Moses Hogan

I Have Longed for Thy Saving Health, O Lord - William Byrd

I Have Loved Hours at Sea (WORLD PREMIERE) - Ēriks Ešenvalds

I Thank You God - Gwyneth Walker

i thank you God for most this amazing day - Eric Whitacre

I Will Greatly Rejoice in the Lord - Knut Nystedt

Ich aber bin elend - Johannes Brahms

Ich bin geliept - Robert Schumann

In Bright Mansions - K. Lee Scott

In Exitu Israel - Antonio Vivaldi

In Virtute Tua - Grezegorz G. Gorczycki

Isle of Hope and Tears- Brenden Graham

Jauchzet dem Herrn (Psalm 100) - Johann Pachelbel

Jauchzet dem Herrn, alle Welt (Psalm 100) Heinrich Schütz

Joan of Arc - Gordon Ring

John the Revelator - arr. Paul Caldwell and Sean Ivory

Jubilate Deo - Wolfgang Amadeus Mozart

Kumach Echa - arr. Alice Parker

Kyrie (from Cantus Missae) - Josef Rheinberger

Lacrymosa (from Requiem) Zdenêk Lukáš

Lamentations of Jeremiah - Z. Randall Stroope

Languir me fais - Claudin Sermisy

Las Seis Cuerdas - Matthew Harris

Lay Me Low (from Shaker Songs) - arr. Kevin Siegfried

Le Jour - Renaldo Hahn

Let the People Praise Thee - A. Herbert Brewer

Life is Happiness Indeed (From Candide) - Leonard Bernstein - arr. Robert Page

Long Road - Ēriks Ešenvalds

Lord I Looked Down the Road - William Grant Still

Lord, Let Me Know Mine End - Maurice Greene

Love Is Little (From Shaker Songs) - arr. Kevin Siegfried

Lux Aeterna - Morten Lauridsen

Lux Aurumque - Eric Whitacre

Lux Beatissima - Josh Rist

The Liberation of Ellis Bell - Ola Gjeilo

The Lord Bless and Keep You - Peter Lutkin

The Lord is My Shepherd - Howard Goodall

The Lord is the Everlasting God - Kenneth Jennings

A Maiden Is in a Ring - Hugo Alvén

Magna est vis veritatis- Zdenêk Lukáš

Magnificat - Ēriks Ešenvalds

Magnificat - Johann Christian Bach

Magnificat - Leonard Leo

Magnificat and Nunc Dimittis - Herbert Howells

Magnificat quarti toni - Claudin de Sermisy

Mass - Ugis Praulins

Mass in B Minor -Johann Sebastion Bach

Mass in C Major - Everitt Titcomb

Masters in This Hall - arr. Mark Hayes

McKay (from An American Thanksgiving) - Carol Barnett

Messe Brevis - Claude Gounod

Messe VI - Ernst Bröer

Messiah (Parts II and III) George Frideric Handel

Missa Brevis - Leonard Bernstein

Missa Brevis Zdenêk Lukáš

Missa Pape Marcelli (Pope Marcellus Mass) - Giovanni Pierluigi de Palestrina

Mississippi - William Grant Still

Musicks Empire (WORLD PREMIERE PERFORMANCE) - Z. Randall Stroope

My Flight For Heaven - Blake Henson

My Little Picture Frame - Ēriks Ešenvalds

My Shepherd Shall Supply My Needs - Gordon Ring

My Shepherd Will Supply My Need - Mack Wilberg

My Song in the Night - arr. Paul Christiansen

The Mountain and the Lord - Eugene Butler

Nisi Dominus - Ola Gjeilo

Northern Lights -Ola Gjeilo

Nunc Dimittis - Herbert Brewer

O Nata Lux - Andrea Angelin

O Sacrum Convivum - Javier Busto

O Salutaris Hostia- Ēriks Ešenvalds

O Thou the Central Orb - Charles Wood

Oculus non vidit- Richards Dubra

Ode to Joy (Movement 4 - Symphony #9) - Ludwig Beethoven

Only in Sleep - Ēriks Ešenvalds

The Old Church - Stephen Paulus
Passing - David Lockart

Peace Like a River - arr. Mack Wilberg

Phoenix - Ola Gjeilo

Plorate filii Israel (from Jepthe) - Giacomo Carissimi

Praise the Lord (from Solomon) - Georg Friedrich Handel

Preces and Responses - Herbert Howells

Psalm 42 [Commissioned for the UM Concert Singers] - Gordon Ring

Psalm 44 - John Goss

Psalm for the Living - William Grant Still

Psalm XL VII - Louis Bourgeois

Regina Coeli - Antonio Lotti

Rejoice in the Lord Always - Anonymous

Remember (From Two Rosetti Songs) - Stephen Chatman

Requiem - Andrew Lloyd Weber

Requiem - arr. Craig Hella Johnson

Requiem - Zdenêk Lukáš

Ride On, King Jesus - arr. L. L. Fleming

Ride the Chariot - arr. William Henry Smith

Rising Tide - William Grant Still

Roll, Jordan Roll - arr. Marvin Curtis

Rotala (From Neslegtais Gredzens) - Juris Karlsons

The Road Home - Stephen Paulus

A Simple Place - David Lockart

Saints Bound for Heaven - arr. Alice Parker and Robert Shaw

Sanctus - Ola Gjeilo

Sanctus (from Mass in G) - Francis

Schicksalslied- Johannes Brahms

Set Down, Servant - arr. Robert Shaw

Signs of the Judgement (Judgement Day) - Mark Butler

Sing a Mighty Song - Daniel Gawthrop

Sing to the Lord - arr. Alice Parker

Sing We Merrily - Maurice Greene

Sing We Now of Christmas - arr. Fred Prentice

Sing Ye! - From Psalmkonzert - Heinz Werner Zimmerman

Sinner, Please Don't Let This Harvest Pass - William Grant Still

Sleep - Eric Whitacre

Sommerabend - Robert Kahn

Song for Athene - John Tavener

Spanséniye Sodélal (Salvation is Created) - Pavel Chesnokov

Stars - Ēriks Ešenvalds

Sure On This Shining Night - Samuel Barber

Sure on This Shining Night - Morten Lauridsen

Sweeter Still: A Holiday Carol - Eric William Barnum

Tango to Evora - arr. Jon Washburn

Te Deum in D - Johann Georg Albrechtsberger

Teach Me, O Lord - Thomas Atwood

The Blessed Son of God - Ralph Vaughan Williams

The Blue Bird - Charles Stanford

The Mountain of the Lord - Eugene Butler

The Twelve Days of Christmas - arr. John Rutter

There Will Be Rest- Frank Ticheli

This Marriage - Eric Whitacre

Thou Shalt Know Him - Mark Sirett

Three Australian Bush Songs - Ian Grandage

To Him We Sing - Robert H. Young

To One in Paradise - Timothy Jon Tharaldson

Totus Totus - Henry Mikolai Gorecki

Triptych (II and III) - Tarik O'Reagan

Trois Chansons de Charles D'Orleans - Claude Debussy

Tu es Petrus - Jacobus Clemens non Papa

Turn Thee Again - Thomas Atwood

Tykus Tykus - Vaclavos Augustinas

Ubi Caritas - arr. Paul Mealor

Under the Willow Tree - Samuel Barber

Veni Sancte Spiritus - Howard Goodall

Ve ñiki - F. Rubstov
Veret tuli mun silimihini - Pekka Kostiainen

Vox populi - Giedrius Svilainis

Wade in the Water - arr. Terrell Hall

Wake, Awake - Olaf Christiansen

Walk Together, Children - arr. Moses Hogan

Water Night - Eric Whitacre

West Side Story Melody - arr. Len Thomas

When I Am Dead - Hannah Gadd

When I Survey they Wondrous Cross - Gilbert Martin

When Rooks Fly Homeward - Arthur Banyon

Who Is Gonna Make Up My Dying Bed? - K. Lee Scott

With a Lilly in Your Hand - Eric Whitacre

Witness - arr. Mark Butler

Yver, vous n'estes qu'un villain - Claude Debussy

Zadok the Priest (Coronation Anthem No. 1) Georg Frideric Handel
Ziyamazumekesi - arr. Scott Sexton

