Reorganizing and Redesigning WPI Choral Music Library

An Interactive Qualifying Project Report
Submitted to the Faculty of
WORCESTER POLYTECHNIC INSTITUTE
In partial fulfillment of the requirements for the
Degree of Bachelor of Science

By

Qiaochu Han Zhengyuan Lv Kexin Shi Bolin Zhu

Date: 20 February 2012

Report Submitted to:

Professor John F. Delorey

This report represents work of WPI undergraduate students submitted to the faculty as evidence of a degree requirement. WPI routinely publishes these reports on its web site without editorial or peer review. For more information about the projects program at WPI, see

http://www.wpi.edu/Academics/Projects

Abstract

This project reorganized Worcester Polytechnic Institute choral music library and redesigned some more efficient ways of sorting data for the library online website. By moving and rearranging all the boxed music pieces in increasing numbers, the WPI choral music library was organized and cleaned. By checking and correcting the excel data from previous years, a more accurate choral music library database was created. Concerns and future recommendations for potential IQP teams are included in this report along with a copy of the updated library data as appendix.

Acknowledgements

We would like to acknowledge our project advisor for giving us the opportunity to work with WPI Choral Music Library and his support and guidance throughout the project.

Professor John Delorey

We are also grateful to all the previous IQP teams who worked on this project.

Authorship

Section	Author
Abstract	Zhengyuan
Acknowledgement	Qiaochu
Authorship	Qiaochu
Table of Content	Qiaochu
Introduction	Zhengyuan
Literature Review	
Background and research	Kexin
Library Workflow chart	
Library Workflow chart	Qiaochu
Methodology	Bolin
Conclusion	zhengyuan
Concerns and future	Qiaochu
recommendation	
Reference	Qiaochu

Table of Contents

1	Abstract	2
2	Acknowledgements	3
3	Authorship	4
4	Introduction	5
5	Literature Review	6-7
5.1	Background and Research	6-7
5.2	Library Workflow	7
5.3	Website Workflow	8
6	Methodology	8-9
7	Conclusion	10
8	Concerns and future recommendation	11
8.1	Accuracy and Maintenance	11
8.2	Space and Organization	11
8.3	Damaging and Missing	12
9	Reference	
10) Appendix	

Introduction

This project reorganized the Worcester Polytechnic Institute (WPI) choral music library as well as redesigned a better way of sharing the music library online. The IQP team continued to work on arranging and double check the database that was created and organized by previous IQP teams. The IQP team also conducted research on different online libraries in order to improve current WPI choral music website. The goal of this project is to improve the existing choral music library system and ensure the accuracy of the database so finding and sharing music pieces will be more convenient not only within WPI but also between WPI and other colleges.

Literature Review

Background and Research

Prior to the completion of this project, the music library was messy. There were thousands numbered boxes in the library. However, some boxes were missing some were placed in the wrong locations while some were untagged. Also, there is an excel file containing all the music's information, name and writer for instances. The excel file is almost accurate except some spell errors. In order to make the Choral Music Library organized, we need to conduct research in order to find out which design requirements were most apt for organizing the library. It is clear that less room the boxes occupy the easier it will be for the user to pick. The ideal library should be accurate and organized. Also the boxes should be arranged in order and the information of the music inside should be accorded

with the data of the excel file. And it will be better if the boxes use as less space as they can. It is the hope that after the project, the information of the music is exactly the same as the online database, the library will be more organized than now, and the things we have done can be useful for the following IQP team. The IQP team also conducted research on online libraries and made a few suggestion on how to make the searching music on music library website easier and faster.

Workflow Chart

Musical Library

Wee k 1

- Meet with Professor Delory get to know the music library
- Creat E-mail Alias, determine weekly meeting times
- Read previous IQP Papers

Wee

- take out boxes with no real music
- Stack the boxes in the corner of the library
- Creat Dropbox for the project
- Write the outline for the IQP paper

week

- Get the music assess database
- check the data and music boxes in the library correct misktakes
- creat a new music library database sheet

Week

- reorganize the boxes in the music classroom
- Arrange all the boxes in the library by increasing number

Wée k 5 • Working on the first draft of the IQP paper

Wee k6

- Have Professor Delory fix the IQP paper
- Fixing the IQP paper

Wee

• Finishing the IQP paper

Website

Week 1

- Geting to know the project
- looking at the current wpi online choral music library

Week 2

- Research other music libraries online
- Compare other online music library with WPI online music library

week 3

- Get the music assess database
- Check and correct the database
- Think of different ways to sort the database online

Week 4

 Coming up with ideas on how to make the online website easier to use

Week 5

 Working on the first draft of the IQP paper, making suggestions on how toimprove the website for future IQP teams

Week 6

- Have Professor Delory fix the IQP paper
- Keep polishing the IQP paper

Week 7

• Wrapping up with the paper fixing the front and format

Methodology

The library was sorted generally. Related music had been placed together in a box that is labeled for them. Those boxes were mostly classified by certain numbers and music information including its tile and author. Then, all the boxes were sorted based on the increasing numbers on them. These boxes on a side have certain place for people to write on the information: the number for box; music title; as well as the composer or arranger.

The first step was to check music pieces that had been put in where they should be. The way of distribution of work is to firstly divide music closets into equally four parts for every person of IQP group can get a fair part to do. Then, the process was to find out the boxes that don't have real piece inside or remove the boxes without numbers on the side. Lastly, unlabeled boxes were moved to the other library and classrooms. About the boxes without real pieces, they should be put together at a corner and left there for professor to do with them, according to professor's instructions.

For the next step, those boxes with music pieces were needed to re-sort and check on closets. Again, the work was distributed into four equal parts in order to be fair to everyone. And next, the program was to check if the number, title, and composers on boxes were matched to those on the worksheet that professor had given to us. Once if something different is found, they have to be corrected. In addition, there were several rules: basically follow the information on worksheet; however, if there were title differences, check the music pieces

inside. Once a box was correctly checked, a check mark would be given on worksheet or the errors would be corrected on boxes or worksheet whichever were wrong. And sometimes, some boxes wouldn't exist in closet but on worksheet. In this case, a circle would be the symbol to tell.

For the last step was to check previous database one by one, and saw if there was any un-matched information between the worksheet we marked on and old database. Once anything varied appeared, the correction of errors in database would need to be done on the software Wrangler. After all these process, the database in format of Wrangler should be transformed into Excel format as demand.

At the same time, the IQP team also conducted research on how to improve the WPI choral music website. First, the IQP team looked at other online musical libraries and their ways of sorting music. Second, the IQP team compared what they saw on other websites with current WPI choral music website. With all that in mind, the team came up with some new ways to sort data, which are recommended to the future IQP teams.

Conclusion

In general the IQP team recognized the WPI choral Music Library and corrected the access database.

The boxes

At this point, the boxes with no real music piece have been taken out of the library. Boxes in the music classroom were moved into other music libraries. All

of the boxes in the choral music library matches the access database and rearranged by increasing number.

The database

At this point, the music library database was checked and corrected by the IQP team. A new excel sheet with the accurate data were created. The new database sheet was turned into Professor Delorey for the online music website.

The Website

At this point, the music library is sort by names, parts, instruments and composers. Based on the IQP team's research, future IQP team could also sort the choral music website by:

- Themes (Holidays, seasons, events...etc.)
- Publish Year
- Composer's gender
- The alphabetic order

Concerns and future Recommendations

Although the WPI Choral Music Library is in good shape right now, imperfections still exist in the system. From time to time, team members noticed several issues pertaining to the WPI choral music library that should be addressed in the future. IQP teams that potentially going to continue working on this project could take the WPI Choral Library to another level of perfection by solving the concerns concluded below.

Accuracy and Maintenance

Due to the large number of music collection, mistakes cannot be avoided when people take music in and out of the library. Though IQP teams reorganize the library every year, some of the music pieces still mismatch the data online. This mismatch could cause a lot of inconvenience especially if WPI is sharing our choral music library with other colleges. The team has checked and corrected all the mistakes in the music database at this point, but finding a way to keep the accuracy would be a good topic to work on in the future.

Space and Organization

Space is a very important factor for the WPI Choral Music Library to stay organized since it is quiet limited. While working on the project, the IQP team realized that some of the boxes are either too large or too small for the music pieces inside them. This leads to a massive amount of space wasting. If all the music pieces were put into correct size boxes, it would be a much clever way of using space.

Damaging and Missing

It has been years since the music pieces were first put into boxes. Over the years, some of the boxes are crashed and damaged. Losing their shapes not only making the box number and music title on the box hard to recognize but also lead to missing music pieces. It is truly depressing that the IQP team has found plenty empty boxes when reorganizing the library. Future IQP team should consider replace some of the boxes in order to protect all the precious music pieces.

References

- Esposito, Stephen J. Student author -- CE, Austin, Russell D. Student author -- ME, Lapinel, Elizabeth A. Student author -- MGE, Kinicki, Robert Faculty advisor -- CS, & Delorey, John F. Faculty advisor -- HU. (2010).
 Recommendations for DNER land acquisition proposal. Worcester, MA:
 Worcester Polytechnic Institute. Retrieved from:
 http://www.wpi.edu/Pubs/E-project/Available/E-project-050610-105702/
- Quinn, Alexander T. Student author -- ME, Baldwin, Steven C. Student author -- ME, Arruda, Kevin John Student author -- AE, Kinicki, Robert Faculty advisor -- CS, & Delorey, John F. Faculty advisor -- HU. (2010). Sustainable energy for el yunque national forest. Worcester, MA: Worcester Polytechnic Institute.
 Retrieved from: http://www.wpi.edu/Pubs/E-project/Available/E-project-050510-200150/
- 3. Tsai, Megan Student author -- CS, Travis, Benjamin Anslo Student author -- ME, Melling, Tianna Elizabeth Student author -- BC, Caras, Abaigeal C. Student author -- BC, Delorey, John F. Faculty advisor -- HU, & Kinicki, Robert Faculty advisor -- CS. (2010). *Interpretive programming at the caguas botanical and cultural garden in puerto rico*. Worcester, MA: Worcester Polytechnic Institute. Retrieved from: http://www.wpi.edu/Pubs/E-project/Available/E-project-050510-232655/
- 4. Müllritter Gerhard, Themes, *Music Library*, Retrieved from: http://www.musicalion.com/en
- 5. *JwPepper*, Retrieved February 22nd, from: http://www.jwpepper.com/sheet-music/welcome.jsp
- 6. Sheet Music Plus, Retrieved from:

 http://www.sheetmusicplus.com/promos/choral_sheet_music_a?d=sem_ggl_C
 horal_choral_music&mkwid=sX01AhVzK|pcrid|7367561062&kw=choral%20
 music&gclid=CI2U0pijv64CFUJN4AodiAMgrA

WPI Choral Music Library

Title	Composer	Copies	fakes	Part	Instruments
1 Christmas Humn: " Oh holy night"	Adam, Adolfe	55	1	TTBB	
2 Misere Mei Deus	Allegri, Gregorio	28		SATB	
3 John Peel	Andrews	35		TTBB	
4 Sea-Fever	Andrews	38		TTBB	
5 Ave Maria (Hear My Prayer, Oh L	Arcadelt, Jacob	17		TTBB	
6 O Light Divine	Archangelsky, Alexander	32		TTBB	
7 Over The Rainbow	Arlen, Harold	12	3	TTBB	
8 Hush to Peace	Arne	39		TTBB	
9 Blow the Wind Southerly	Arnold, Doris	62		TTBB	
10 Dinah	Akst, Harry & Young, Joe & Le	27		TTBB	
11 The Mulligan Musketeers	Atkinson	31		TTBB	
12 The Little White Cottage	Austin	26		TTBB	
13 This is my Father's Word	Babcock, Maltie D.	15		TTBB	
14 Alleluia	Bach, J. S.	30		TTBB	
15 Breakforth, O Beauteous Heavenl	Bach, J. S.	50		TTBB	
16 Chorale and Kyrie	Bach, J. S.	49		TTBB	
17 Christ Jesus Lay	Bach, J. S.	7	52	TTBB	
18 Crucifixus	Bach, J. S.	42		TTBB	
19 Cum Sancto Spiritu	Bach, J. S.	41		TTBB	
20 Glory to God	Bach, J. S.	32		TTBB	
21 Goodfellows, be Merry	Bach, J. S.	42		TTBB	
22 Grant us to do with Zeal	Bach, J. S.	71		TTBB	
23 Jesu, Joy of Man's Desiring	Bach, J. S.	29		TTBB	
24 The Lord's My Shepherd	Bach, J. S.	49		TTBB	
25 May God Smile on You (wedding c	Bach, J. S.	53		TTBB	
26 My Spirit, Be Joyful	Bach, J. S.	48		TTBB	
27 Now let every tongue Adore Thee	Bach, J. S.	41		TTBB	
28 Now praise we great and famous	Bach, J. S.	57		TTBB	
29 Sheep may safely graze	Bach, J. S.	27		TTBB	
30 When morning light awake me	Bach, J. S.	17		TTBB	
31 Come sweet death (D minor)	Bach, J. S.	25		TTBB	
32 Come now sweet death - Eb mino	Bach, J. S.	58		TTBB	
33 Bourrie for Bach	Bach, J. S.	43		TTBB	
34 Gavotte for Bach	Bach, J. S.	51		TTBB	
35 Lift thine eyes	Baldwin, Ralph L &Logan, Fre	29		TTBB	
36 Visions	Balogh & Sojberg	39		TTBB	
37 Men of America	Bantock (arr)	22		TTBB	
38 Give a rouse	Bantock, Gouville	31		TTBB	
39 Silent strings	Bantock, Gouville	31		TTBB	
40 The Vicar of Bray	Bantock, Gouville	26		TTBB	
41 A stopwatch and an ordinance m	Barber, Samuel	47		TTBB	
42 Sweet and low	Barnby	45		TTBB	
43 Hunters Farewell	Bartholdy	44		TTBB	
44 There shall a star	Bartholdv	74		TTBB	

Keep in the middle of the road	Bartholomew,	9		ТТВВ
Mobile Bay	Bartholomew,	5		TTBB
My Johnny was a shoemaker	Bartholomew,	17		TTBB
Old ark's amovin'	Bartholomew,	23		ТТВВ
Old man Noah	Bartholomew,	13	4	ТТВВ
Old Tom Wilson	Bartholomew,	2		TTBB
Roll, Jordan roll	Bartholomew,	49		TTBB
Battle of Jericho	Bartholomew,	37		TTBB
Ten glees	Bartholomew,	10		TTBB
Three chanteys (Eight bells, Away	Bartholomew,	56		TTBB
Three negro spirituals (Bones co	Bartholomew,	57		TTBB
Two Chanteys (Mobile bay and A	Bartholomew,	32		ТТВВ
Two english airs (Drink to me only	Bartholmew,	37		ТТВВ
Cindy	Bartholomew,			TTBB
Yesterday	Beatles		18	TTBB
The heavens proclaim him	Beethoven	24		TTBB
She is my slender small love	Bell	28		TTBB
Tritomba	Bement	34		TTBB
Oliver De Lancey	Benet, Stephen &	90		ТТВВ
Towine a Sug	Bensamin	41		TTBB
Sick of the songs of the sea	Bennet, Charles A.	49		TTBB
Alleluia from Brazilian Psalm	Berger, Jean &	49		ТТВВ
Chorus of soldiers	Berlioz, H.	50		TTBB
My bonnie lassie	Bewnett & Tepper	31		TTBB
A solis ortus cardine	Binchois, Gilles de	47		TTBB
The Erie canal	Bird	34		TTBB
Subway song	Bird	10		TTBB
March of the Three Kings	Bizit & Smith,	12		TTBB
Carry me back to old virginny	Bland	107		TTBB
Mosquitoes Chadesh Ruchi	Bliss, Paul	16	31	TTBB
	Bloom, Jeff	20		TTBB
All kinds of women	Brachett	20		TTBB
Alto Rhapsodie	Brahms	69		TTBB
Four serious songs O Death	Brahms	53		TTBB
Four serious songs As with beast	Brahms	56		TTBB
Four serious songs So I returned	Brahms	51		TTBB
Four serious songs Though I spe	Brahms	54		TTBB
The Hunter	Brahms	29		TTBB
The Lord is our fortess	Brahms	60		TTBB
Subian folk song	Brahms	60		ТТВВ
The trysting place	Brahms	59		ТТВВ
Wigenlied	Brahms	54		ТТВВ
The ballad of little musgrove and	Britten, Benjamin	120		ТТВВ
Rustics and Fishermen	Britten, Benjamin	34		ТТВВ
The twelve Apostles	Britten, Benjamin		41	TTBB

16	When good fellows get together	Bullard, Frederic	44		TTBB
7	The sword of Ferrara	Bullard, Frederic	3		TTBB
18	Winter Song	Bullard, Frederic	50		TTBB
19	De Gospel Train	Burleigh, H. J.	30		TTBB
.0	Deep River	Burleigh, H. J.	7		TTBB
.1	Eziekel saw de wheel	Burleigh, H. J.	11		TTBB
.2	My Lord, what a mornin'	Burleigh, H. J.	20		TTBB
.3	Promis' Lan' (A Hallelujah Song)	Burleigh, H. J.	24		TTBB
.4	Swing Low, Sweet Charriot	Burleigh, H. J.	27		TTBB
.5	Where You There?	Burleigh, H. J.	17		TTBB
.6	A Gallery Carol	Butler, Eugene	4		TTBB
.7	Awake! Awake!	Cadman	26		TTBB
.8	Tom Big Bee River	Cain, Noble	22		TTBB
9	The First Nowell	Candyln, Frederick	21		TTBB
.0	Stardust	Carmichael	36		TTBB
1	Seven french Noels	Caroll, J. Robert	10		TTBB
2	Why can't every day be christmas	Carter, Ray	9		TTBB
.3	Georgy girl	Cassey & Miller &	43		TTBB
.4	Black is the color of my true love'	Churchill, Stuart	49		TTBB
5	Adoramus Te	Clement	12		TTBB
.6	English folk tune Begone, dull ca	Cobleigh, Donald E.	18		TTBB
.7	Whispering	Coburn & Rose &	8		TTBB
.8	Swing along!	Cook, W. M.	13		TTBB
9	The Boatman's dance	Copland	54		TTBB
0	Chinaringchaw	Copland	36		TTBB
1	The Dodger	Copland	44		TTBB
2	Stomp your foot OVERSIZED	Copland	13		TTBB
3	Thou hast made me endless	Creston, Paul	40		TTBB
4	Navy blue and gold	Crosley, J. W.	168		TTBB
5	Blue bells of Scotland	Cunkle	37		TTBB
6	Christmas Antiphon Gregohan	Curran, Louis		11	TTBB
7	Come thou long expected Jesus	Curran, Louis		24	TTBB
8	Others	Curran, Louis	30		TTBB
9	Adoramus Te	Da Palestrini	28		TTBB
.0	Ecce, Quomodo Moritur	Da Palestrini	36		TTBB
.1	Improperia	Da Palestrini	36		TTBB
.2	Panis angelicus	Da Palestrini		17	TTBB
.3	Tenebrae Factae Sunt	Da Palestrina	19		TTBB
.4	Tous le Burgeois de Chatres	Daltry	27		TTBB
5	A babe, so tender	Davis, Katherine K.	9		TTBB
-6	Reaper's song	Davision, Archivald	39		TTBB
.7	The Campbells are coming (Scotc	Davision, Archibald	42		TTBB
8	French carol Bring A Torch	Davision, Archibald	10		TTBB
.9	The Galway piper	Davision, Archibald	19		TTBB
0	German (17th century) Ye watch	Davision, Archibald	48		TTBB
1	In dulci iubilo	Davision. Archibald	23		TTBB

9	Tenebrae Facate Sunt	Dayve, John	38		TTBB	
0	The Nightingale at rest is singing	De Hallande, Jean	32		TTBB	
1	Tinker's Song	De Koven	27		TTBB	
2	Minstrell Song	De La Halle, Adam	26		TTBB	
3	Quare Fremuerunt Gentes	De La Lande	40		TTBB	
4	Moonglow	De Lange & Mills &	8		TTBB	
5	God rest ye merry gentlemen	De Paur, Leonardi	52		TTBB	
6	Swing low, sweet chariot	De Paur, Leonardi	35		TTBB	
7	Ave Maria	De Victoria, Tomas	36		TTBB	
8	Jesu Dulcis	De Vittoria,	48		TTBB	
9	O Vas Omnes	De Vittoria,	12		TTBB	
0	Invocation	Debussy, Claude	7		TTBB	
1	Wanderer's song	Delius, Frederick	44		TTBB	
'2	Java Jive	Delorey, John	20		TTBB	
'3	Absolou, O My Son	Des Prez, Josquin	54		TTBB	
4	Gloria, mater patris et filii	Des Prez, Josquin	28		TTBB	
'5	O Domine jesu christe	Des Prez, Josquin	40		TTBB	
6	Tu Pauperum Refugeum	Des Prez, Josquin	.0	50	TTBB	
7	Good day, dear heart	Di Lasso, Orlando	30	30	TTBB	
'8	Hodia Appariut	Di Lasso, Orlando	30		TTBB	
'9	Matona, lovely maiden	Di Lasso, Orlando	27		TTBB	
0	My heart commends itself to thee	Di Lasso, Orlando	40		TTBB	
1	Quante grande la bellezza	Di Medici	35		TTBB	
2	Ma little banjo	Dichmont	57		TTBB	
3	Song of the Vola boatmen	Dole, N. H.	40		TTBB	
34	The couscant cannibal maiden	Donato, Anthony	42		TTBB	
5	Le beau galant	Donovan Donovan	24		TTBB	
6	Autumn leaves	Dowland, Dave	9		TTBB	
7	Come again sweet love	Dowland, Dave	24		TTBB	
8	The mouring trumpet	Driscoll & Wilberg	55		TTBB	
9	Nine Sili Nebesniye	Driscoll, Mike &	50		TTBB	
10	Otche Nach	Driscoll	35		TTBB	
1	O Falmouth is a fine tocar	Duckworth, Arthur	54		TTBB	
2	Masse, "Cum Jubilo"	Durufle, Maurice	34	32	TTBB	
3	Goin' Home	Dvorak	62	32	TTBB	
4	Gram	Dvorak	74		TTBB	
5	Maegdlein im Walde	Dvorak	51	13	TTBB	
	-			13		
6 7	Forget not my law Feasting I watch	Effinger, Cecil	51	45	TTBB TTBB	
	-	Elgar	90	45		
8	Land of hope and glory	Elgar	80		TTBB	
9	Dixie	Emmet, Dan	20		TTBB	
10	Basque christmas carol	Erickson, Frederick	30		TTBB	
1	Turn the world around	Fallow, Larry	20		TTBB	
12	Fight	Faltin	56		TTBB	
13	Bread and music	Fast, Willard S.	29		TTBB	
14	Father William	Fine. Irving	24		TTRR	

.2	Come where my love lies dreamin	Foster, Stephen C.	51		TTBB	
3	Gentle lena clare	Foster, Stephen C.	26		TTBB	
.4	I dream of Jeanie	Foster, Stephen C.	28	9	TTBB	
.5	Steal away	Fonteyn, Charles &	24	,	TTBB	
.6	An Eriskay love lilt	Fraser & Kennedy	41		TTBB	
	Song of the vagabonds	Friml	36		TTBB	
.7	-	Gaines, Samuel R.	48		TTBB	
.8	Yonder, yonder					
.9	Tutti veni armati	Gastoldi	40		TTBB	
.0	A song of fellowship	Gaul	35		TTBB	
1	Dry bones	Gearhart,	43		TTBB	
.2	OktoberNarr	Genzmer, Harold	40		TTBB	
.3	Schweigen der liebe	Genzmer, Harold	43		TTBB	
4	Solche die in schenken sitzen	Genzemer, Harold	41		TTBB	
.5	Sonnet vom Golenen Herbst	Genzmer, Harold	44		TTBB	
6	Chorus of homage	Geriche, Wilhelm	25		TTBB	
7	Rolling down to Rio	German, Edward	30		TTBB	
.8	Clap yo' hands	Gershwin	61		TTBB	
9	I got plenty o' nuthin'	Gershwin	40		TTBB	
0	It ain't necessarily so	Gershwin	57		TTBB	
1	Someone to watch over me	Gershwin	4	34	TTBB	
2	Let's drink!	Giardini, Felice De	36		TTBB	
3	At the manger	Gibbs	58		TTBB	
4	My Lord what a morning	Gilliam	44		TTBB	
5	Rose of Tralee	Glover	36		TTBB	
6	Away in the manger	Goddard, Charles		25	TTBB	
7	Tech hymn	Goddard, Charles		50	TTBB	
8	Worcester tech song	Goddard, Charles	40		TTBB	
9	Worcester, O Worcester	Goddard, Charles		50	TTBB	
.0	WPI Song Where they are	Goddard, Charles		60	TTBB	
.1	Old tech	Goddard, Robert		45	TTBB	
.2	Onward christian soldiers	Gould, Sabine	43		TTBB	
.3	Chorus of bacchantes	Gounod	30		TTBB	
.4	AntiphonGood Friday	Gregorian Chant	30	34	TTBB	
.5	Sanctus (latin); Agnus Dei; Sanctu	Gregorian Chant		65	TTBB	
6	A barn song	Grieg, Edward	15	0.5	TTBB	
.7	The Norsemen	Grieg, Edward	35		TTBB	
		-				
-8	Carry me home to the lone prairie	Guion	29		TTBB	
.9	The musical trust	Hadley	26		TTBB	
0	City mouse, country mouse	Hague, Albert	13		TTBB	
1	Poor man Lazrus	Hairston	6		TTBB	
2	Sourwood mountain	Hall, Arthur	45		TTBB	
3	Wade in de water	Hall, Arthur	87		TTBB	
4	Hallelujah amen	Handel,G.F.	81		TTBB	
5	Let their celestial concerts all unit	Handel, G. F.	91		TTBB	
6	Music will calm thee	Handel, G. F.	57		TTBB	
7	Old and new christmas carols	Handel. G. F.	4		TTRR	

5	Servicemens hymns and anthems	Hanson, Chaplin	30		ТТВВ
i5 i6	Beyond the blue horizon	Harlin & Whiting	3		TTBB
7	Tahiti	Harris, Jarold	3	39	TTBB
8	Ad cantus laetitae	Harrison	25	43	TTBB
9	Cantate domino	Hassler, Hans Lee	35		TTBB
0	Rejoice ye heavens	Hassler, Hans Lee	53		TTBB
1	Great and glorious	Haydn	40		ТТВВ
2	Maiden fair	Haydn	42		ТТВВ
3	Ode to women	Haydn	61		TTBB
'4	Christmas 1963	Heath		25	ТТВВ
5	Eristeen kindeke	Heath, Fenno	14		TTBB
6	Grass	Heath, Fenno	96		TTBB
7	In that great getting up mornin	Heath, Fenno		66	TTBB
8	Let us break bread together	Heath, Fenno	4		TTBB
9	Psalm 69	Heath, Fenno		30	TTBB
0	Skye boat song	Heath, Fenno	67	34	TTBB
1	This train	Heath, Fenno	37		TTBB
2	Three blake songs	Heath, Fenno	4	28	TTBB
3	Thy word is a lantern	Heath, Fenno		23	ТТВВ
4	When Johnny comes marching ho	Heath, Fenno	70		TTBB
5	What child is this	Heath, Fenno		45	TTBB
6	The Worcester mass	Heath, Fenno		100	TTBB
7	Alma mater WPI	Hedlund, Willard		20	TTBB
8	Alabamy bound	Henderson, Ray		2	TTBB
9	Ah! Sweet mystery of life	Herbert, Victor	29		TTBB
0	Victor Herbert favorites	Herbert, Victor	9		TTBB
1	The demon of the Gibbet	Hindemith, Paul	20		TTBB
2	Du MuBt dir alles geben	Hindemith, Paul	54		TTBB
3	Eine lichte mitternacht	Hindemith, Paul	48		ТТВВ
4	Erster schnee	Hindemith, Paul	49		TTBB
5	Variationen uber ein altes tanzlie	Hindemith, Paul	55		ТТВВ
6	Three christmas carols	Hoggard	32		TTBB
7	A dirge for two veterans	Holst, Gustav	26	1	TTBB
8	Drinking song	Holst, Gustav	20		TTBB
9	Swansea town	Holst, Gustav	29	18	TTBB
0	Turn back O man	Holst, Gustav	71		TTBB
1	Beneath a weeping willow's shad	Hopkinson	46	1	TTBB
12	Tip Sams	Horton, Lewis	27		TTBB
13	Lord, make me an instrument of t	Huffnagle, Harry	44		ТТВВ
14	Mary had a little lamb	Hughes, Hebert	40		TTBB
5	Lil Liza Jane	Hunter & Shaw	26	36	TTBB
16	O praise the lord	Ippolitov, Ivanov	37	_ •	TTBB
7	Now all the woods are sleeping	Isoak	82		ТТВВ
18	For you and me	Ives, Charles	47		TTBB
9	This is my country	Jacobs, Al	84		TTBB
0	Prayer to Jesus	Jacobson & Terry	47		TTBB
.,		AND AND THE PARTY OF THE PARTY	-·		

.8	Old man river	Kern, Jerome	4		TTBB	
.9	Show boat medley	Kern, Jerome	21		TTBB	
.0	In a chinese temple garden	Ketelbey, Albert W.	NONE		TTBB	
1	Soldier's song	Kodaly	146		TTBB	
2	God is a spirit	Kopylov, Alexander	10		TTBB	
.3	Heavenly Light	Kopylow,	6		TTBB	
4	Rise up early	Kounty, Richard	33		TTBB	
.5	The Sleigh	Kounty, Richard	38		TTBB	
6	Drei Mennerchore	Kracke, Hans	33		TTBB	
7	Hunting song	Kun & Raven	13		TTBB	
.8	CzechoSlovakian folk song Plain	LaForge, Frank	29		ТТВВ	
9	Somebody bigger than you and I	Lange, Johnny	6		TTBB	
0	Missa Salva Regina	Langlais	2	20	TTBB	
1	Granada	Lara, Agustin	41		TTBB	
2	Casey Jones	Lawton	24		ТТВВ	
3	Old carols for young men	LeFebvre,	2		TTBB	
4	Singers salutation	LeFebvre,	0	35	ТТВВ	
5	O filei et filiae	Leising, U	20		TTBB	
6	Carol of the bells	Leontovich, M	1	8	TTBB	
7	Standin' on the corner	Loesser, F. &	10	4	TTBB	
8	Wonderful Copenhagen	Loesser, F.	24		TTBB	
9	My fair lady (choral selections)	Loewe, Frederick	44		TTBB	
.0	Little gray home in the west	Lohr, Hermann	5	5	TTBB	
.1	Crucifixus	Lotti	17	107	TTBB	
.2	Kokomo (beach boys)	Love & McCluen &	0	1	TTBB	
.3	Streets of Laredo	Luboff, Novuian	54		TTBB	
.4	Hospodi Pomiloi (Lord our God ha	Lvovsky, S. U.	20		TTBB	
.5	Dance of the gnomes	MacDowell, Ed	31		TTBB	
6	Shadrack	MacGimpsey,	6		ТТВВ	
.7	I saw three ships	MacKinnon	32		ТТВВ	
8	The Lord's prayer	Malotte, Albert	10		ТТВВ	
.9	CzechoSlovakian dance song	Manney	30		ТТВВ	
0	Marching to Pretoria	Marais	104		ТТВВ	
1	Kyrie (Missa conceptio tua)	Marvin, Jameson	0	57	ТТВВ	
2	Wade in de Water	Masselli, Ralph	0	40	TTBB	
3	The Lord is my shepard	Mathias, William	28	_	TTBB	
4	The Ranger's song	McCarthy, Tierney	6		TTBB	
5	Riu Riu	McGlynn, Michael	28		TTBB	
6	Hexagon on billings	McKay, David	24	1	TTBB	
7	The wiffenpoof song	Minnigerode &	48	_	TTBB	
8	Three Christmas laudes	Mishkin, Henry G.	51		TTBB	
9	Ivy and Holly	Morean, E. J.	54		TTBB	
0	The happy wanderer	Moller	30		TTBB	
1	Les anges dans nos compagnes	Moore, Larry	14		TTBB	
2	Les anges dans nos compagnes	Moore, Larry	56		TTBB	

0	Say, dear, will you not have me	Morley, Thomas	43		TTBB	
1	At father's door	Moussorgsky,	31		TTBB	
2	By the gate	Moussorgsky,	38		TTBB	
'3	Coronation scene from Boris God	Moussorgsky,	75		TTBB	
'4	Four russian songs	Moussorgsky,	55		TTBB	
5	The song of songs	Moya	7		TTBB	
6	Jesu, God invarnate (Ave Verum)	Mozart, W. A.	54		TTBB	
7	Schneider's band	Mundy	20		TTBB	
'8	Diffusa est gratia	Nanino, G. M.	45	1	TTBB	
9	The Donovans	Needham, Alicia A.	30	-	TTBB	
0	Mighty lak' a Rose	Nevin, Ethelbert	4		TTBB	
1	Black is the color of my true love'	Niles, John Jacob	26		TTBB	
2	Go 'way from my window	Niles, John Jacob	62		TTBB	
3	I wonder as I wander	Niles, John Jacob	40	2	ТТВВ	
4	Dear harp of my country	Northcote	31		ТТВВ	
5	Psalms and hymns of early Ameri	Noss, Luther	21	1	ТТВВ	
6	Psalms and hymns of early Ameri	Noss, Luther	38		TTBB	
7	A little close harmony	O'Hara	9		TTBB	
8	Give a man a horse he can ride	O'Hara	18		TTBB	
	We went to an animal fair	O'Hara	7			
9					TTBB	
0	Yo Ho for the rolling sea	O'Hara	24		TTBB	
1	Concerto di voci	Orff, Carl	62		TTBB	
2	Laudamus	Owen, William	20	47	TTBB	
3	Black is the color of my true love'	Paks	0	17	TTBB	
4	The nighingale at kest is singing	Hollande	31		TTBB	
5	I'm coming home	Palmgren	26		TTBB	
6	Summer evening	Palmgren	44		TTBB	
7	French traditional March of the	Parker & Shaw	4		ТТВВ	
8	Boars head carol	Parker & Shaw	7		TTBB	
9	Die Lordlei	Parker & Silcher &	41		TTBB	
10	Jerusalem	Parry	25		TTBB	
1	How sweet, how fresh	Paxton, Stephen	39		TTBB	
12	Jubilate deo omis terra	Peeters, Flor	37		TTBB	
13	Te Deum	Peeters, Flor	39	9	TTBB	
14	The good ship robador	Perkins, Raymond	24		TTBB	
15	Jimmie's got a goil	Persichetti	36		TTBB	
16	Sam was a man	Persichetti	35		TTBB	
17	Song of peace	Persichetti	52		TTBB	
18	Love? Nay! Nay!	Piket, Frederick	234		TTBB	
19	Water boy	Pitcher	26		ТТВВ	
0	Adoramus te	Pitoni, G. O.	0	26	ТТВВ	
.1	Begin the beguine	Porter, Cole	13		TTBB	
.2	Brush up on your Shakespeare	Porter, Cole	2		ТТВВ	
.3	Friendship	Porter, Cole	5		TTBB	
4	I get a kick out of you	Porter, Cole	80		ТТВВ	
.5	Night and day	Porter. Cole	11		TTBB	

4	Passing by	Purcell, Henry	6		ТТВВ
:5	Thou knowest lord	Purcell, Henry	17		TTBB
.7	Vocalise	Rachmaninoff,	16		TTBB
.8	Rise up, O men of god	Reed, Robert B.	9		ТТВВ
9	Beautiful Savior	Reigger	28		ТТВВ
0	La cucaracha	Reigger	8		TTBB
1	Hunting morn	Rheinberger, J.	17		TTBB
2	Remember now thy creator	Rhodes	8		TTBB
3	Jolly fellows	RhysHebert	26		TTBB
4	All though the night	Ringwald	103		TTBB
5	Loch lomand	Ringwald	46		TTBB
	The marines hymn	Ringwald	47		TTBB
6		_			
7	Steal away	Ringwald	29		TTBB
8	Swing low, sweet chariot	Ringwald	42	-	TTBB
9	Were you there	Ringwald	57	5	TTBB
.0	Battle hymn of the republic	Ringwald & Steffe	44		TTBB
-1	Oh, open the door	Roberton, Hugh S.	18		TTBB
.3	Three O'Clock in the morning	Robledo, Julian	3		ТТВВ
.4	A real nice clambake	Rodgers	12		TTBB
-5	Don't marry me	Rodgers	31		TTBB
-6	If I loved you	Rodgers	33		TTBB
.7	It is a grand night for singing	Rodgers	12		TTBB
8	Oklahoma choral selections	Rodgers	18		TTBB
.9	Soud Pacific choral selections	Rodgers	44		TTBB
0	Oklahoma	Rodgers &	2	8	TTBB
1	There is nothing like a dame	Rodgers &	121		TTBB
2	Oklahoma	Rodgers &	32		TTBB
3	You'll never walk alone	Rodgers &	32		ТТВВ
4	Deep in my heart, dear	Romberg, S.	16		TTBB
5	The desert song	Romberg, S.	15		ТТВВ
6	Drinking song	Romberg, S.	10		ТТВВ
7	Golden days	Romberg, S.	21		TTBB
8	Serenade	Romberg, S.	20		TTBB
9	The Riff song	Romberg, S.	24		TTBB
0	Stouthearted men	Romberg, S.	26		TTBB
1	Students marching song	Romberg, S.	80		TTBB
2	Banjo sam	Ross	26		TTBB
3	ARoving	Rowley, Alec	53		TTBB
4	Can't you dance the polka	Rowley, Alec	73		ТТВВ
5	Jesus is born	Rucci, Brian	0	26	ТТВВ
6	My best girl	Rucci, Brian	0	9	ТТВВ
7	Down by the Sally Gardens	Rutter, John	37		ТТВВ
8	Down by the Sally Gardens	HGM	13		TTBB
9	Do you fear the wind	Sateren, LeLand	31		TTBB
0	Studentenschnauss	Schein, Johann H.	27		TTBB
1	Mannerchore (Men's choir)	Schuhert Franz	34	1	TTRR

'9	Ole uncle moon	Scott, Charles P.	23		TTBB
0	The Old Road	Scott, John Prindle	17		TTBB
1	Gloucesterstein wassail	Scott, Tom	59		TTBB
2	It's a hap, hap happy day	Sharples &	24		TTBB
3	Hey Robin, jolly Robin	Shaw	24		TTBB
4	If I got my ticket, can I ride?	Shaw	31	1	TTBB
5	O Tannenbaum	Shaw	26		TTBB
6	Set down servant	Shaw	85		TTBB
7	Vive L'Amour	Shaw	5		TTBB
8	With a voice of singing	Shaw, Marting	31		TTBB
9	Llansannan	Shepard, J. S.	0	10	TTBB
0	No one's perfect	Sherman	12		TTBB
1	Walts me around again Willie	Shields, Ren	0	3	TTBB
2	Daddy dear	Shure, R. Deane	16		TTBB
3	Broken melody	Sibelius	52		TTBB
4	Dear land of home	Sibelius	40		TTBB
5	Onward, ye people	Sibelius	41		TTBB
6	Secrets	Smith, C. R.	28		ТТВВ
7	Songs my mother taught me	Smith F. J.	22		TTBB
8	Who did?	Smith, F. S.	17		TTBB
19	Climbin' up the mountain	Smith, W. H.	28		TTBB
0	On the road to Mandalay	Speaks, Oley	4		TTBB
1	Sylvia	Speaks	26		TTBB
2	Goodbye old paint	Spratlan, Lewis	0	1	TTBB
13	Three for jack	Squire	31	-	TTBB
14	Songs of the sea	Standford, C. V.	0	3	ТТВВ
15	The night that she cried in my bee	Stept, Sam H.	13	J	ТТВВ
16	Route marchin'	Stock	30		ТТВВ
17	Let it snow	Styne, Julie	6		ТТВВ
8	The captain of the Pinafore	Sullivan, Arthur	19		TTBB
19	Chorus of the peers	Sullivan, Arthur	50		TTBB
.0	Four choruses from "patience"	Sullivan, Arthur	25		TTBB
.1	Entrance and march	Sullivan, Arthur	6		TTBB
		Sullivan, Arthur	29		
.2	In those merry days The lost chord	Sullivan, Arthur	40		TTBB TTBB
	Chantez a dieu	·			TTBB
4		Sweelinck, Jan	3		
.5	Down by the old mill stream	Taylor, Tell			TTBB
.6	Bonnie Eliose	Thomas, John	91	4.0	TTBB
.7	Frostiana: stopping by the woods	Thompson, Randall	7	10	TTBB
.8	Frostiana: The pasture	Thompson, Randall	4	4	TTBB
.9	Last words of David	Thompson, Randall	76		TTBB
.0	Tarantella	Thompson, Randall	50		TTBB
:1	Testament of freedom OVERSIZE	Thompson, Randall	NONE		TTBB
.2	Rio Rita	Tierney	44		TTBB
.3	The christmas song	Torme & Wells	3		TTBB
4	Salvation helongeth to our god	Tschesnokov	67		TTRR

2	Choro	Unknown	20		TTBB
3	Chorus form the gondolier	Unknown	0	55	TTBB
4	CzechoSlovakian folk song Walk	Unknown	0	60	ТТВВ
5	A hymn of brotherhood	Unknown	10		TTBB
6	Easter before gloria	Unknown	0	10	ТТВВ
7	Evensong	Unknown	0	32	TTBB
8	Exsultet	Unknown	0	62	ТТВВ
9	French carol Miracle of St. Nicol	Unknown	12		TTBB
0	Der jugen aus kirpfaly	Unknown	48		ТТВВ
1	Go down Moses	Unknown	36		TTBB
.2	Hodie Chrisus matus est	Unknown	0	65	ТТВВ
.3	Holy, holy, holy dearest	Unknown	0	52	TTBB
.4	Latin mass ordinaries	Unknown	0	60	ТТВВ
5	Litany of the saints	Unknown	0	45	TTBB
6	Carmencita	Unknown	23		TTBB
.7	O sacred head	Unknown	0	45	TTBB
8	I wish I was single again	Unknown	0	14	TTBB
.9	Low lands	Unknown	27		TTBB
0	Silhouettes	Unknown	0	1	TTBB
1	Tech marchins song	Unknown	0	50	TTBB
2	Thermodynamics	Unknown	0	15	TTBB
3	Veni Emmanuel	Unknown	0	27	TTBB
4	Drinking song	Vaughn & Williams	0	40	TTBB
5	Fain would I change that note	Vaughn & Williams	36		TTBB
6	Linden Lea	Vaughn & Williams	10		TTBB
7	Loch Lomand	Vaughn & Williams	3		TTBB
8	Tuku, Tuku, Tuu I'm calling	Vehanen	29		TTBB
9	Chorus (N. 3)	VillaLobos, Hector	20		TTBB
0	Na Bahia Tem	VillaLobos, Hector	36		TTBB
1	O Tremsinbo	VillaLobos, Hector	29	4	TTBB
2	Bridal chorus	Wagner, Richard	0	2	TTBB
3	O god of god	Wagner, Richard	70		TTBB
4	Pilgrim's chorus	Wagner, Richard	0	3	TTBB
5	Black belt lullaby	Wallace, Mildred	23		TTBB
6	America the beatiful	Ward, S.	0	40	TTBB
7	The agincourt song	Warell	15		TTBB
8	September in the rain	Warren, Harry	4		TTBB
9	Up, up and away	Webb, Jim	0	4	TTBB
0	Glorious Apollo	Webb, Samuel	74		TTBB
'1	Hark all ye lovely saints above	Weelkes, Thomas	67		TTBB
2	The nightingale	Weelkes, Thomas	21		TTBB
'3	Shvanda Polka	Weimberger,	43		TTBB
4	Trickle, Trickle	Weinmayer,	0	5	ТТВВ
'5	Moonlight Bay	Wenrich, Percy	7		TTBB
6	Cavalier's song	Werrenrath. R.	26		TTBB

4	Let us break bread together	Wilson, Harry	31		ТТВВ
5	Hob a Derry Danno	Wood, Charles	7		TTBB
6	Stars of the summer nights	Wood, Charles Woddbury, Isaac	0	8	TTBB
7	Gute Nacht	Woodworth	46	0	TTBB
	Go tell it on the mountain	Work, John	77		TTBB
8	On a flat boat				
9		Worth	23		TTBB
0	Hallelujah	Youmans	39		TTBB
1	Singin America	Zanzig	13		TTBB
2	Cantata No. 105	Bach	15		TTBB
3	Liveahumble	Bagley	47		TTBB
4	Tambur	Paix/Laijos Bardos	56		TTBB
5	Little Innocent Lamb	Schirmer/Bartholo	31		ТТВВ
6	Rejoice in the Lamb	Britten	15		TTBB
7	Marienmesse	Alfred Bomer	1	20	TTBB
8	Shenandoah	Bartholemew	30		TTBB
9	Cantata No.105	Bach	20		TTBB
0	Missa Brevis in D	Britten	4	20	TTBB
1	Hallelvjah Chorus	Beethoven			ТТВВ
12	Salmo 150	Agviar Ernani			ТТВВ
13	Vaya Con Dios	Russle James			ТТВВ
14	O Holy night	Adolphe Adam			TTBB
15	Jubilate Deo	Britten			TTBB
6	S'vivion	Bertaux Betty			TTBB
17	Erie Canal	Bartholomew			TTBB
8	We Are	Barnwell			TTBB
19	ARoving	Bartholomew			TTBB
.0	The eyes of all wait upon thee	Berger			ТТВВ
.1	Choral Selection from West Side S	Bernstein			TTBB
.2	Ego Som Panis Vivvs	Byrd			ТТВВ
.3	Hymn to St. Cecilia	Britten			TTBB
.4	Rejoice in the Lamb	Britten			TTBB
.5	Two Motets	Bruckner			TTBB
.6	Rejoice, Earth and Heaven	Buxtehuoe			TTBB
.7	Missa Papae Marcelli	Oa Palestrina			TTBB
.8	Praise Christ Alleluia!	Butler			TTBB
.9	O Bone Jesu + Adoramos, Te Chri	Da Palestrina +			TTBB
.0	Ich Hatte Viel Bekummernis	Bach			TTBB
1	Mary Had a Baby	Dawson			TTBB
.2	Ev'ry Time I Feel the Spirit	Dawson			TTBB
.3	Ave Verum Corpus	Byrd			TTBB
.4	Command Thine Angel That He C	Buxtehude,			TTBB
:5	Mylord, What a mornin	Burleigh			TTBB
6	Ezekiel Saw De Wheel	Dawson, William L.			TTBB
7	O Magnum Mysterrum	De Victoria Shaw			TTBB
8	Three Spanish Ballades	Butler			TTBB
9	To Be Song of a Summer Night on	Delius			TTBB
7	TO BE SOME OF A SUMMER MISH ON	IDENUS			ו ממווו

7	Masse Solennelle	Gounod	ТТВВ
8	Totus Tuus	H. Gorecki	ТТВВ
9	Psalm 116	Goemanne	TTBB
.0	Jerusalem	Gounod	TTBB
1	Magnificat	Orlando Gibbons	TTBB
		Gershwin	TTBB
2	Theres a Boat Leaving For New Yo	Gershwin	
.3	Of Thee I Sing		TTBB
.4	I Got Rhythm	Gershwin	TTBB
.5	Chorus of Homage	William Gericke	TTBB
6	Jabula Jesu	Stephen Hatfield	TTBB
.7	Coranotion Anthem #2	Handel	TTBB
-8	Coranotion Anthem #1	Handel	ТТВВ
.9	A Heart That's Contented	Handel	TTBB
0	Zadok the Priest	Handel	TTBB
1	Magnificat and Nunc Dimittis	Herbert Howells	TTBB
2	Greater Love Hath No Man	John Ireland	TTBB
3	Carols for Choirs	Reginald Jaques +	ТТВВ
4	King David	Acthur Honegger	ТТВВ
5	Chorus of Homage	Brahms	ТТВВ
6	Glory to God	Bach	ТТВВ
7	God's Time is the Best Time	Bach	ТТВВ
8	For Us, A Child is born	Bach	TTBB
9	Wonder Ful Counselor	Jester	TTBB
0	Sometimes I feel Like a Motherles	Hairston	ТТВВ
1	How Lovely is Thy Dwellingplace	Brahms	TTBB
2	Bringing in The Sheaves	H.C. Boyer	ТТВВ
i3	He Will Answer Prayer	H.C. Boyer	ТТВВ
4	It's my desire	H.C. Boyer	ТТВВ
5	I Know It was the Blood	H.C. Boyer	ТТВВ
6	Smoke Gets in Your Eyes	Jerome Kern	ТТВВ
7	March and Chorus	George Bizet	ТТВВ
8	Lo, A voice to Heaven Sounding	Dimitri Bortniansky	ТТВВ
9	Chorus of Homage	Brahms	ТТВВ
0'	Ich Hatte Viel Bekummernis	Bach	ТТВВ
1	Dis Train	Jester	ТТВВ
'2	Dis Ol' Hammer	Hairston	ТТВВ
'3	The Cherubic Hymn	A. Gretchaninoff	TTBB
'4	Matona, Lovely Maiden	Di Lasso, Orlando	SATB A Cappella
'5	Madrigals Three	Diemer, Emma Lou	SATB Piano
	O Bella Fusa	Di Lasso, Orlando	SATB A Cappella
'6 '7	He is Born	Darick, W. M.	SATB A Cappella SATB Piano
8	Star Spangled Banner	Francis Scott Key	SATB A Cappella
9	Tech Hymn	Driscoll, Mike	SATB Biana
0	Ol' Dan Tucker	William Cutter	SATB Piano
1	Slumber Infant Jesus	Englert	SATB Piano
2	Six Scriptural Anthems	Fnglert	SATB Piano

0	Coronation Anthem	Handel, G. F.	SATB	Piano
1	Let their Celestial Concerts Unite	Handel, G. F.	SATB	Piano
2	Ye Watchers and Ye Holy Ones	Davisons	SATB	Piano
3	For Us a Child is Born	Bach, J. S.	SATB	Piano
4	Cantata 34 O Ewiges Feuer	Bach, J. S.	SATB	A Cappella
15	Christ Lay in Deaths Dark Person	Bach, J. S.	SATB	Piano
6	Brother James' Air	Jacob	SATB	A Cappella
7	Popcorn Man	Hudson	SATB	Piano
8	Sweet Was the Song	Ives	SATB	Piano
19	You Are Free	Jacobi	SSA	Piano
0	Cockies and Muscles	Jenkins	SATB	A Cappella
1	Sim Shalon	Janowski	SATB	Piano
2	Avinu Malkeynei	Janowski	SATB	Piano
13	The Heavens are Telling	Haydn	SATB	Piano
4	Mass in Time of War	Paukenmesse	SATB	Piano
15	Third Mass	Haydn	SATB	Piano
16	WPI Alma Mater	Leaton	SATB	Piano
17	You You You		SATB	Piano
	Sacerdos Et Pontifex Tu es Petrus	Leaman, Lou		
8		Langlais, Jean	SATB	Orchestra
19	Let Us Break Bread Together	William Lawrence	SATB	Piano
.0	Steal Away	Luboff, Norman	SATB	Orchestra
1	The New Ashmolean Marching So	Loesser, Frank	SATB	Piano
.2	Thumbelina	Loesser, Frank	SATB	Piano
.3	Daddy is a Yale Man	Lipponcott	SATB	A Cappella
.4	Mama Don't 'Low no Music Playe	Lewis	SATB	Piano
.5	Dear Christians, Praise God Ever	Kindermann	SATB	Orchestra
.6	To Jesus Christ our Sovereign King	Kelderrmanns	SATB	Piano
.7	Gaudete	Kay	SATB	A Cappella
.8	Verbum Caro	Kaplan	SATB	A Cappella
.9	Torches	J. Joubert	SATB	Piano
.0	Once in Love with Amy	Loesser, Frank	SATB	Piano
1	To Thee Alone be Glory	Bach, J. S.	SATB	Piano
.2	Nun Danket Alle Gott	Bach, J. S.	SATB	
.3	O Little Town of Hackensack	PDQ Bach	SATB	Piano
.4	Just Another Polka	Loesser, Frank	SATB	Piano
.5	Psalm 156: Halleluja, Praise ye Lo	HRW	SATB	Piano
6	Showboat Medley	Jerome Kern	SATB	Piano
.7	Motet	Brahms	SATB	Piano
.8	Six Love Songs	Brahms	SATB	Piano
.9	How Brightly Shines the Morning	Kuhnau	SATB	Piano
0	Blessing and Honor, Praise and Lo	Ehret	SATB	Piano
1	Choral Dances	Britten, Benjamin	SATB	Piano
2	Collection of Bach Chorales	Bach, J. S.	SATB	A Cappella
3	Gods Time is the Best	Bach, J. S.	SATB	Piano
4	Hymn to St. Cecilia	Britten, Benjamin	SATB	A Cappella
5	Salvation is Created	P. Tschesnokoff	SATB	A Cappella

3 Cautamus	Unknown	SATB	Piano
We adore thee	Damrosch	SATB	A Cappella
We'll Go a Long Way Toget	her Hawley Ades	SATB	Piano
6 Oh! Susanna	Stephen Foster	SATB	A Cappella
7 Jubilate Deo	Giovanni Gabrieli	SATB	A Cappella
3 In Ecclesiis	Giovanni Gabrieli	SATB	Piano
Where the Golden Apples	Grow A. Freed	SATB	Piano
Those Good Old Days	A. Freed	SATB	Piano
L Kryie Eleison	Cesar Franck	SATB	Piano
2 Some Little Bug	A. Freed	SATB	Piano
3 An Irish Carol Book	John Fennely	SATB	A Cappella
Lord for Thy Tender Merci	·	SATB	A Cappella
Evening Service	Farrant	SATB	A Cappella
Song of the Vikings	Faning	SATB	Piano
May No Rash Intruder Dist	-	SATB	Piano
A Gaelic Blessing	Daniel E. Gawthrop	SATB	A Cappella
Calypso Song	M. Gardner	SATB	Piano
Alleluia Sing a new Song	Gallus	SATB	A Cappella
Salutation!	S. R. Gaines		
		SATB	Piano
	Maclean Gabrieli	SATB	Piano
Omnes gentes		SATB	Piano
God's Gonna Set this World		SATB	A Cappella
Missa Brevis	Palestrina	SATB	A Cappella
Every Time I Feel the Spirit		SATB	A Cappella
I Got a Home inA Dat Ro		SATB	A Cappella
I Am His Child	Traditional	SATB	Piano
) Great Day	Traditional	SATB	A Cappella
The Battle of Jericho	Traditional	SATB	A Cappella
Abide With Me	Traditional	SATB	A Cappella
My Soul's Been Anchored i		SATB	A Cappella
Old Time Religion	Traditional	SATB	A Cappella
Ride On, King Jesus	Traditional	SATB	Piano
Swing Low, Sweet Chariot	Traditional	SATB	Orchestra
There is a Balm in Gilead	Traditional	SATB	A Cappella
Lord I Want to be a Christia	an Traditional	SATB	A Cappella
I'm Gonna Sing 'Till the Spi	rit Mov Traditional	SATB	A Cappella
I Stood on the River of Jord	dan Traditional	SATB	A Cappella
Consider and Hear Me	Curran, Louis	SATB	A Cappella
Ecce Jacerdos Magnus	Unknown	SATB	A Cappella
Cantamus	Curran, Louis	SATB	Orchestra
Simple Gifts	Copland	SATB	Piano
Treasures in Heaven	Clokey	SATB	Piano
Festival Liturgy	Hillert	SATB	Orchestra
7 ŽĐĞŚ ҺĞ ŽĞĂ	Chesnokov	SATB	A Cappella
Phos Hilaron	Hokens	SATB	A Cappella
The Lord is My Shepard	Matthews	SATB	Piano

7	Magnificat	Monteverdi	SATB Piano
8	Gloria in Excelsis	Mozart, W. A.	SATB Piano
0	Now is the Month of Maying	Morley	SATB A Cappella
1	Sing We and Chat It	Morley	SATB A Cappella
12	Adoramus te	Mozart, W. A.	SATB Piano
13	What Child is This	Moffatt	SATB A Cappella
14	Let There be Peace on Earth	Miller/Jackson	SATB Piano
15	O Sacrum Convivium	Messiaen	SATB Piano
6	Hear My Prayer	mendelssohn	SATB Piano
17	He, Watching Over Israel	Mendelssohn	SATB Piano
8	A Wheel in a Wheel	Loomis	SATB Piano
19	Kling, Glockchen, Kling	Stephen Mager	SATB Piano
.0	Steal Away	Normal Luboff	SATB Other
1	Let All Mortal Flesh	Holst	SATB Piano
2	Christmas Day	Holst	SATB Piano
.3	Be Merciful Unto Me, O God	Murphy	SATB A Cappella
4	Madame Jeanette	Murray	SATB A Cappella
.5	Choral Fanfare for Christmas	Nelson	SATB Orchestra
6	Stille Nacht	Noble	SATB A Cappella
.7	Be Thou My Vision	Neufeld	SATB Piano
8	Orison II	Hokans	SATB A Cappella
.9	Cry Out and Shout	Nystedt	SATB A Cappella
.0	Third Communion Service Kyrie	Oldroyd	SATB Piano
1	Nyathi Onyuol	Oweggi	SATB A Cappella
2	The Earth Feared	Proulx	SATB Piano
:3	Psallite	Praetorius	SATB
	Gloria in Excelsis	Powell	
.5	Vinea Mea Electa	Ross	SATB A Cappella SATB A Cappella
.6	Timor et Tremor	Poulenc	SATB A Cappella
		Orff	
.7	Carmina Burana Bethelehemu	Whalum	
.8			SATB A Cappella
9	Alleluia	Mawby	SATB A Cappella
0	Sleeps Judea Fair	Mackinnon	SATB Piano
1	Go Tell it on the Mountain	Lynn Martin	SAB Piano
2	Great Day	iviartifi	SATB A Cappella
3	Minoi, Minoi All Hail to Massachussetts	Moreh	SATB A Cappella
4		Marsh	SATB A Cappella
5	Praise to the Lord	Manz	SATB Piano
6	Gloria Patri	Palestrina	SATB A Cappella
7	O Holy Father, Infinite in Mercy	Palestrina	SATB A Cappella
8	Integer Vitae	Flemming	SATB A Cappella
9	Buccinate	Gabrieli	SATB Orchestra
.0	Deep River	Fisher	SATB Piano
.1	Xicochi Xicochi	Fernandez	SATB A Cappella
.2	Morning by the Sea	Poor Man	SAB A Cappella
.3	Three Lenten Poems of Richard Cr	Pinkham	SATB Orchestra

2	Psalm 100	Raffman	SATB	Piano
3	Psalm 117	Mozart, W. A.		Piano
4	Schindler's List	Crocker		Piano
5	Epigrams and Epitaphs	CIOCKCI		A Cappella
6	Leonardo Dreams of his Flying Ma	Eric Whitacre		Orchestra
7	South Pacific (Chorus part)	Rodgers and		Piano
		Traditional		
8	The Barley Mow			A Cappella
9	Sleep	Eric Whitacre		A Cappella
0	Gloria	Poulenc		Orchestra
1	Te Deum	Haydn		Orchestra
i2	Coronation Athem #4	Handel, G. F.		Piano
3	Magnificat	Peeters		Piano
4	I Was Glad When They Said Unto	Parry		Orchestra
5	Te Deum	Peeters		Piano
6	Jubilate Deo Omnis Terra	Peeters		Piano
7	Regina Coeli	Mozart, W. A.		Piano
8	Sanctus and Hosanna	Mozart, W. A.		Piano
9	Sancta Maria Mate Dei	Mozart, W. A.	SATB	Piano
0	Te Deum	Mozart, W. A.	SATB	Piano
1	Ves Perae de Dominica	Mozart, W. A.	SATB	Piano
'2	Man That is Born of Woman	Purcell	SATB	Piano
'3	O God, Thou Art My God	Purcell	SATB	Piano
4	Et in terra pax hominibus		SATB	Piano
'5	Walk Together	Leach	SATB	Piano
'6	The Lord is my Shepard	Howard Goodall	SSA	Piano
7	Gloria	Vivaldi	SATB	Piano
8	Find the Cost of Freedom	Stephen Stills	TBB	A Cappella
9	Magnificat Worcester Service	Delorey, John	TTBB	A Cappella
0	If Ye Love Me Keep My Command	Tallis	SATB	A Cappella
1	Cum Sancto Spiritu		SATB	Piano
2	XI Quoniam tu Solus Sanctus		SATB	Piano
3	Father William	Fine, Irving	SATB	Piano
4	The Lobster Quadrille	Fine, Irving	SATB	Piano
5	Suo Gan	Morgan	SSAA	A Cappella
6	Bawo Thixo Somandla	Matyila, Mxolisi	SATB	A Cappella
7	The Engineers Song	David Bass	TTBB	A Cappella
8	Gloria in Excelsis	Haydn	SSA	Piano
9	Tangueando	Escalada	SATB	A Cappella
0	Ronda Catonga	Trindade	SATB	Piano
1	Lullaby of the Duchess	Fine, Irving	SATB Pia	ano
2	Ave Verum	Faure		ino
3	Poisoning Pigeons in the Park	Tom Lehner		Cappella
14	Galbally Farmer	Sandler		Cappella
5	Down By the River to Pray	Traditional		Cappella
16	Sleep	Eric Whitacre		Cappella
7	Mass in G	Schuhert		ann

15	Russian Picnic	Enders	SATB Piano
16	Noel Ayisyen	Desamours	SATB A Cappella
17	WPI Alma Mater	Hedlund	SSA Piano
18	Ein Deutsches Requiem	Brahms	SATB Orchestra
9	Pater Noster	Stravinsky	SATB A Cappella
.0	Ballad of the Volga	Schindler	SATB A Cappella
.0	Play With Your Food	Carey	SA Piano
		Strauss	SATB Piano
.2	Greeting to Spring		
.3	To Music	Schubert	SATB Piano
4	Send Forth Thy Spirit	Schuetky	SATB A Cappella
.5	For God So Love the World	Schuetz	SATB Piano
.6	Songs of Robert Schumann	Churchill	SATB Piano
.7	Oklahoma!	Rodgers and	SATB Orchestra
.8	Am I Blue?	Harry Akst	SATB A Cappella
.9	Agnus Dei	Unknown	SATB Piano
.0	Being Alive	Robert and	SATB Piano
1	Comedy Tonight	Unknown	SATB Piano
:2	Deo Gracias Angua	Unknown	SATB A Cappella
.3	Down by the Stream	Unknown	SATB A Cappella
4	Gallery Carol	Unknown	SATB A Cappella
:5	Mass of the Holy Spirit	Thomspon	SATB A Cappella
6	Grand Mass in C Minor	Mozart, W. A.	SATB Piano
.7	Let Us Now Praise Famous Men	Williams, Ralph	SATB Piano
.8	Mass in G Minor	Unknown	SATB Piano
9	Various Christmas	Various	SATB Piano
0	Missa	Mozart, W. A.	SATB Piano
1	Ein deutsches Requiem	Brahms	SATB Piano
2	Symphony of Psalms	Stravinsky, Igor	SATB Piano
3	Demon of the Gibbit	Hindemith	TBB A Cappella
4	Gottes Zeit ist die aller Beste Zeit	Bach, J. S.	SATB Piano
5	O Taste and See	Williams, Ralph	SATB Piano
6	Alleluia from Brazillian Psalm	Berger	TTBB A Cappella
7	Shenandoah	Bartholomew	TTBB A Cappella
8	Java Jive	Delorey, John	TBB A Cappella
9	Magnificat and Nun Dimittis	Charles Villiers	SATB Piano
.0	Fantasia on Christmas Carols	Williams, Ralph	SATB Orchestra
.1	Zigeunerleben	Schumann	SATB Piano
.2	HMS Pinafore	Sullivan	TB A Cappella
.3	The Knave's Letter	Fine, Irving	SSA Piano
4	Saints Bound for Heaven	Wilberg	SATB Piano
5	The White Knight's Song	Fine, Irving	SSA Piano
6	Blow the Wind Westerly	William Cutler	TTBB Piano
.7	Ave Verum Corpus	Mozart, W. A.	SATB Piano
8	The Bartered Bride	Smetana	SATB Piano
.9	Zwolf Gesange	Gustav Jenner	SSA A Cappella
	Mv Shepherd Will Supply Mv Nee	Mack Wilberg	SATB Orchestra
0	nviv Suemiera will Sapply Mix Mee	INIACK MUDGIS	I ISATE IOCCUESTA

0	N.A	D	CATS	Oursle !
8	Marienmesse	Bamer	SATB	Orchestra
9	O Clap Your Hands	Williams, Ralph	SATB	Orchestra
0	Iolanthe	Sullivan, Arthur	SATB	Piano
1	Christ our Passover	Alec Wyton	SATB	Orchestra
2	Saint Nicolas	Britten, Benjamin	SATB	Piano
3	Die Meistersinger von Nurnberg	Wagner, Richard	SATB	Piano
4	The English School for 4 Voices	Anthony G. Petti	SATB	Piano
5	Alleluia	Thomas Weelkes	SATB	Piano
6	Te Deum in G	Williams, Ralph	ТВ	Piano
7	Trial by Jury	Sullivan, Arthur	SATB	Orchestra
8	Pslam for Pentecost	Peloquin	SATB	Piano
9	The Promise of Living	Aaron Copland	SATB	Piano
0'	New Order of Mass	Various	SATB	Piano
'1	Christmas Carols	Various	SATB	Piano
2	Regis Music	Unknown	SATB	Piano
3	On a Christmas Night	Unknown	SA	Piano
4	May the Thoughts	Unknown	SATB	Piano
'5	In the Evening by the Moonlight	Unknown	SATB	Piano
6	Dance A Cactlucha	Sullivan, Arthur	SATB	Piano
7	Ya Viene la Vleja	Robert Shaw	SATB	A Cappella
8	Fanfare for Christmas Day	Martin Shaw	SATB	Piano
9	Dear Land of Home	Jean Sibelius	SATB	Piano
0	O Morn of Beauty	Jean Sibelius	SATB	Piano
1	Vale of Tuoni	jean Silbelius	SATB	Piano
2	Jingle Bells	Harry Simeone	SATB	Piano
3	Ride the Chariot	Henry W. Smith	SATB	Piano
4	Traditional Basque and Flemish C	David S. Smith	SATB	Piano
5	Ave Regina Coelorum	Francesco Soriano	SATB	A Cappella
6	Finale from "Iolonthe"	Sullivan, Arthur	SATB	Piano
7	The World is but a Broken Toy	Sullivan, Arthur	SATB	A Cappella
8	We Are Brave Matadors	G. Verdi	SATB	Piano
9	Hail Bright Abode	Wagner, Richard	SATB	Piano
0	Awake!	Wagner, Richard	SATB	Piano
1	Magnificat and Nunc Dimittis	Sowerby	SATB	Piano
2	A Mighty Fortress	J. G. Phillips	SATB	Orchestra
3	Praise to the Lord	J. G. Phillips	SATB	Piano
4	Magnificat in D	Bach, J. S.	SATB	Orchestra
5	O Domine Jesu Christe	Josquin des Pres	ТТВВ	A Cappella
6	Without a Song	Vincent Youmans	SATB	Piano
7	Winter Wonderland	Felix Bernard	ТТВВ	Piano
8	Battle Hymn of the Republic	William Steffe	SATB	Piano
	America the Beautiful	S. A. Ward	SATB	Piano
	Choruses of the World	Various	SATB	Piano
	Now is the Hour	Unknown	SSAA	Turio
	Que Viva Espana	Unknown	SATB	
	PutaPan	Unknown	SATB	

12	The Lobster Quadrille	Fine, Irving	SSA Piano
13	Praise God in His Holiness	Geoffrey Shaw	TTBB Piano
14	Susanni	Robert Shaw	SATB A Cappella
15	My Dancing Day	Crawford R.	SATB Piano
16	I Hear America Singing	André J. Thomas	SATB Piano
17	Go Lovely Rose	Eric Thiman	SATB A Cappella
18	Have Ye Not Known	Randall Thompson	SATB
19	Frostiana	Randall Thompson	SATB Piano
20	Alleluia	Randall Thompson	SATB A Cappella
21	Were You There	Crawford R.	SATB
22	Venite Adoremus Dominum	Crawford R.	SATB Piano
23	Steal Away to Jesus	Crawford R.	SATB A Cappella
24	O For A Closer Walk with God	Crawford R.	SATB A Cappella
25	Now is Well that Ever Was Woe,	Crawford R.	SATB A Cappella
26	Erev Shel Shoshanim	Josef Hadur	SATB
27	Jesu, Be Near Us	Michael Haller	SATB Piano
28	O Tannenbaum	George J. Guilbault	SATB Piano
129	He's Giving Out Food	H. C. Boyer	SATB Piano
30	Ave Maria	T. L. da Vittoria	SATB A Cappella
31	The Mass of the Angels	Unknown	SATB
32	Verbum Caro Factum Est	Hans Leo Hassler	SATB A Cappella
133	Resonet in Laudibus	Jacbon Hándl	SATB Piano
34	Concertato on Lord, you give the	Marty Haugen	SATB Piano
35	Ten Traditional Carols for Xmas	Oliver Ditson	SATB Piano
36	Christmas Fanfare	Ross Hastings	SATB Piano
37	The Silver Swan	Orlando Gibbons	SATB Piano
38	Let Thy Merciful Ears O Lord	Thomas Weekles	SATB A Cappella
39	Rejoice in the Lord Always	Unknown	SATB Piano
40	Sanctus	Unknown	SATB Orchestra
41	Where Did You Prep?	Unknown	SATB
42	Go Chain De Lion Down	W. Whalum	SATB
43	Chanuka Festival Overture	Richard Wernick	SATB Piano
44	Put on Your Old Grey Bonnet	Percy Wenrich	SATB Piano
45	Down in the Valley	George Mead	TTBB Piano
46	In a Chinese TempleGarden	Albert W. Ketelbey	ТТВВ
47	Erie Canal	Marshall	SATB
48	There is a Balm in Gilead	William L. Dawson	SATB A Cappella
49	ARoving	Marshall	SATB
50	Set Down Servant	Robert Shaw	SATB Orchestra
51	You'll Never Walk Alone	Richard Rodgers	TTBB Piano
52	Crucifixus	Antonio Caldara	SATB Piano
53	Kyrie Eleison	Fenno Heath	TTBB Piano
54	O Christmas Tree	Howard Cable	SATB Piano
55	Goodnight Little Girl	Ron Carison	SATB A Cappella
56	Roll Chariot	Noble Cain	SATB A Cappella
57	Great Dav	Noble Cain	SATB Piano

65	Etude for Chorus NO. 8	I. B. Sergei	SATB A Cappella
66	That's an Irish Lullaby	J. R. Shannon	SATB Piano
67	Jubilate Deo	C. Villiers Stanford	SATB Piano
68	I Will Not LEave You Comfortless	Everett Titcomb	SATB A Cappella
69	Wata Kom A Mi' Eye	Paul Tucker	SATB A Cappella
	The StarSpangled Banner	Francis Scott Key	SATB A Cappella
	Sing Me To Heaven	Daniel E. Gawthrop	SSAA A Cappella
73	Friday Afternoons	Britten, Benjamin	SATB Piano
		Greg Gilpin	SATB A Cappella
	Snow, Snow, Beautiful Snow	Sherman Feller	SATB Piano
76	Adam Lay Ibounden	Katherine Dienes	SA Piano
77	And the Glory of the Lord	Unknown	SATB
78	Betelehemu	Wendell Whalum	TTBB A Cappella
79	The Three Ravens	Thomas	SATB A Cappella
	A Ceremony of Carols	Britten, Benjamin	SSA Orchestra
	Wedding Cantata	Daniel Pinkham	SATB Piano
82	Sine Nomine	Williams, Ralph	SATB Piano
_	Sicut Cevusdesiderat	Giovanni	SATB A Cappella
	Elijah Rock	Jester Hairstom	SSA A Cappella
85	Un Soir de Neige	Francis Poulenc	SATB A Cappella
186	In Dulci Jubilo	Dietrich Buxtehude	SATB A Cappella SATB
87	Flying Trapeze	Delorey, John	SSA
189	Glow Worm	Paul Lincke	SSA A Cappella
			·
191		Naomi Stephan Paul Carey	SSAA A Cappella SA Piano
	Play With Your Food! Officium Defunctorum	Christobal Morales	SATB
		John Tavener	
193	The Lamb		SATB
	Glory to God	Unknown	SATB
	,	Unknown	SATB Piano
	The Harmony of Morning	Elliott Carter	SSAA Orchestra
197	Let the Earth Sing	Mozart, W. A.	SATB Piano
98	Magnificat (Sacred Latin text)	Mozart, W. A.	SATB Piano
199	Christmas Oratorio	Camille SaintSaëns	SATB Orchestra
.00	Golden Slumbers	Unknown	SATB
.01	Alleluja	W.G. Whittaker	SATB Piano
	Sylvia	Oley Speaks	SATB Piano
.03	<u> </u>	Robert Shaw	SATB A Cappella
		Heinrich Schütz	SATB Orchestra
.05	Testament of Nations	Ralph E. Williams	SATB Orchestra
	Farewell To Dreams	Sigmund Romberg	SATB Piano
.07	Deep In My Heart, Dear	Sigmund Romberg	SATB Piano
.08	, , , , , , , , , , , , , , , , , , ,	Richard Rodgers	SATB Piano
.09	United Nations on the March	D. Shostakovich	SATB Piano
.10	Your Land and My Land (Patriotic	Sigmund Romberg	SATB Piano
.11	Song of Love	Sigmund Romberg	SATB Piano
12	Softly. As In A Morning Sunrise	Sigmund Romberg	SATB Piano

20	Thou Knowest, Lord, the Secrets	Henry Purcell			SATB	Piano
21	Rejoice in the Lord Always	Henry Purcell			SATB	Piano
	Sheep May Safely Graze	J. S. Bach			SSA	Orchestra
.23	Glory to God	J. S. Bach			SATB	A Cappella
	Suo Gân	Thomas Edward			SSAA	A Cappella
25	Deep Peace	Bill Douglas			SATB	A Cappella
	A Parting Blessing	J Jerome Williams			SA	A Cappella
27	Round Dance at Twilight	Cécile Chammade			SSAA	Piano
	Hallelujah	Unknown			SATB	Piano
29	Sound Over All Waters	Paul Halley			SATB	Piano
	Redemption: Glory to God on Hig	Jeremiah Ingalls			SATB	Piano
31	Candlelight Carol	John Rutter			SATB	Piano
	Bidi Bom	Dave Eddleman			SATB	Piano
33	Holiday Jubilee	L. C. Harnsberger			Unison	A Cappella
	Holiday Favorites	Unknown			Unison	A Cappella
35	Senior Song (1906)	J.S. Hamilton			TTBB	A Cappella
	A Christmas Festival	Leroy Anderson			SATB	A Cappella
.37	Winter Wonderland	Unknown			Unison	A Cappella
	Let There Be Peace on Earth	Unknown			Unison	A Cappella
	Goin' Up to Glory	André J Thomas			TTBB	Piano
	April is in My Mistress' Face	Thomas Morley			TBB	Piano
	Ave Maria	Giulio Caccini			TTBB	Orchestra
	My Heart's in the Highlands	Lon Beery			TB	Piano
	She Walks in Beauty	Earlene Rents			TTBB	A Cappella
	Deo Dicamus Gratias	Victor C. Johnson			TTBB	A Cappella
45	On Justice, Truth, and Peace	Amy F. Bernon				
	Avenging and Bright	David Mooney				A Cappella A Cappella
	Postcards from Frank	John David Earnest				Piano
	Tantum Ergo	Maurice Duruflé				A Cappella
49	White Christmas	Ryan Stenberg				A Cappella
50	Moonlight in Vermont	John Delorey				A Cappella
.51	Erey Shel Shoshanim	Josef Hadar				A Cappella
.52	Kafal Sviri 2.0	Unknown				A Cappella
.53	Sing Me to Heaven	Daniel E Gawthrop				Piano
.54	Gaudeamus Igitur	E. Wayne				A Cappella
.55	Hallelujah!	Handel				Piano
.56	Bawo Thixo Somandla	Sidumo Jacobs				A Cappella
.57	O Miranda Dei Cartas	John Delorey				A Cappella
	Ramkali	Ethan Sperry				A Cappella
.59	Brothers, Sing On	Edvard Grieg	1	1		A Cappella
.60	Steal Away (2003 revision)	Bruce McInnes	1	0		A Cappella
.61	Ave Verum Corpus	W. A. Mozart	0	1		Piano
.62	Pilgrims' Chorus	Richard Wagner	0	1		Piano
.63	Va, Pensiero	Giuseppe Verdi	1	1		A Cappella
	Il Trovotore	Giuseppe Verdi	0	1		A Cappella
	Unto the Hills I Lift Mine Eves	Wveth	0	1		A Cappella A Cappella
U.S	IOUTO THE LIMS I FILL MILLE EAGS	VV VCIII	U	1	DHID	v rannelig

.73	The Ballad of Little Musgrave and	Benjamin Britten	1	0	ТВВ	Piano
	Ave Maria	Franz Biebl	1	1	TTBB	A Cappella
75	Let Us Now Laud	William Mundy	0	1	АТВ	Piano
.76	Long Worcester Victory Song	Robert Winthrop	1		Unison	A Cappella
.77	Blessing	Katie Moran Bart	7	2	SSA	Piano
	Kafak Sviri	Unknown	0	3	SSA	A Cappella
	Preces and Responses	John Delory	1		TTBB	A Cappella
	Psalm 54	Henry Ainsworth	0	1		A Cappella
	Evening	Claude Goudimel	0	1	SATB	A Cappella
	Si Iniquitates Observaveris	Samuel Wesley	0	1	ТВВ	A Cappella
	Deep Peace	Bill Douglas	0	1	SSA	A Cappella
	Alma Mater WPI	Willard Hedlund	0	2	SSA	Piano
	Sleep	Eric Whitacre	2	0	SATB	A Cappella
	Three Korean Folk Songs	Jisoo Kim	1	0	SATB	A Cappella
.87	Quatre Petites Prieres	Francis Poulenc	28	10	ТВВ	A Cappella
.88	Stormy Weather	Harold Arlen	20	30	SATB	Piano
89	The Omnipotence	Franz Schubert	52	0	SATB	Piano
	No. 16 Choral	Unknown	0	60	SATB	Piano
.91	Hello, Young Lovers	Richard Rodgers	33	0	SATB	Piano
	Quatre Petite Priéres	Francis Poulenc	0	50	TTBB	A Cappella
.93	O How Amiable	Ralph Vaughan	3	30	SATB	Piano
	Lord, My God, Assist Me Now	Il Padre G. B.	40	0	SATB	Orchestra
95	Messe De Miniut Pour Noel	Charpentier	37	0	SATB	Orchestra
	Four Psalm Settings	Colin Mawby	41	0	Duet	Piano
.97	Trois Noels Français	Larry Moore	42	32	TTBB	Piano
98	Mary Sat A Rockin	Gilpin	33	12	ТТВВ	A Cappella
.99	Chicester Psalms	Bernstein	3	0	SATB	A Cappella
.00	Gershwin Swing Set	George and Ira	NONE	0	SATB	Orchestra
	Ave Maria	Franz Biebl	68	30	SATB	A Cappella
	Les Miserables	Schonberg	56	0	SATB	Piano
.03	Wachet Auf	J.S. Bach	0	46	SATB	A Cappella
.04	Unending Flame	Paul Carey	51	0	SAB	Orchestra
	Dry Your Tears Afrika	John Williams	0	0	SATB	Piano
	Quatre Motets	Duruflé	15	3	SSA	A Cappella
.07	Wedding Cantana	Pinkham	2	0	SATB	Piano
	Lo, How a Rose	Distler	12	0	SATB	A Cappella
	A Parting Blessing	Williams	0	50	SSAA	Piano
	Noye's Fludde	Benjamin Britten	39	0	SATB	A Cappella
	Laudes	Francis Poulenc	4	0	TTBB	A Cappella
	Hexagon on Billings	McKay	12		TTBB	Piano
	Sing Me to Heaven	Gawthrop	90	25	SATB	Piano
	Un Soir De Neige	Francis Poulenc	2	0	SATB	A Cappella
	Tiger, Tiger ("The Tiger")	Bernofsky	40	40	SSA	Piano
	Go Tell It On the Mountain	John Rutter	61	5	SATB	Piano
17	Hail Mary	Dawson	0	100	SATB	Piano
	Mass in G	Shubert	18	2	SATB	Piano

26	The Lark in the Morn	Randall Thompson	84	0	SATB	A Cappella
27	Zadok the Priest	Handel	1	10	SATB	Piano
28	Have Ye Not Known	Thompson	20	0	SATB	A Cappella
29	Wondurbar	Porter	18	0	SATB	Piano
30	Rex Pacificus	Schroeder	41	0	SATB	Piano
31	Pop! Goes the Weasel	Schaeffer	66	0	SATB	Piano
.32	Thy Mouth, Fair maid, is a rosebu	Blech	7	0	SATB	A Cappella
33	The Creation	Richter	73	7	SATB	A Cappella
34	Onward Ye Peoples!	Sibelius	21	0	SATB	Piano
:35	Flow Gently Sweet Afton	Burns/Walter	0	17	SSA	Piano
36	King David	Honegger	0	14	SATB	Piano
37	The ERIE	Schirmer	56	2	TTBB	Piano
.38	Exultate Deo	Poulenc	1	40	SATB	A Cappella
39	Night and Day	Porter	53	0	SATB	Piano
40	Laudate Dominum	W. A. Mozart	9	0	SSA	Piano
41	Play With Your Food	Paul Carey	0	1	SSA	Piano
42	That's Entertainment	Schwartz	16	0	SATB	Piano
43	Sheep May Safely Graze	Bach	19	0	SSA	Piano
44	Sound Over All Waters	Paul Halley	2	50	SATB	Piano
45	O Magnum Mysterium	Tomas Victtoria	19	0	SSA	A Cappella
46	Honey Bun	Rodgers and	8	0	Solo	Piano
47	Four Carols	Stevens	8	0	TTBB	A Cappella
48	Christ: Foundation, Head, Corners	Lloyd Pfautsch	17	8	SATB	Orchestra
49	I Whistle A Happy Tune	Rodgers and	18	0	SATB	Piano
50	One Fold, One Shephard	Woollen	31	0	SATB	Piano
51	One Hundreth Psalm Tune	Ralph Vaughan	43	0	SATB	Orchestra
52	The Four Freedoms	York	45	0	SATB	A Cappella
53	Music for Queen Mary II	Purcell	1	45	SATB	Orchestra
54	25. Now Thank We All Our God	Germanica	21	0	SATB	Piano
.55	Dona Nobis Pacem	Bach	0	40	SATB	Orchestra
56	Unto the Hill I Lift Mine Eyes	Wyeth	0	60	SATB	Orchestra
57	Vesperae Solennes	Mozart	1	0	SATB	Piano
.58	Convidando Esta la Noche	Juan Garcia de	0	25	SATB	A Cappella
.59	Sanctus	Bernstein	100	0	SATB	Piano
60	Wake, Freshman, Wake	Unknown	0	25	TTBB	A Cappella
61	They Can't Take That Away	Gerschwin	21	0	SSA	Piano
62	Eight Madrigals	Elizabethian	14	0	SSA	Piano
63	A La Nanita Nana	Eddleman	1	0	SATB	Piano
64	The Promise of Living	Aaron Copland	26	0	TTBB	Piano
65	Pie Jesu	Webber	3	1	SATB	Piano
66	The Rising of the Sun	McGlynn	0	100	SSAA	A Cappella
67	At The River	Aaron Copland	19	100	TTBB	Piano
68	Songs of the Sea	Newbold	21	0	TTBB	Orchestra
69	Worcester Tech Song	Annie Lisle	35	0	SATB	Piano
70	Lamentatio	Lienas	0	37	SATB	A Cappella
71	Alleluia	Rohert Thompson	n	ลก	ςςΔΔ	A Cannella

79	Ave Maria	Giulio Caccini	6	0	ТТВВ	Piano
	Postcards from Frank	John David Earnest	7	0	TB	Piano
	My Heart's in the Highlands	Lon Beery	6	0	TTBB	Piano
82	Dona nobis pacem	Joseph Gregorio	2	0	TTBB	A Cappella
83	Deo Dicamus Gratias	Victor Johnson	5	0	TTBB	Piano
.84	My Heart Stood Still	Richard Rodgers	14	0	SATB	Piano
85	Bourree for Bach	J.S.Bach	37	5	SSA	Pidilo
	A Medieval Carol	Charles Callahan			SSA	
		Robert Hunter	21	0	SSAA	
	Sing We Noel (Christmas Music)		50	0		
	In Nature's Ebb and Flow	Samuel Adler	30	0	SSAA	
.89	Do Lord	Connue Haines	8	100	SA	
	Ave Maria	Andrea Gabrielli	28	0	SSA	
.91	Happy Folks in Safety Wander	Bach	19	0	SA	
.92	The Maker of Dreams	Elifio Rosaenz	11	0	SSAA	
.93	Memory	Andrew Lloyd	16	7	SA	
.94	Canon in D	Johann Pachelbel	20	5	SSAA	
.95	Someday	Alan Menken	0	1	SA	
96	Sea Moods	David Eddleman	23	0	SSA	
.97	How Excellent Thy Name	Handel	27	0	SA	
.98	Sweet Adelines	Music Makers	18	0	SSAA	
.99	Again to Thy Dear Name	Gabriel Faure	53	0	SATB	
	Blue Bayou	Orbison and	7	0	SSA	
01	Red Iron ore	Forbes Elliot	14	0	SSA	
02	Purple People Eater	Wooley	7	0	SA	
03	My True Love Has My Heart	Eugene Butler	14	16	SSA	
04	Silver Swan	Orlando Gibbons	0	3	SSAA	
05	Sound the Trumpet	Henry Purcell	74	2	SSA	
06	Tomorrow Shall Be My Dancing D	Rutter	0	25	SSAA	
07	Spring time	Roger G Lentz	20	0	SA	
80	Chanukah Festival Overtune	Richard Wernick	17	37	SATB	
09	Musicological Journey	Craig Courtney	7	0	SA	
10	The little Horses	Copland	40	0	SSA	
11	My Spirit Be Joyful	J.S.Bach	36	0	SA	
12	Sheep May Safely Graze	J.S.Bach	11	0	SA	
13	Eucaristica	Palalo Casals	9	0	SA	
14	Cindy	Bartholomew	36	0	SA	
15	Let there be music	Robert Thygerson	53	0	SA	
16	Seven Joys of Christmas	Kirk Mechem	15	4	SA	
17	Sing Legato	Kenneth Jennings	6	20	SA	
18	Sleepytime Bach	J.S. Bach	31	9	SSA	
19	Five Canzonets	Daniel Pinkham	31	0	SSAA	
20	Steam Heat	Adler, Ross,	29	0	SSAA	
	Agnus Dei	Aurelia Scogin	23	0	SSAA	
	Throw The Yule Log on, Uncle Joh	P.D.Q. Bach	19	50	SSAA	
	Lauliku Lapsepoli	Tormis	56	0	SSAA	
	Varssva Vanhasta Kalevalasta	Edwin F. Kaarela	15	n	SSAA	

32	Now thank we all our god	J.S. Bach	20	4	SSA
33	Come Now, My Dearest Jewel	Thomas Weelkes	13	0	SSA
34	Music Brings us Together	Lana Walter	21	0	SA
35	Brother James' Air	Gordon Jacob	26	6	SSA
36	Echo Song	Orlando di Lasso	0	78	SSA
37	All in Green went my love riding	David Diamond	29	5	SSA
38	Ave Maria	Michael Head	62	25	SSA
39	See and Sing Book 2	Walter Ehret	16	0	SA
	Boat Song	Eduard Greig	52	0	SA
41	Feostiana come In	Randall Thompson	18	17	SA
42	They Can't Take Away From Me	Gershwin/ Cassey	10	0	SSA
43	Come, Ye Thankful People, Come	Elvey	1	0	SSA
44	Toyland! Toyland!	Victor Hevbert	35	30	SATB
45	Nigra Sum	Pablo Casals	13	7	SSA
46	Down By The Riverside	Gerald Tolmage	11	0	SA
47	Moonbeams	Joe Fitzmartin	45	0	SSA
48	Lord Bless You and Keep You	Peter Lutkin	0	2	SATB
49	Hi, Ho Nobody Home	Ray Charles	0	32	SA
	TouroLouro	Air ATD	8	0	SATB
51	Choral Warm Ups	Gordon T Jerinlund	6	0	SA
	Hallelujah Chorus	Handel	0	20	SA
53	All Glory Be to Thee	Handel	17	0	SA
	Kikkehihi	Johann Hermann	4	18	SSA
	The Little Drummer Boy	H. Simeone	27	0	SSAA
	Bring Me Sunshine	Dee and Kent	20	0	SA
	A Girls' Garden	Randall Thompson	31	7	SSA
	Mr. Finney's Turnip	Jean Berger	8	0	SSA
	Lullaby	Heney Mollicone	25	0	SSA
	Choose Something Like a Star	Randall Thompson	26	0	SSA
	Ceremony of Carols	Benjamin Britten	4	0	SSAA
	Little Bird, Little Bird	Gail Kubite	27	3	SSAA
63	In the Merry Month of Mary	Henry Youll	54	0	SSA
64	Memory, Hither Come	D. Pinkham	24	0	SATB
65	Come Ye Sons of Art	Henry Purcell	25	0	SSA
66	This Month of May	Janequin	21	10	SSA
67	Twas the Night Before Christmas	Darby and Moore	8	0	SSA
68	Enchanting Song	Bela Bartok	19	0	SSA
69	Dearest Jesu of My Heart	Christina Harmon	18	0	SSAA
70	Turn Back O Man	Gustav Holst	34	0	SA
71	See and Sing BK2	Walter Ehret	33	0	SA
72	Sing out for America	Mary E. Caldwell	30	0	Unison
73	When You Believe	Stephen Schwartz	0	55	SSA
74	God's Bottles	Randall Thompson	28	0	SSAA
75	Fragments From The Mass	Emma Lou Diemer	23	0	SSAA
	Three songs of Innocence	Robert Wetzler	25	0	SSAA
	Petites Voix	Francis Poulenc	30	n	SSA

				0	
	Holy Mother's Protecting Chain	John Delorey		SATB	
	Warren	John Delorey		SATB	
87	Deal Gently with thy servants,Lor	John Delorey		SATB	
	Adoro Te Devote For the beauty	P.Halley		SATB	
89	The Journey Home	John Delorey		SATB	
90	Hear the voice and prayer	Thomas Tallis		SATB	
91	Holiday Favorites	Unknown		SATB	
92	Ke Bona Leseli	Barbaara bridge		SATB	
93	Nanc Dimittis	John Delorey		SATB	
94	The warning	John Delorey		SATB	
95	While Angels strike	Unknown		SATB	
96	The Jndgement Day	Shaker Tune		SATB	
97	The Young Convert(Wonder, Won	Unknown		SATB	
98	The Pilgrims	Unknown		SATB	
99	Ponkey Carol	John Rutter		SATB	
.00	Terra Pax Hominibos	Unknown		SATB	
01	Redemption	John Delorey		SSAA	
02	Si Iniquitates Observaveris	Samoal Wesley		SATB	
03	Aloria	Vivaldi		SATB	
04	Com Sancto Spiritu	Unknown		SATB	
	Ronde du Crepuscule	Cecile Chaminade		SSAA	
	Hark the hiraco	Unknown		ТТВВ	
.07	Biidi Bom	Edelman		SATB	
.08	Ubi Caritas	Paul Haley		SATB	
.09	Media Uita	Michael McGlynn		SATB	
	The star spangled Banner	John Delorey		SATB	
	Requiem	W.A.Mozart		SATB	
	A Christmas Festival	Russell Robinson		SATB	
	Go Tell It On the Mountain	John Rutter		SATB	
14	Winter Wonderland	Unknown		TTBB	
	Holiday Jubilee	L.C.Harnsberger		SATB	
	Dettingen Te Deurn	Walter Emery		SATB	
	Christmas on broadway	Hohn Higgins		SSA	
	White Chirstams	John Delorey		SATB	
	Holiday Favorites	Unison version		TTBB	
	Libiamo ne	Unknown		TTBB	
	Bawo Thixo Somandla	John Delorey		SATB	
22	Cham Paigre Walte	Unknown		SATB	
23	Cindy	Mack Willberg		TTBB	
	Swo Gan	Morgan		SSAA	
		-		SATB	
	The song of Christams Messe De Miniut Pour Noel	Ray Ringwald		TTBB	
_		Charpentier Secure Hally			
27	To my old brown earth	Seeyer Hally		TTBB	
	Candlelight Carol	John Rutter		SATB	
29	Hallelujah	G.F.handel	6	SATB	D. J. J. J.
	Title	Composer	Conies	Lvracist	Publisher

508	Danny Boy	Fred E. Weatherly	16	Fred E. Weatherly	Boosey & Co.
509	Funeral Ikos	John Tavenere	39	John Tavenere	J&W Chester
510	Funeral Ikos	John Tavenere	47	John Tavenere	J&W Chester
511	Un Soir de Neige (Night of Snow)	Francis Poulenc	7	Paul Eluard	Salabert Editions
512	Trois Chansons	Maurice Ravel	54	Paul Clemenceau	Elkan-Vogel, Inc.
513	Mass in G	Franz Schubert		Franz Schubert	G Shirmer Inc.
514	One Song	Marvin Hamlisch		Manlyn Bergman	Warner Bros
515	I bought me a Cat	Aaron Copland	25	Ken Straker	Boosey & Hawjes Inc.
516	Sept Chansons	Francis Pulenc	13	Guillaume Apollinire	Theodore Presser Co.
517	My Lord, What a Mornin'	HT Burleigh	30	HT Burleigh	
518	Duet for two Cats	Gloachino Rossini	9	Gloachino	Music 70
519	Requiem kv626	Wolfgang Amadeus Mozart	7	Frank Beger	Foreign Music Distributor
20	Eights		7		
21	The Cat	Felicia B Sandler	30	Ben Kelman	Foster Music Press
22	A dream is a Wish your Heart Makes	Roger Emerson	24		Walt Disney
23	Sister Aet	Mac Huff	16	Marc Shaiman	Touchston Pictures
24	A Play on Numbers	Alice Parker	7		EC Schirmer Music Co.
25	Basic Vocal Production #2	Ray Robinsonn	28		Hinshaw Music Ins.