

Cathedral Gallery Singers

and

Diocesan Chorale

2007-2008

Choral Repertoire

Cathedral of Saint Joseph the Workman

La Crosse, Wisconsin

Brian Luckner, DMA
Director of Music and Organist

September 16 *Twenty-fourth Sunday in Ordinary Time*

Have Mercy on Me Thomas Tomkins
1573–1656
Cantate Domino Hans Leo Hassler
1564–1612

September 23 *Twenty-fifth Sunday in Ordinary Time*

Give Alms of Thy Goods Christopher Tye
c. 1505–c. 1572
Sicut cervus Giovanni Pierluigi da Palestrina
c. 1525–1594

September 30 *Twenty-sixth Sunday in Ordinary Time*

Lead Me, Lord Samuel Sebastian Wesley
1810–1876
Ave verum corpus Gerald Near
b. 1942

October 7 *Twenty-seventh Sunday in Ordinary Time*

Lass dich nur nichts nicht dauren Johannes Brahms
1833–1897
Come, Let's Rejoice John Amner
1579–1641

October 14 *Twenty-eighth Sunday in Ordinary Time*

Ave Maria (Op. 23, No. 2) Felix Mendelssohn
1809–1847
Festival Jubilate Daniel Pinkham
1923–2006

October 21 *Twenty-ninth Sunday in Ordinary Time*

O Lord, Support Us Richard Busch
(2001)
Hear My Prayer, O Lord Henry Purcell
1659–1695

October 28 *Thirtieth Sunday in Ordinary Time*

Exsultate justi Lodovico da Viadana
1564–1645
Jesu dulcis memoria Tomás Luis de Victoria
1549–1611

November 4 *Thirty-first Sunday in Ordinary Time*

The Eyes of All David Ashley White
b. 1944
O Taste and See Thomas Hastings
1784–1872

November 11 *Thirty-second Sunday in Ordinary Time*

Alleluia. May Flights of Angels Sing John Tavener
Thee to Thy rest b. 1944
Justorum animae William Byrd
1543–1623

November 18 *Thirty-third Sunday in Ordinary Time*

Psalm 121 (*Requiem*, Movt. IV) Herbert Howells
1892–1983
I Heard a Voice from Heaven (*Requiem*, Movt. VI) Herbert Howells
1892–1983

November 25 *Christ the King*

Dignus est Agnus, qui occisus est (Introit) Gregorian Chant
I Was Glad Frank Ferko
b. 1950
King of Glory, King of Peace Eric H. Thiman
1900–1975

December 2 *First Sunday of Advent*

Ad te levavi animam meam (Introit) Gregorian Chant
O Pray for the Peace of Jerusalem Thomas Tomkins
1572–1656
Veni Redemptor gentium Jacob Handl
1550–1591

December 9 *Second Sunday of Advent*

Populus Sion (Introit) Gregorian Chant
E'en So, Lord Jesus, Quickly Come Paul Manz
b. 1919
Come, Thou Long-Expected Jesus Leland Sateren
1913–2007

December 16 *Third Sunday of Advent*

Gaudete in Domino semper (Introit) Gregorian Chant
O Thou the Central Orb Charles Wood
1866–1926
Lift Up Your Heads, O Ye Gates William Mathias
1934–1992

December 23	Fourth Sunday of Advent	January 20	Second Sunday in Ordinary Time
Rorate caeli desuper (Introit)	Gregorian Chant	Behold the Lamb of God (from <i>Messiah</i>)	George Frideric Handel 1685–1759
Ave Maria	Francisco Guerrero 1528–1599	Behold, the Tabernacle of God	Robert J. Powell b. 1932
Ecce concipies	Jacob Handl 1550–1591		
December 25	Nativity of the Lord	January 27	Third Sunday in Ordinary Time
Conditor alme siderum	Brian Luckner b. 1959	Holy Is the True Light	Gerald Near b. 1942
Sing Lullaby	Herbert Howells 1892–1983	That Virgin's Child	Thomas Tallis c. 1505–1585
Virgin Great and Glorious	Leo Nestor b. 1948		
A Hymn to the Virgin	Benjamin Britten 1913–1976	February 3	Fourth Sunday in Ordinary Time
Angelus ad pastores ait	Samuel Scheidt 1587–1654	Ye Shall Have a Song (from <i>The Peaceable Kingdom</i>)	Randall Thompson 1899–1984
Dominus dixit ad me (Midnight Introit)	Gregorian Chant	O Sweet and Sacred Feast	Michael McCabe b. 1941
Deutsches Magnificat (SWV 494)	Heinrich Schütz 1585–1672		
Agnus Dei (<i>Missa in honorem Sancti Josephi</i>)	Flor Peeters 1903–1986	February 10	First Sunday of Lent
O magnum mysterium	Douglas J. Kingsley (2001)	Invocabit me, et ego exaudiam eum (Introit)	Gregorian Chant
O magnum mysterium	Sally Herman (2000)	Peccantem me quotidie	Cristóbal de Morales c. 1500–c. 1533
Puer natus est nobis (Day Introit)	Gregorian Chant	Lord, for Thy Tender Mercy's Sake	Richard Farrant d. 1581
January 6	Epiphany of the Lord	February 17	Second Sunday of Lent
Ecce advenit dominator Dominus (Introit)	Gregorian Chant	Tibi dixit cor meum (Introit)	Gregorian Chant
Almighty God, Which by the Leading of a Star	John Bull c. 1562–1628	O nata lux (from <i>Lux Aeterna</i>)	Morten Lauridsen b. 1943
Surge illuminare	William Byrd 1543–1623	O nata lux	Thomas Tallis c. 1505–1585
January 13	Baptism of the Lord	February 24	Third Sunday of Lent
Dilexisti iustitiam, et odisti iniquitatem (Introit)	Gregorian Chant	Oculi mei semper ad Dominum (Introit)	Gregorian Chant
The Baptism of the Lord (Jesus autem hodie)	Peter Hallock b. 1924	Miserere mei, Deus	William Byrd 1543–1623
Thou Visitest the Earth	Maurice Greene 1696–1755	Like as the Hart	Healey Willan 1880–1968

March 2	Fourth Sunday of Lent	March 21	Good Friday
Laetare Ierusalem (Introit)	Gregorian Chant	Miserere	Gregorio Allegri 1582–1652
Richard de Castre's Prayer to Jesus	Richard R. Terry 1864–1938	Eram quasi agnus	Tomás Luis de Victoria 1549–1611
Almighty Lord and God of Love	Nathaniel Giles c. 1560–1633		
March 9	Fifth Sunday of Lent	March 22	Easter Vigil
Iudica me Deus (Introit)	Gregorian Chant	Vidi aquam	Gregorian Chant
Out of the Depths (De Profundis)	Robert Kyr b. 1952	Ye Choirs of New Jerusalem	Charles Villiers Stanford 1852–1924
Nolo mortem peccatoris	Thomas Morley c. 1557–1602	Regina caeli	Cecilia McDowall b. 1951
March 16	Palm Sunday of the Lord's Passion	March 23	Easter Sunday
Hosanna to the Son of David	Orlando Gibbons 1583–1625	<i>Messiah</i> (with orchestra) [Sinfonia—orchestra] Worthy Is the Lamb Hallelujah	George Frideric Handel 1685–1759
Alone Thou Goest Forth, O Lord	Michael McCabe b. 1941	Resurrexi (Introit)	Gregorian Chant
Civitas sancti tui	William Byrd 1543–1623	Vidi aquam	Gregorian Chant
March 20 <i>Diocesan Chorale</i>	Chrism Mass	March 30	Second Sunday of Easter
Christus factus est pro nobis obediens	Anton Bruckner 1824–1896	Quasi modo geniti infantes	Gregorian Chant
Ego sum panis vivus	Giovanni Pierluigi da Palestrina c. 1525–1594	Surgens Jesus	Peter Philips 1561–1628
		Angelus autem Domini	Felice Anerio c. 1560–1614
March 20	Evening Mass of the Lord's Supper	April 6	Third Sunday of Easter
Tantum ergo	Colin Mawby b. 1936	Iubilare Deo omnis terra (Introit)	Gregorian Chant
Si ego Dominus et Magister	Gregorian Chant	Alleluia! Cognoverunt discipuli	William Byrd 1543–1623
If I Have Washed Your Feet	Brian Luckner b. 1959	Iubilare Deo	Orlando di Lasso 1532–1594
Ubi caritas	James Biery b. 1956		
Gustate et videte	Heinrich Isaac c. 1450–1517	April 13	Fourth Sunday of Easter
Qui manducat carnem meam	Heinrich Isaac c. 1450–1517	Misericordia Domini plena est terra (Introit)	Gregorian Chant
		Psalm 23 (<i>Requiem</i> , Movt. II)	Herbert Howells 1892–1983
		Easter Anthem	William Billings 1746–1800

April 20	Fifth Sunday of Easter	June 28	<i>Diocesan Chorale</i>	Ordination to the Priesthood
Cantate Domino canticum novum (Introit)	Gregorian Chant	Sacerdotes Domini		William Byrd 1543–1623
Greater Love Hath No Man	John Ireland 1879–1962	Gloria a Te, Cristo Gesù		Jean-Paul Lécot (1999)
Ego sum panis vivus	Giovanni Pierluigi da Palestrina c. 1525–1594	Agnus Dei (<i>Missa super "Dixit Maria"</i>)		Hans Leo Hassler 1564–1612
		Gloria in excelsis Deo		Thomas Weelkes c. 1576–1623
April 27	Sixth Sunday of Easter	July 31		Dedication of the Church at the Shrine of Our Lady of Guadalupe in La Crosse
Vocem iucunditatis annuntiate (Introit)	Gregorian Chant	Regina coeli (K. 276; <i>with orchestra</i>)	Wolfgang Amadeus Mozart	1756–1791
If Ye Love Me	Thomas Tallis c. 1505–1885	Corpora sanctorum	Brian Luckner	b. 1959
I Will Not Leave You Comfortless	Everett Titcomb 1884–1968	Agnus Dei (<i>Missa quarti toni</i>)	Tomás Luis de Victoria	1549–1611
May 4	Ascension of the Lord	Ave Maria	Francisco Guerrero	1528–1599
Viri Galilaei (Introit)	Gregorian Chant	Te Deum (K. 141; <i>with orchestra</i>)	Wolfgang Amadeus Mozart	1756–1791
God Is Gone Up	Gerald Finzi 1901–1956	Locus iste	Anton Bruckner	1824–1896
Coelos ascendit hodie (Op. 38, No. 2)	Charles Villiers Stanford 1852–1924			
May 11	Pentecost			
Spiritus Domini (Introit)	Gregorian Chant			
Come, Holy Ghost	William Ferris 1937–2000			
Loquebantur variis linguis	Peter Philips 1561–1628			
May 18	Most Holy Trinity			
Benedicta sit sancta Trinitas (Introit)	Gregorian Chant			
Duo Seraphim clamabant	Samuel Scheidt 1587–1654			
For God So Loved the World	Craig Phillips b. 1961			
May 25	Most Holy Body and Blood of Christ			
Cibavit eos ex adipe frumenti (Introit)	Gregorian Chant			
O sacrum convivium	Gabriel Jackson b. 1962			
Ave verum corpus	Clark Mallory (1999)			

All repertoire was sung by the Cathedral Gallery Singers, except where the Diocesan Chorale is indicated (Chrim Mass and Ordination to the Priesthood).