

Cathedral Gallery Singers

and

Diocesan Chorale

2017-2018

Choral Repertoire

Cathedral of Saint Joseph the Workman

La Crosse, Wisconsin

Brian Luckner, DMA
Director of Music and Organist

September 17 *Twenty-fourth Sunday in Ordinary Time*

Come Let's Rejoice John Amner
1579–1641
Lord, For Thy Tender Mercy's Sake Richard Farrant
d. 1581

September 20 *Veneration of St. Padre Pio Relics*

Os justi meditabitur sapientiam Anton Bruckner
1824–1896
O quam gloriosum Tomás Luis de Victoria
1549–1611

September 24 *Twenty-fifth Sunday in Ordinary Time*

Simili est regnum caelorum Francisco Guerrero
1528–1599
Cantate Domino Giuseppe Ottavio Pitoni
1657–1743

October 1 *Twenty-sixth Sunday in Ordinary Time*

Christ Became Obedient for Us unto Death Russell Woollen
1923–1994
God Be in My Head John Rutter
b. 1945

October 8 *Twenty-seventh Sunday in Ordinary Time*

The Peace Which Passeth Understanding James F. Hopkins
b. 1939
Cor Jesu Richard R. Terry
1865–1938

October 15 *Twenty-eighth Sunday in Ordinary Time*

I Sat Down under His Shadow Edward C. Bairstow
1874–1946
Caro mea Andrea Gabrieli
1510–1586

October 22 *Twenty-ninth Sunday in Ordinary Time*

Cantate Domino Giovanni Croce
1557–1609
Ave verum corpus Camille Saint-Saëns
1835–1921

October 29 *Thirtieth Sunday in Ordinary Time*

Ubi caritas Maurice Duruflé
1902–1986
Behold, O God Our Defender John Scott
1956–2015

November 5 *Thirty-first Sunday in Ordinary Time*

Non nobis Domine Joseph Haydn
1732–1809
Cantate Domino Hans Leo Hassler
1564–1612

November 12 *Thirty-second Sunday in Ordinary Time*
Combined Cathedral Choirs: La Crosse and St. Paul, MN,
singing at Cathedral and Shrine in La Crosse

Salvator mundi (from *Requiem*) Herbert Howells
1892–1983
Requiem aeternam I (from *Requiem*) Herbert Howells
1892–1983
Requiem aeternam II (from *Requiem*) Herbert Howells
1892–1983
Agnus Dei (from *Mass for Four Voices*) William Byrd
1543–1623
Let My Love Be Heard Jake Runestad
b. 1986

November 19 *Thirty-third Sunday in Ordinary Time*
Combined Cathedral Choirs: La Crosse and St. Paul, MN,
singing at Cathedral in St. Paul

Salvator mundi (from *Requiem*) Herbert Howells
1892–1983
Requiem aeternam I (from *Requiem*) Herbert Howells
1892–1983
Requiem aeternam II (from *Requiem*) Herbert Howells
1892–1983
Agnus Dei (from *Mass for Four Voices*) William Byrd
1543–1623
Let My Love Be Heard Jake Runestad
b. 1986

November 26 *Our Lord Jesus Christ, King of the Universe*

Dignus est Agnus, qui occisus est (Introit) Gregorian Chant
Přiidíte, pokloňímšia (Op. 37, No. 1) Sergei Rachmaninoff
1873–1943
The Lord Is My Shepherd John Rutter
b. 1945

December 3 *First Sunday of Advent*

Ad te levavi animam meam (Introit) Gregorian Chant
Rorate caeli desuper Leo Nestor
b. 1948
Veni Redemptor gentium Jacob Handl
1550–1591

December 10	Second Sunday of Advent	January 14	Second Sunday in Ordinary Time
Populus Sion (Introit)	Gregorian Chant	Tu es Petrus	Maurice Durufé 1902–1986
The Morning Star	Andrew Carter b. 1939	Tu es Petrus	Robert Pearsall 1795–1856
Mercy and Truth Are Met	Ned Rorem b. 1923	Behold the Lamb of God	Healey Willan 1880–1968
December 17	Third Sunday of Advent	January 21	Third Sunday in Ordinary Time
Gaudete in Domino semper (Introit)	Gregorian Chant	How Lovely Are the Messengers (from <i>St. Paul</i>)	Felix Mendelssohn 1809–1847
The Spirit of the Lord (Prologue to <i>The Apostles</i>)	Edward Elgar 1857–1934	Ave verum corpus	Orlando di Lasso 1532–1594
This Is the Record of John	Orlando Gibbons 1583–1625		
December 24	Fourth Sunday of Advent	January 28	Fourth Sunday in Ordinary Time
Rorate caeli desuper (Introit)	Gregorian Chant	Dextera Domini	Josef Rheinberger 1839–1901
I Sing of a Maiden	Conrad Susa 1935–2013	Prayer to Jesus	George Oldroyd 1886–1951
Der englische Gruß (Op. 22, No. 1)	Johannes Brahms 1833–1897		
December 25	Nativity of the Lord	February 4	Fifth Sunday in Ordinary Time
Puer natus in Bethlehem	Chant	Let Nothing Trouble You	Roderick Williams b. 1965
Verbum caro factum est	Hans Leo Hassler 1564–1612	In te, Domine speravi	Thomas Savoy (1983)
Winter's Wait	James Whitbourn b. 1963		
Hodie Christus natus est	Jan Pieterszoon Sweelinck 1562–1621	February 11	Sixth Sunday in Ordinary Time
How Far Is It to Bethlehem?	Nicholas White b. 1967	Ye Shall Have a Song (from <i>The Peaceable Kingdom</i>)	Randall Thompson 1899–1984
The Announcement of the Solemnity of the Nativity of the Lord	Chant/Luckner	In te speravi	Orlando di Lasso 1532–1594
Puer natus est nobis	Ivo Antognini b. 1963		
Agnus Dei (<i>Missa in honorem Sancti Josephi, Op. 21</i>)	Flor Peeters 1903–1986	February 18	First Sunday of Lent
On Christmas Night (The Sussex Carol)	Gerald Near b. 1942	Invocabit me, et ego exaudiam eum (Introit)	Gregorian Chant
Puer natus est nobis (Day Introit)	Gregorian Chant	Miserere mei, Deus	William Byrd 1543–1623
		Richard de Castre's Prayer to Jesus	Richard R. Terry 1865–1938
January 7	Epiphany of the Lord	February 25	Second Sunday of Lent
Ecce advenit dominator Dominus (Introit)	Gregorian Chant	Tibi dixit cor meum (Introit)	Gregorian Chant
Here Is the Little Door	Herbert Howells 1892–1963	O Wondrous Type	Roger Petrich b. 1938
Videntes stellam	Francis Poulenc 1899–1963	O nata lux	Cristian Gentilini (2003)

March 4**Third Sunday of Lent**

Oculi mei semper ad Dominum (Introit) Gregorian Chant
 Lord, How Long Wilt Thou Be Angry? Henry Purcell
 1659–1695
 Miserere mei, Domine Orlando di Lasso
 1532–1594

March 11**Fourth Sunday of Lent**

Laetare Ierusalem (Introit) Gregorian Chant
 Super flumina Babylonis Giovanni Pierluigi da Palestrina
 c. 1525–1594
 God So Loved the World John Stainer
 1840–1901

March 18**Fifth Sunday of Lent**

Litany of the Saints (*Processional for special local occasion*) Gregorian Chant
 Lord, for Thy Tender Mercy's Sake Kevin Uppercue
 b. 1981
 Turn Thy Face from My Sins Arthur Sullivan
 1842–1900

March 25**Palm Sunday of the Lord's Passion**

Hosanna to the Son of David Bartholomaeus Gesius
 1555–1613
 Christus factus est pro nobis obediens McNeil Robinson
 1943–2015
 Vexilla regis prodeunt Anton Bruckner
 1824–1896

March 27 *Diocesan Chorale***Chrism Mass**

Dilexisti iustitiam (Introit) Gregorian Chant
 The Spirit of the Lord (Prologue to *The Apostles*) Edward Elgar
 1857–1934
 The Eyes of All Wait upon Thee Jean Berger
 1909–2002

March 29**Evening Mass of the Lord's Supper**

Tantum ergo Colin Mawby
 b. 1936
 Nos autem gloriari (Introit) Gregorian Chant
 Ubi caritas James Biery
 b. 1956
 Tristis est anima mea Francis Poulenc
 1899–1963

March 30

Voskřešeníje Hristóvo vídevshe Sergei Rachmaninoff
 (Op. 37, No. 10) 1873–1943
 Tenebrae factae sunt Tomás Luis de Victoria
 1549–1611
 A Litany William Walton
 1902–1983
 In manus tuas Thomas Tallis
 c. 1505–1585

March 31**Easter Vigil**

Vidi aquam Gregorian Chant
 Regina caeli Cecilia McDowall
 b. 1951
 Surrexit pastor bonus Orlando di Lasso
 1532–1594

April 1**Easter Sunday**

Resurrexi (Introit) Gregorian Chant
 Vidi aquam Gregorian Chant
 Erfreut euch, ihr Herzen (BWV 66, *with orchestra*) J. S. Bach
 Movement I (1685–1750)
 Christ lag in Todesbanden (BWV 4, *with orchestra*) J. S. Bach
 Verse I (1685–1750)

April 8**Second Sunday of Easter**

Quasi modo geniti infantes (Introit) Gregorian Chant
 If We Believe That Jesus Died John Goss
 1800–1880
 Thou Hast Turned My Laments into Dancing Daniel Pinkham
 1923–2006

April 15**Third Sunday of Easter**

Tubilate Deo omnis terra (Introit) Gregorian Chant
 Alleluia! Cognoverunt discipuli William Byrd
 1543–1623
 Alleluia, Christus surrexit Felice Anerio
 c. 1560–1614

April 22**Fourth Sunday of Easter**

Misericordia Domini plena est terra (Introit) Gregorian Chant
 One Fold, One Shepherd Russell Woollen
 1923–1994
 See What Love (from *St. Paul*) Felix Mendelssohn
 1809–1847

<i>April 29</i>	<i>Fifth Sunday of Easter</i>	<i>June 30</i>	<i>Diocesan Chorale</i>	<i>Ordination to the Priesthood</i>
Cantate Domino canticum novum (Introit)	Gregorian Chant	Dominus secus mare Galilaeae (Introit)		Gregorian Chant
Laudate Dominum	Jan Pieterszoon Sweelinck 1562–1621	Strengthen for Service, Lord		Ronald Arnatt b. 1930
Easter Anthem	William Billings 1746–1800	The Spirit of the Lord Is upon Me		Brian Luckner b. 1959
		Ave verum corpus		Imant Raminsh b. 1943
<i>May 6</i>	<i>Sixth Sunday of Easter</i>			
Vocem iucunditatis annuntiate (Introit)	Gregorian Chant			
This Is My Commandment	Thomas Tallis c. 1505–1585			
Ein Blümlein wenn's die Sonne spüret	Jean Berger 1909–2002			
<i>May 13</i>	<i>Ascension of the Lord</i>			
Regina coeli	Giuseppe Antonio Bernabei 1649–1732			
Viri Galilaei (Introit)	Gregorian Chant			
O Clap Your hands	Ralph Vaughan Williams 1872–1958			
Ascendo ad Patrem meum	Jacob Handl 1550–1591			
				<i>All repertoire was sung by the Cathedral Gallery Singers, except where the Diocesan Chorale is indicated (Chrim Mass and Ordination to the Priesthood).</i>
<i>May 20</i>	<i>Pentecost Sunday</i>			
Spiritus Domini (Introit)	Gregorian Chant			
Come Down, O Love Divine	William H. Harris 1883–1973			
Loquebantur variis linguis	Giovanni Pierluigi da Palestrina c. 1525–1594			
<i>May 27</i>	<i>The Most Holy Trinity</i>			
Benedicta sit sancta Trinitas (Introit)	Gregorian Chant			
All Hail, Adored Trinity	Leo Sowerby 1895–1958			
To the Divine Trinity	Michael Sitton b. 1958			
<i>June 18</i>	<i>The Most Holy Body and Blood of Christ</i>			
Cibavit eos ex adipe frumenti (Introit)	Gregorian Chant			
Adoro te devote	Colin Mawby b. 1936			
O sacrum convivium	David Ashley White b. 1944			