

Cathedral Gallery Singers

and

Diocesan Chorale

2015-2016

Choral Repertoire

Cathedral of Saint Joseph the Workman

La Crosse, Wisconsin

Brian Luckner, DMA
Director of Music and Organist

September 13 *Twenty-fourth Sunday in Ordinary Time*

Come Let's Rejoice John Amner
1579–1641
Exsultate justi Lodovico da Viadana
1564–1645

September 20 *Twenty-fifth Sunday in Ordinary Time*

Father of All Charles Callahan
(1982)
Cantate Domino Giovanni Francesco Anerio
1567–1630

September 27 *Twenty-sixth Sunday in Ordinary Time*

A Prayer of King Henry VI Gabriel Jackson
b. 1962
Jubilate Deo Jacob Handl
1550–1591

October 4 *Twenty-seventh Sunday in Ordinary Time*

Ad te levavi oculos meos Giovanni Pierluigi da Palestrina
c. 1525–1594
Praise Ye the Lord, Ye Children Christopher Tye
c. 1505–c. 1572

October 11 *Twenty-eighth Sunday in Ordinary Time*

Tu pauperum refugium Josquin des Prez
c. 1450–1521
Give Alms of Thy Goods Christopher Tye
c. 1505–c. 1572

October 18 *Twenty-ninth Sunday in Ordinary Time*

To Serve Gerre Hancock
1934–2012
Eternal Father (Op. 135, No. 2) Charles Villiers Stanford
1852–1924

October 25 *Thirtieth Sunday in Ordinary Time*

O Lord, Increase Our Faith Henry Loosemore
d. 1670
Almighty and Everlasting God Orlando Gibbons
1583–1625

November 1 *All Saints*

Gaudeamus omnes in Domino (Introit) Gregorian Chant
Justorum animae Camille Saint-Saëns
1835–1921
O quam gloriosum Jacobus Vaet
1529–1567

November 8 *Thirty-second Sunday in Ordinary Time*

Let Nothing Trouble You Roderick Williams
b. 1965
Holy Is the True Light Gerald Near
b. 1942

November 15 *Thirty-third Sunday in Ordinary Time*

In memoria aeterna Charles Villiers Stanford
1852–1924
I Heard a Voice from Heaven Charles Villiers Stanford
1852–1924

November 22 *Our Lord Jesus Christ, King of the Universe*

Dignus est Agnus, qui occisus est (Introit) Gregorian Chant
King of Glory, King of Peace Harold Friedell
1905–1958
Sing Ye Praises to Our King (*Four Motets*, 1921) Aaron Copland
1900–1990

November 29 *First Sunday of Advent*

Ad te levavi animam meam (Introit) Gregorian Chant
Savior of the Nations, Come Gerald Near
b. 1942
E'en So, Lord Jesus, Quickly Come Paul Manz
1919–2009

December 6 *Second Sunday of Advent*

Populus Sion (Introit) Gregorian Chant
O Thou the Central Orb Charles Wood
1866–1926
Lo, in the Time Appointed Healey Willan
1880–1968

December 13 *Third Sunday of Advent*

Gaudete in Domino semper (Introit) Gregorian Chant
Asperges me Gregorian Chant
Laetentur caeli William Byrd
1543–1623
Rejoice in the Lord Always Anonymous
16th Century

December 20 *Fourth Sunday of Advent*

Rorate caeli desuper (Introit) Gregorian Chant
Ave Maria Anton Bruckner
1824–1896
Rorate caeli desuper William Byrd
1543–1623

December 25	<i>Nativity of the Lord</i>	January 31	<i>Fourth Sunday in Ordinary Time</i>
Puer natus in Bethlehem	Chant	Ubi caritas	Jean Langlais 1907–1991
The Lamb	David Ashley White b. 1944	Be unto Me, O Lord	William Byrd 1543–1623
Before the Paling of the Stars	Cecilia McDowall b. 1951	February 7	<i>Fifth Sunday in Ordinary Time</i>
A Hymn to the Virgin	Benjamin Britten 1913–1976	Strengthen for Service, Lord	Ronald Arnatt b. 1930
Hodie Christus natus est	Giovanni Gabrieli 1557–1612	Ave verum corpus	Clark Mallory (1999)
The Announcement of the Solemnity of the Nativity of the Lord	Chant/Luckner	February 14	<i>First Sunday of Lent</i>
What Sweeter Music	John Rutter b. 1945	Invocabit me, et ego exaudiam eum (Introit)	Gregorian Chant
Agnus Dei (<i>Missa quarti toni</i>)	Tomás Luis de Victoria 1549–1611	Tribulationes	Josef Gabriel Rheinberger 1839–1901
Ein Kind ist uns geboren (SWV 302)	Heinrich Schütz 1585–1672	Emendemus in melius	William Byrd 1543–1623
Puer natus est nobis (Day Introit)	Gregorian Chant	February 21	<i>Second Sunday of Lent</i>
January 3	<i>Epiphany of the Lord</i>	Tibi dixit cor meum	Gregorian Chant
Ecce advenit dominator Dominus (Introit)	Gregorian Chant	O nata lux de lumine	René Clausen b. 1953
Arise, Shine	Charles Villiers Stanford 1852–1924	Turn Thy Face from My Sins	Thomas Attwood 1765–1838
O God, Who by the Leading of a Star	Thomas Attwood 1765–1838	February 28	<i>Third Sunday of Lent</i>
January 10	<i>Baptism of the Lord</i>	Oculi mei semper ad Dominum (Introit)	Gregorian Chant
Dilexisti iustitiam, et odisti iniquitatem (Introit)	Gregorian Chant	Be Merciful unto Me	Charles Villiers Stanford 1852–1924
Gloria in excelsis Deo	Thomas Weelkes c. 1576–1623	Benedicam Dominum	Tomás Luis de Victoria 1549–1611
That Virgin's Child	Thomas Tallis c. 1505–1585	March 6	<i>Fourth Sunday of Lent</i>
January 17	<i>Second Sunday in Ordinary Time</i>	Laetare Ierusalem (Introit)	Gregorian Chant
O Sing unto the Lord a New Song	Peter Aston b. 1938	O Lord, in Thy Wrath Rebuke Me Not	Orlando Gibbons 1583–1625
O Praise the Lord	Adrian Batten 1591–1637	Lord, for Thy Tender Mercy's Sake	Richard Farrant d. 1581
January 24	<i>Third Sunday in Ordinary Time</i>	March 13	<i>Fifth Sunday of Lent</i>
The Spirit of the Lord Is upon Me	Brian Luckner b. 1959	Litany of the Saints (<i>Processional for special local occasion</i>)	Gregorian Chant
Jesu, the Very Thought of Thee	Richard Proulx 1937–2010	Eripe me	Josef Rheinberger 1839–1901
		Have Mercy on Me	Thomas Tomkins 1572–1656

March 20	<i>Palm Sunday of the Lord's Passion</i>	March 27	<i>Easter Sunday</i>
Hosanna to the Son of David	Orlando Gibbons 1583–1625	Resurrexi (Introit)	Gregorian Chant
Solus ad Victimam	Kenneth Leighton 1929–1988	Vidi aquam	Gregorian Chant
Christus factus est pro nobis obediens	Giovanni Battista Casali 1715–1792	Ye Choirs of New Jerusalem	Richard Shephard b. 1949
Christus factus est pro nobis obediens	Felice Anerio 1560–1614	Haec dies (4-part)	Giovanni Pierluigi da Palestrina c. 1525–1594
March 22	<i>Diocesan Chorale</i>	April 3	<i>Second Sunday of Easter</i>
Dilexisti iustitiam (Introit)	Gregorian Chant	Quasi modo geniti infantes	Gregorian Chant
Ubi caritas	Imant Raminsh b. 1943	Ich weiß daß mein Erlöser lebt	Johann Michael Bach 1648–1694
Christus factus est pro nobis obediens	Anton Bruckner 1824–1896	An Easter Carol	John Sanders 1933–2003
March 24	<i>Evening Mass of the Lord's Supper</i>	April 10	<i>Third Sunday of Easter</i>
Tantum ergo	Maurice Durufé 1902–1986	<i>Choir at Confirmation Mass; choir pieces from surrounding Sundays and the following:</i>	
Nos autem gloriari (Introit)	Gregorian Chant	Come, Let Us Join Our Cheerful Songs	Richard Delong 1951–1994
Si ego Dominus et Magister	Gregorian Chant	Tu es Petrus	Robert Pearsall 1795–1856
If I Have Washed Your Feet	Brian Luckner b. 1959	April 17	<i>Fourth Sunday of Easter</i>
Ubi caritas	David Conte b. 1955	Misericordia Domini plena est terra (Introit)	Gregorian Chant
Verily, Verily, I Say unto You	Thomas Tallis c. 1505–1585	The Lord Is My Shepherd	John Rutter b. 1945
March 25	<i>Good Friday</i>	Alleluia, Christus surrexit	Felice Anerio 1560–1614
Crucifixus	Antonio Lotti 1667–1740	April 24	<i>Fifth Sunday of Easter</i>
O vos omnes	Francesco Antonio Vallotti 1697–1780	Cantate Domino canticum novum (Introit)	Gregorian Chant
Drop, Drop, Slow Tears	Kenneth Leighton 1929–1988	And I Saw a New Heaven	Edgar L. Bainton 1880–1956
Ecce quomodo moritur justus	Tomás Luis de Victoria 1549–1611	This Is My Commandment	Thomas Tallis c. 1505–1585
March 26	<i>Easter Vigil</i>	May 1	<i>Sixth Sunday of Easter</i>
Vidi aquam	Gregorian Chant	Vocem iucunditatis annuntiate (Introit)	Gregorian Chant
Ye Choirs of New Jerusalem	Richard Shephard b. 1949	Exultate Deo	Giovanni Pierluigi da Palestrina c. 1525–1594
Haec dies (4-part)	Giovanni Pierluigi da Palestrina c. 1525–1594	Peace I Leave with You	René Clausen b. 1953

May 8 *Ascension of the Lord*

I Beheld Her, Beautiful as a Dove	Healey Willan 1880–1968
Viri Galilaei (Introit)	Gregorian Chant
O Clap Your Hands	Ralph Vaughan Williams 1872–1958
O God, the King of Glory	Henry Purcell 1659–1695

May 15 *Pentecost Sunday*

Spiritus Domini (Introit)	Gregorian Chant
Breathe in Me, O Holy Spirit	Derek Healey b. 1936
Veni Creator	Richard Busch b. 1947

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

May 22 *The Most Holy Trinity*

Caritas Dei (Introit)	Gregorian Chant
Tibi laus, tibi gloria	Peter Philips 1561–1628
Benedicta sit sancta Trinitas	Giovanni Pierluigi da Palestrina c. 1525–1594

May 29 *The Most Holy Body and Blood of Christ*

O Sacred Feast (<i>Six Motets</i> , No. 4)	Healey Willan 1880–1968
Cibavit eos ex adipe frumenti (Introit)	Gregorian Chant
Cantique de Jean Racine (Op. 11)	Gabriel Fauré 1845–1924
O sacrum convivium	Giovanni Croce 1557–1609

June 25 *Diocesan Chorale Ordination to the Priesthood*

Dominus secus mare Galilaeae (Introit)	Gregorian Chant
Sacerdotes Domini	William Byrd 1543–1623
Ave Maria	Giovanni Pierluigi da Palestrina c. 1525–1594
I Was Glad When They Said unto Me	C. Hubert H. Parry 1848–1918
Ubi caritas	Maurice Duruflé 1902–1986