

2016 Vocal Literature **REMOVED** from the MSHSAA Prescribed Graded Music List

The titles listed below have been reviewed and **removed** from the MSHSAA PGML by MCDA due to lack of selection for performance during the past 5 years at the MSHSAA District/State Music Festivals.

Vocal Solos

PML #	Title	Grade Level	Composer
141	If Thou Thy Heart Will Give Me (The Singing Rd. V1)	B	Bach, J. S.
160	Buffalo Gals	C	Bacon
211	Every Night When The Sun Goes Down	C	Basic Singing
216	Take Joy Home	B	Bassett
237	Days Of Spring (55 Art Songs)	A	Becker, R.
302	Candide's Lament	A	Bernstein
300	When My Soul Touches Yours, from two Love Songs	A	Bernstein
2469	Dove Sei Gita (La Flora, Vol. 2)	A	Berti
337	Give Me A Faith	B	Bitgood, R.
339	Flower Song	A	Bizet
343	Buckle (20 Century Art Songs)	A	Bliss, A.
352	Didn't It Rain	C	Bonds
373	I Passed By Your Window	C	Brahe
379	Die Krantze	A	Brahms
393	Gunhilde (Folk Songs #1)	C	Brahms
387	Jung Fraulein Soll Ich Mit Euch Gehn	C	Brahms
376	Wie Bist Du Meine Konigen? (Reign Her A Queen Within The Heart) (New Imperial - Tenor)	A	Brahms
422	Botschaft (50 Selected Songs)	A	Brahms, J.
424	Die Mainacht (Sing Solo Contralto)	A	Brahms, J.
412	Gar Lieblich Hat Sich Gesellet (Folk Songs #1)	C	Brahms, J.
444	Brown Men	B	Braine
447	E'en As A Lovely Flower	A	Bridge
466	Sweet Pretty Polly Oliver (Folk Song Arrangements No. 3)	B	Britten, B.
474	There Was A Man Of Newington (Friday Afternoons)	C	Britten, B.
475	Tragic Story (Friday Afternoons)	C	Britten, B.
488	By An' By	B	Burleigh
491	Couldn't Hear Nobody Prayin	B	Burleigh

505	Let Us Cheer The Weary Traveler	B	Burleigh, H.
596	Lute Carol, A	B	Caldwell, M.
629	Tres Estrofas De Amor	A	Casals, P.
659	Segador (The Reaper) (Contemporary Art Songs)	A	Chavez
703	Enough (Contemporary Songs In English)	A	Cooper
817	C'est L'estase Langoureuse (The Ecstasy of Languor)	A	Debussy
821	Waiting (50 Art Songs From Modern Repertoire)	A	Deis
831	Holy Infant's Lullaby	A	Dello Joio
832	How Do I Love Thee	A	Dello Joio
856	Brigid's Song	B	Diamond
890	To My Neighbor At The Concert (20th Century Art Songs; 1st Book Soprano - Boytim; Contemporary Songs)	A	Donato
896	Ah, Mai Non Cessate, #7, Set I (36 Arie Di Stile Antico)	A	Donaudy
13380	Cuor mio, cuor mio non vedi (36 Arie Di Stile Antico)	A	Donaudy
13382	E Fillie m'ha detto (36 Arie Di Stile Antico)	A	Donaudy
13385	No, non mi guardate (36 Arie Di Stile Antico)	A	Donaudy
13386	Ognun ripicchia e nicchia (36 Arie Di Stile Antico)	A	Donaudy
13387	Or che le redole (36 Arie Di Stile Antico)	A	Donaudy
13390	Quand'il tuo diavol nacque (36 Arie Di Stile Antico)	A	Donaudy
13392	Quelle labbra non son rose (36 Arie Di Stile Antico)	A	Donaudy
13393	Se tra l'erba (36 Arie Di Stile Antico)	A	Donaudy
13394	Se volete un servidore (36 Arie Di Stile Antico)	A	Donaudy
13395	Se vuoi ch'io mora, amor, morro (36 Arie Di Stile Antico)	A	Donaudy
13396	Sorge il sol! Che fai tu? (36 Arie Di Stile Antico)	A	Donaudy
13397	Tempo e alfin di muover guerra (36 Arie Di Stile Antico)	A	Donaudy
13400	Vorrei poterti odiare (36 Arie Di Stile Antico)	A	Donaudy
948	Luke Havergal	A	Duke
970	I Will Lift Mine Eyes	B	Dvorak
978	Lark (50 Art Songs from Modern Repertoire)	B	Dvorak
981	Clouds & Darkness (Biblical Songs)	B	Dvorak, A.
982	Lord, Thou Art My Refuge (Biblical Songs)	B	Dvorak, A.
999	Every Night When The Sun Goes In	C	Edmunds
998	Love Will Find Out The Way	B	Edmunds
1045	Sea Shell (50 Art Songs From Modern Repertoire)	C	Engle
1067	Tus Ojillos Negros (50 Art Songs/Modern Rep.)	A	Falla, M. De
1098	Le Rose d'Ispahan (Anthology Of French Song)	A	Faure, G.
1101	Nell (Anthology Of French Song; Pathways of Song, Vol. 4)	A	Faure, G.

1117	Fear No More Heat O'the Sun (20th Century British Songs, Vol 2)	A	Finzi
1121	If I Could Tell You	B	Firestone
1133	Trees On The Mountains, The	A	Floyd
1144	I'm Wearing Awa' To The Land O'Leal (Young Singer No. 1)	B	Foote
1149	Rose In The Bud	B	Forster
1163	Hills Of Home, The	B	Fox
1177	I Wandered This Summer Morning (Art Songs School & Studies 2)	B	Franz
1189	Chartless (Contemporary Songs In English)	A	Freed
1205	Memory (50 Selected Songs)	B	Ganz
1273	Why Do I Love Thee (New Imperial - Soprano)	A	Gibbs
1337	Suleika's Song (Soprano Songs)	B	Grieg
1415	Hear Me! Ye Winds And Waves	A	Handel
1444	How Art Thou Fallen	B	Handel
1430	If God Be For Us Who Can Be Against Us	A	Handel
1439	Return, O God Of Hosts (Contemporary Art Songs)	A	Handel
1470	Voi Me Dite (La Flora, #2)	A	Handel
1405	Vouchsafe Oh Lord (Sing Solo Baritone)	B	Handel
1429	Ye Verdant Hills (Tenor Songs)	B	Handel
1487	How Beautiful Upon The Mountains	A	Harker
1541	In Native Worth	B	Haydn
1544	Spirit's Song, The	A	Haydn
1584	Green Cornfield, A (Her.20th C. Brit. Songs, V2) S	A	Head
1583	Piper, The	A	Head
1620	My Days Have Been So Wondrous Free	B	Hopkinson
1619	My Love Has Gone To Sea	C	Hopkinson
1630	O My Deir Hert (Contralto Songs)	B	Howells
1635	J'ai Pleure En Reve (I Wept Beloved, as I Dreamed)	A	Hue
1750	Fain Would I Change That (Note)	B	Hume
1670	Charlie Rutlage	A	Ives
1669	Christmas Carol, A	C	Ives
1668	Greatest Man, The	A	Ives
1671	Serenity	B	Ives
1673	Light That Is Felt, The (Contemp. Amer. Art Songs)	A	Ives, C.
1672	Two Little Flowers (Three Songs Of Ives)	B	Ives, C.
1727	Lone Wild Bird	C	Johnson, D.
1729	My God Is So High	C	Johnson, H.
1808	Tell O Tell Her (50 Art Songs for Modern Repertoire)	A	Kotchetoff

1825	L'esclave (The Slave) (55 Art Songs)	B	Lalo, E.
1873	Gather Ye Rosebuds While Ye May (Rel. Eng. Song #1)	C	Lawes
1872	I Do Confess (Reliquary Of English Songs)	C	Lawes
1874	Bid Me To Live (55 Art Songs)	C	Lawes, H.
1940	Brooklet, The	A	Loder
1941	Edward	A	Loewe
1996	Son Prigioniero (La Flora Vol. 2)	A	Mancini
2000	Shoe (New Anthology Of American Song)	C	Manning
2053	Wayfarer's Night Song	C	Martin
2111	Bei der Wiege (Cradle Song) (Contralto Songs)	A	Mendelssohn
2090	It Is Enough	A	Mendelssohn
2194	Silver Aria, The (Opera American Style)	A	Moore
2184	Under The Greenwood Tree (Contemporary Songs In English)	A	Moore
2257	Evening Prayer	A	Moussorgsky
2268	Addio (Adieu!) (Contralto Songs)	A	Mozart
2273	Contentment (Five Folk Songs)	B	Mozart
2267	Journeyman's Song (Five Folk Songs)	B	Mozart
2262	Sorcerer, The (57 Classic Period Songs)	C	Mozart
2314	Pasture, The (Songs By 22 Americans)	B	Naginski
2333	I Never Had But One Love	C	Niles
2462	I'm Nobody	B	Persichetti
2468	Mai Non Intesi (La Flora, Vol. 2)	B	Perti
2470	Mi Fa Vezzi (La Flora #2)	B	Perti
2466	Scioglie Omai Le Nevi (La Flora Vol. 2)	A	Perti
2467	Sperar Io Non Dovrei (La Flora #2)	B	Perti
2591	Knotting Song, The (Tenor Songs)	A	Purcell
2609	How Should I Your True Love Know (4 Shakespeare Songs)	B	Quilter
2613	My Lady Greensleeves (Arnold Book Of Old Songs)	B	Quilter
13403	Damask Roses	B	Quilter, R.
2627	L'ombre est triste (Night Is Mournful)	B	Rachmaninoff
2625	When Yesterday We Met (Je la vis s'arreter) (New Imperial - Baritone)	A	Rachmaninoff
2709	Lullaby Of The Woman Of The Mountain	A	Rorem
2714	To You And Epitaph	B	Rorem
2717	Song Of David, A (American Art Songs)	A	Rorem and O'Neal
2771	La Tua Gradita Fe (La Flora Vol. 2)	A	Scarlatti
2805	Christmas Songs Of The Shepherds (57 Classic Period Songs)	C	Schubert
2841	Der Atlas	B	Schubert

2806	Des Mollers Blumen (First Vocal Album)	B	Schubert
2828	Im Dorfe	A	Schubert
2826	Meeress tille (Calm At Sea)	C	Schubert
2861	Holiday Song (Contemporary Art Songs)	A	Schuman, W.
2871	Last Toast, The (Auf das Trinkglass) (Bass Songs - Oliver Ditson)	B	Schumann
2921	Easter Carol	A	Shaw
2948	Sylvelin (Young Singer No. 1 Alto)	B	Sinding
16004	Bells of the Sea	C	Solman/Lamb
3014	Cosi, Amor, Mi Fai Languir (La Flora #1)	B	Stradella
3022	Freundliche Vision	A	Strauss
3017	Winterweihe (Winter Dedication, A) (New Imperioal - Tenor)	A	Strauss
3061	Water Of Tyne	B	Tate
3091	Connais-Tule Pays (Operatic Anthology Vol.2)	A	Thomas
3095	My Shepherd Will Supply My Need	B	Thompson
2380	Londonderry Air	B	Traditional
1044	O No, John (Art Songs for School & Studio)	C	Traditional
16002	The Pirate	B	Turner-Maley/Gordon
3264	Under The Greenwood Tree	B	Walton
3278	Walking The Woods (Baritone Songs)	B	Warlock
3282	Yarmouth Fair	B	Warlock
3359	God Is A God	C	Whalum, W.
3363	To Mary (New Imperial - Tenor)	B	White
3427	Nun Wandre Maria	A	Wolf
3430	My Native Land (Kennst du das Land) (55 Art Songs)	A	Wolf, H.
3437	I Am Thy Harp (New Anthology of American Songs)	C	Woodman, R.
3438	Dermot And Shelah	C	Woodside
3439	Miller Of Dee, The	C	Woodside

SSA Trios and Sextets

2829	Agnus Dei	B	Schubert
254	Ah Lovely Infant/ La Bella Pargoletta	B	Bell'haver, V.
2585	Ah! How Pleasant Tis To Love	B	Purcell
2413	Ah, Sad That These Mine Eyes/ Ahi, Che Quest'occhi Miei	B	Palestrina, G.
3388	Away, Thou Shalt Not Love Me	B	Wilbye, J.
3302	Aye Me, Alas, Hey Ho	A	Weelkes
1818	Barbara Allen	C	Folksong
13764	Barbara Allen (from	B	Folk Song

3241	Blow, Winds Of God	B	Traditional Israel Folk Tune
2356	Butterfly Roses	C	Norred
16259	Colors of Winter	C	Bernon, A
3093	Come In	B	Thompson
3333	Come, Let's Begin	B	Weelkes, T.
2697	Cradle Song	B	Rachmaninoff
2434	Cricket, The/EI Grillo	B	Des Prez
3036	Crown Of Roses, The	A	Stroope
1090	Deep In A Dream/ Apres un rev	B	Faure
2004	E'en So Lord Jesus Quickly Come	A	Manz
1072	Fair Phyllis I Saw Sitting Alone	A	Farmer
3231	Falling Star, The No.1 (from "Three Poems of Sara Teasdale")	B	Vosk
2049	Festive Call To Praise, A	B	Martin
13754	Fiddler, The (from	C	Brahms
2950	Flea And The Fly, The	B	Sister M. Elaine
3338	Four Arms, Two Necks, One Wreathing	C	Weelkes, T.
13752	Gathering the Fish in Baskets (from	B	Baksa
3334	Ha Ha This World Doth Pass	B	Weelkes, T.
48	Happy The Lovers/ I lieti amanti	B	Anerio, F.
1611	Hares On The Mountain	B	Holst
2295	Holy, Holy, Lord God Almighty	C	Mozart
13755	How Sad Flow the Streams (from	C	Brahms
14948	I Walk the Unfrequented Road	C	American Folk Hymn
1665	Innsbruck, My Heart Is Breaking/Innsbruck, I Must Leave Thee	B	Issac, H.
16006	It Was a Lover and His Lass	A	Kallman/Shakespeare
1018	It's My Song	C	Eilers
2250	Lady, Those Eyes	B	Morley, T.
13749	Last Spring (from	A	Baksa
3193	Let All Who Sing Be Merry (from "Madrigals for Treble Choirs")	C	Vecchi
3109	Let There Be Music	B	Thygerson
1210	Lilac Tree, The/Perspicacity	A	Gartlan
1589	Little Jesus, Sweet And Small	C	Czechoslovakian-Carol
1709	Lone Wild Bird, The	B	Johnson
1702	Ma Mignonne Ce Qui Fair	B	Jeune, C.le
13742	Mary and Martha (from	C	Spiritual
597	Musiken Klang/Music Resounds	B	Calvisius
2238	My Bonnie Lass She Smileth	A	Morley

1596	My Mistress Frowns	B	Hilton, J.
13756	My Star (from	B	Smetana
2881	Nanie, Op. 114 #1	B	Schumann, R.
642	Never Has My Heart Been Merry	C	Certon, P.
13738	Nightfall/ Compline (Song #2 from	B	Bright, H.
13748	North Wind, The (from	A	Baksa
2660	Now I Am Free Once More/ Nun bin ich einmal frei	B	Regnart, J.
1027	Now Let Us Go & Bid The Morning (from "European Madrigals for Equal Voices")	B	Elsbeth, Thomas
655	O Lord, How Excellent Is Thy Name	B	Marcello
13743	O Lord, I'm Tired (from	C	Spiritual
1356	O Lovely Catalina	B	Guerrero
2558	O Lovely Night	C	Praetorius, M.
3415	O Mary, Don't You Weep	B	Negro Spiritual
1698	O My Love	C	Jeep, J.
49	O Primavera	B	Anerio, F.
252	O Sacrum Convivium	B	Bell
940	O Thou In Whose Presence	B	Drummond
1042	Oh, My Heart Is Sad And Sore	C	Encina, J.
2778	Once More The Flowers Bloom/ Viel schoener Blumelein	B	Schein
847	One Fine Day	B	Di Lasso
1816	Pat-a-Pan	C	Burgundian Carol
137	Praise Him	C	Bach, J. S.
2171	Raggi Dov'e'l Mio Bene	B	Monteverdi, C.
14943	Reel a' Bouche	A	Dalglish
1930	River Sleeps Beneath The Sky, The	B	Lightfoot
2932	Rocking Carol	C	Traditional Czech. Carol
15495	Sednalo E Djore Dos (George Is Sitting)	B	Mutafchiev, Stefan
13761	See the Roses (from	B	Bartok
2252	See, Mine Own Sweet Jewel	B	Morley, T.
2876	Senkt De Nacht, Op. 114 #2	B	Schumann, R.
868	Shepherd To His Love, The	A	Diemer
13751	Silver Candles (from	A	Baksa
1791	Sing Unto The Lord	B	Knowles
309	Skeleton, A (Riddle II from "Three Riddles")	A	Bertaux
3337	Some Men Desire Spouses (from "Madrigals for Treble Choirs")	B	Weelkes, T.
889	Song For Evening	B	Donato, A.
3341	Striken It Up Tabor	B	Weelkes, T.

13757	Sunset (from	B	Smetana
13758	Swallows Arrived, The (from	B	Smetana
2738	Swan, The	B	Saint-Saens
3171	Sweet Baby Sleep	B	Vaughan-Williams
15426	Take Me To Wonderland	C	Beall, M
14965	The Lark in the Morning	C	Essex Folk Tune
1827	The Rainbow Comes And Goes	C	Land
1908	The Shepherds' Cradle Song	B	Leuner
13750	Thinking of How He Loved Me (from	A	Baksa
3340	Though My Carriage Be But Careless	B	Weelkes, T.
546	To A Skylark	A	Butler
2475	Touch The Silence	A	Petker
14954	Twilight Song	B	Irish Folksong
3457	Water Is Wide, The	B	Folk Song
3172	When I Am Dead Thy Dearest	A	Vaughan-Williams
2936	When To Her Lute Corrinna Sings	B	Shearer
267	While By My Sheep	C	Bennett
516	Whispering Pines	B	Butler
1784	White Garden	B	Klemm
964	Wild, Beautiful And Free	A	Duson
13770	Wind (from	A	Heiden, B.
14967	Winter Wolf	C	Bernon
1594	You Lovers That Have Loves Astray	B	Hilton, J.

SSAA Quartets and Double Quartets

2662	9 Centuries Of Music By Women #6	A	Reichardt
13793	Adoramus (Three Sacred Choruses)	B	Brahms
13783	Ave Maria (from Two Canons)	B	Mozart
13779	Bride, The	A	Brahms
13780	Bridegroom, The	A	Brahms
2396	Canon In D	A	Pachelbel
2070	Child Said, A	B	McCray
16152	Fire, Fire, My Heart	A	Morley
185	Heaven-Haven	A	Barber, S.
14986	How Will I Go Without Ye?	A	Klouse
2416	I Am In Love, I Dare Not Own It	B	Parker
2938	Join, Every Tongue	A	Sheppard, J.

13781	March Night	A	Brahms
3070	May Day Carol	B	Taylor
3130	Oh! These Men	A	Treharne
13782	Question (Fragen)	A	Brahams
13794	Regina Coeli (Three Sacred Choruses)	B	Brahms
14974	Saint Bridget	A	Pfautsch
15495	Sednalo E Djore Dos (George Is Sitting)	B	Mutafchiev, Stefan
13790	Silver Swan, The (from Madrigals for Treble Voices)	B	Gibbons
14982	Sing All Ye Joyful	A	Mechem
1938	Tantum Ergo	B	Liszt
15496	The Tree of Peace	A	Walker, Gwyneth
184	To Be Sung On The Water	A	Barber, S.
3374	Wohlauf, Ihr gaeste	B	Widmann, E.

T-B Trios and Sextets

14380	An Die Frauen	A	Haydn
15001	Annabel Lee	B	Drennan
939	As I Was Walking Along The Seashore	B	Drummond
15483	Cantate Domino	C	Farnell, Laura
14382	Come Let Us Start A Joyful Song	B	Hassler
2478	Coverdale's Carol	B	Pfautsch
14990	Down By the Salley Gardens (Three Irish Folk Songs)	B	Irish Folksong
1761	Down By The Sally Gardens	B	Kennedy
15004	Flow Gently, Sweet Afton	C	Hume
14996	Good Charlotte's Final Voyage	B	Courtney
2945	Goodbye My Lover Goodbye	C	
1052	How Merrily We Live	B	Este
2690	How Merrily We Live	C	
3186	Imitatione Del Venetiano	A	Vecchi
2863	Let Sounds Of Joy Be Heard (from Three Songs for Male Chorus)	C	Schumann
3422	Let The People Praise Thee	B	Wimberly
2190	Little Book Spiritual, The	C	
2941	Live In Peace	C	Siltman
15963	Musica Dei (The Gift of Music)	B	Lightfoot
2940	Noah's Ark	C	American Black Spiritual
2966	Pain Of Love, The	B	Snyder
251	Song of Union	C	Beethoven

14989	Sourwood Mountain	C	Appalachian Folk Song
15480	Star Of The County Down	C	Trditional Irish Tune
14998	The Little Book Spiritual	C	American Spiritual
14992	The Palantine's Daughter (Three Irish Folksongs)	B	Irish Folksong
14991	The Wild Hills of Clare (Three Irish Folksongs)	C	Irish Folksong
1894	There Is A Ladye	C	Leininger
938	Three Lovely Things	B	Drummond
1008	Unto His Holy Name Sing Praises	A	Ehret
2636	We Be Three Poor Mariners	C	Ravenscroft

T-B Quartets and Double Quartets

667	Abide With Me	B	Christiansen
1970	All Blessing And Honor	C	Luvass
3349	All The Pretty Little Horses	B	Weiss
15007	Amor De Mi Alma	A	Stroope
199	Away to Rio	B	Bartholomew
1719	Ballad Of John Henry, The	C	Johnson
126	Break Forth, O Beauteous Heavenly Light	A	Bach, J. S.
15013	Bushes and Briars	B	Essex Folk Song
318	Come And Sing	B	Besig
2350	Cool Water	B	Nolan
1277	Coventry Carol	A	Gilbert
271	Dank Sei Unserm Herrn	A	Bereridge
1681	Death Rides High	A	James
1178	Dedication (Widmung)	B	Franz
15009	Demon in My View	A	Horvath
3408	Drinking Song	A	Williams
2003	E'en So Lord Jesus Quickly Come	A	Manz
3234	Eddystone Light, The	B	Wadsworth
188	Eight Bells	B	Bartholomew
1068	Flight, The	A	Farlee
239	Freemen Are We All	C	Beethoven
296	Girl That I Marry, The	A	Berlin
2817	Gloria	B	Schubert
1654	Go Tell It On The Mountain	B	Huntley
1960	Goodbye Fare You Well	B	Luboff
2944	Goodbye My Lover Goodbye	C	Siltman

15018	Green Grow the Rashes, O	B	Traditional Scottish Tune
1477	Hallelujah, Amen	A	Handel
3008	Hard Coal Miner	C	Stocker
1323	Hark The Vesper Hymn Is Stealing	C	Grant
1391	High Barbary	A	Hall
2438	Home On The Range	B	Peck
2925	How Sweet The Answer Echo Makes	A	Shaw/Parker
240	Hymn To Courage	C	Beethoven
3260	Ich Hatt' Einen Kamerden	A	Walters
391	In Silent Night	B	Brahms
3217	Jesu Dulcis	A	Vittoria
2904	Joshua	A	Sells
677	Landlord Fill The Flowing Bowl	A	Churchill
2566	Laudamus	A	Protheroe
3320	Let Thy Merciful Ears	A	Weelkes
710	Little Horses, The	A	Copland
1778	Little Wheel A Turnin	B	Kirk
3048	Long Day Closes, The	A	Sullivan
2420	Lorena	A	Parker
1352	Lotus Flower, The	B	Grotenhuis
13795	Lotusflower, The	A	Schumann
2221	Love Learns By Laughing	A	Morley
2576	Man Is For The Woman Made	B	Purcell
2857	Minnesingers, The	A	Schumann
2556	Morning Star On High, The	A	Praetorius
2943	Noah's Ark	C	Siltman
2834	Nocturnal Serenade	A	Schubert
2668	O Mary Don't You Weep	C	Rhea
15015	O Praise God in His Sanctuary	B	Matthews
201	Old Ark's A-Moverin' (from Two Negro Spirituals)	C	Bartholomew
2419	Parting Glass, The	A	Parker
1964	Poor Lonesome Cowboy	B	Luboff
3424	Praise God From Whom All Blessings Flow	B	Wohlgemuth
2448	Praise God In All His Glory	B	Peri
2737	Praise Ye The Lord	C	Saint-Saens
1667	Praise Ye The Name Of The Lord	B	Ivanoff

2937	Rebel Soldier, The	B	Sheppard
726	Requiem Aeternum	A	Cornelius
2833	Rest	A	Schubert
1159	Ring De Banjo	B	Foster
1244	Rolling Down To Rio	B	German
1043	Russian Picnic, The	A	Enders
1616	Sandusky	B	Holyoke
2669	She Walks In Beauty	A	Rhea
15011	Shenandoah	A	American Folk Song
2241	Shoot False Love I Care Not	A	Morley
15025	Song for the Mira	B	MacGillivray
1342	Song Of Brotherhood	B	Grieg
1677	Song Of The Buccaneer	C	James
15008	Souls of the Righteous	B	Walters
2946	Steal Away	B	Siltman
15017	Stodole Pumpa (Walking at Night)	A	Traditional Czech Folk Song
713	Stomp Your Foot	A	Copland
1473	Swell The Full Chorus	A	Handel
2935	Tell Me No More How Fair She Is	C	Shearer
236	Tenting Tonight	A	Beck
1472	Thanks Be To Thee	B	Handel
133	To Thee We Turn	A	Bach, J. S.
2133	Trelawny	B	Miller
3262	Turn Ye To Me	A	Walters, J.A.
660	Vocalise	A	Chenoweth
2934	Weary Lot Is Thine, A	C	Shearer
2515	When Good Men Sing	B	Plank
1475	Where E'er You Walk	B	Handel
2700	Where Lies The Land	A	Roff
542	Why So Pale, Fond Lover	C	Butler
2386	Why, Soldiers, Why?	B	Oliver
485	Winter Song	A	Bullard
382	You My Only Light (Folk Songs)	B	Brahms

SAB Trios and Sextets

145	Alleluia	C	Bach, J.S.
-----	----------	---	------------

2646	Alleluia	C	Reese
663	Alleluia, Praise	B	Cherubini
2330	An American Trilogy	A	Newbury/Lojeski, arr
2226	Arie, Get Up, My Dear	B	Morley
2025	Beneath A Laurel's Branches	C	Marenzio
15478	Benedictus	C	Lewis, Brian
2395	Canon Of Praise	B	Pachelbel
943	Ce Jour De L'An	B	Dufay
1062	Celui Qui Pense Pouvoir	B	Estocart
3218	Come and Sing Forth Your Joyful Praises	A	Vivaldi
3199	Come Now, Let Us Be Joyful	C	Vecchi
3306	Come, Sirrah Jack Ho	B	Weelkes
2595	Come, Ye Sons Of Art	C	Purcell
159	Crown Him King of Kings	A	Bach
1508	Dancing And Springing	C	Hassler
454	Domingo, Fuese To Amiga	C	Brighuega
2290	Due Pupille Amabile/Two Starry Beams	B	Mozart
2300	Ecco, Quel Fiero Istante/ Times Most Cruel Moment	A	Mozart
16008	Exhilaration is the Breeze	B	Ginsburg/Dickinson
732	Fair Maid, Consider How The Rose	B	Costeley
2724	Faithful Shepherd Is My Lord	B	Rotermund, M.
15040	Fare You Well (Nora's Dove)	C	Traditional Folk Song
1234	Feet Are Nimble Springing	C	Gastoldi
3313	Four Arms, Two Necks, One Wreathing	C	Weelkes
13772	Four Arms, Two Necks, One Wreathing (from Five Madrigals for Three Voices)	C	Weelkes
2657	Free I Am One Again	A	Regnart
15497	Fruhlingsnacht (Spring Night)	A	Schumann, Robert
34	Gloria In Excelsis	C	Althouse
16009	Gloria In Excelsis Deo	B	Traditional Latin
15032	Gloria!	B	Stephens
2652	Go Way From My Window	B	Folk Song
3309	Gods Have Heard My Vows	C	Weelkes
2523	Gypsy Rover, The	C	
3310	Ha, Ha, This World Doth Pass	C	Weelkes
13773	Ha, Ha, This World Doth Pass (from Five Madrigals for Three Voices)	B	Weelkes
2082	Hodie	B	McPheeters
16262	How Can I Stop Singing My Song?	B	Gray, C

15042	I am the River	B	Bernon
1115	I Have Loved Flowers That Fade (Seven Poems of Robert Bridges)	A	Finzi
2897	I Shall Not Live In Vain	C	Scott
2052	I Trust In The Lord	B	Martin
2992	I Want To Be Ready	B	Spiritual
2008	I Will Forever Sing	C	Marcello
419	In Stiller Nacht	B	Brahms, J.
15037	In These Delightful Pleasant Groves	C	Purcell
1297	Je Suis Desheritte	B	Godebrye
132	Jesu Joy Of Man's Desiring	B	Bach, J. S.
2723	Jesus Is Our Joy	A	Rotermund, M.
2784	Jesus Walked This Lonesome Valley	C	Spiritual
2642	Kyrie Eleison	B	Ray
1033	Kyrie Eleison	C	Emerson, R.
3308	Late In My Rash Accounting	C	Weelkes
2786	Laudamus Te	C	Schram
2540	Laudate Dominum	B	Porterfield
1061	Le Beau De Monde S'Efface	B	Estocart
15031	Let All the World in Every Corner Sing	C	Albrecht
3205	Let All Who Sing Be Merry	C	Vecchi
2119	Lift Thine Eyes To The Mountains	C	Mendelssohn
2756	Little White Hen, A/Ein Hennlein Weis A	B	Scandello
375	Lovely Maid My Angel (from Five German Folk Songs)	C	Brahms
2301	Mi Lagnero Tacendo/Quietly Will I Now Complain	A	Mozart
15043	Misty Morning	C	Nygaard
2518	Morning By The Sea	C	Poorman
2408	Morning Song, from Two Dorian Hymns	B	Palestrina
2051	Music In You	B	Martin
1592	Now Is The Summer Springing	B	Hilton
3110	O Come O Come Emmanuel	C	13th Century Plainsong
1537	O Give Thanks Unto The Lord	B	Haydn
1912	O Sing With Joyful Pleasure	C	Haydn, M.
3304	O What Shall I Do	B	Weelkes
1011	Oh How Joyfully	B	Ehret, W.
1039	Oh, My Heart Is Sad And Sore	C	Encina
2776	Oh, Nightingale	B	Schein
2656	Pain of Love, The/Ach Gott, ein grosse Pein	B	Regnart

270	Pastime With Good Company	A	King Henry VIII
2445	Per Voi Mi Struggo In Pianto/With Tears Of Love And Devotion	A	Pergolesi
2293	Piu Non Si Trovano/See Not For Constancy	B	Mozart
2677	Praise The Lord All Nations	B	Riff
763	Rejoice, Alleluia	B	Crocker
2084	Sanctus	B	McPheeters
1029	Sanctus	C	Emerson
3327	Say, Wanton, Will You Love Me?	C	Weelkes
13774	Say, Wanton, Will You Love me? (from Five Madrigals for Three Voices)	B	Weelkes
2289	Se Lontan, Ben Mio, Tu Sei/Whenever, Love, You're Far from Me	B	Mozart
1480	Shout The Glad Tidings	A	Handel
3330	Since Robin Hood	C	Weelkes
1538	Sing A New Song	B	Haydn, M.
695	Sing All Ye Nations	C	Freylinghausen
2641	Sing Hallelujah!	C	Ray
89	Sing Out With Joy/Amour ha pouvoir sur les dieux	B	Arcadelt
2397	Sing Songs Of Jubilation	A	Pachelbel
2798	Sound The Trumpet	A	Schubert
2231	Springtime Mantleth Ev'ry Bough	B	Morley
2651	Steal Away	B	Spiritual
3332	Strike It Up, Tabor	C	Weelkes
2990	Sunshine Again	C	Spevacek
13778	The Call, from Two Dorian Hymns	B	Palestrina
15038	The Coasts of High Barbary	C	Sea Song
13771	The Gods Have Heard My Vows (from Madrigals for Three Voices)	C	Weelkes
15046	The Tide Rises	C	Shaw
1528	There Is A Balm In Giliad	B	Traditional Spiritual
1016	There's No Hidin' Place	C	Traditional Spiritual
2316	This Day Of Joyful Pleasure/Le rose, frond'e fiori	B	Nanino
2247	Thou Philomela Lost Her Love	C	Morley
330	Tis Ev'ning, My Sweet (To Electra)	A	Binkerd
3204	Today We Shall Be Merry	C	Vecchi
2650	Wayfarin Stranger	C	Traditional
15073	We Sing of Golden Mornings	B	Ginsberg
327	Where, Alas, Can I Turn	C	Binchois
2599	White Wings	B	Quiett, C.
2236	Whither Away So Fast	B	Morley

2539	Who Sees!	B	Porterfield
1107	Ye Followers Of The Lamb	A	Ferguson
16010	Ye Shall Have a Song	C	Albrecht, S
15047	Your Voices Tune	B	Handel
347	Your Word, O Lord, Is Gentle Dew	B	Bobbs, B.

SATB Quartets and Double Quartets

16018	A Melody Calling My Name	C	Petker, A
2773	Agnus Dei	B	Scarlatti
15074	Agnus Dei	B	Lewis
3400	All Beautiful The March Of Days	C	Williams
2905	All Folk Now Sing, For Christ Is Born	C	Senfl
2686	All In The April Evening	C	Roberton
378	All Of My Heart's Deep Yearning	A	Brahms
14665	Alles Was Ihr Tut	A	Buxtehude
308	Alouette	A	Bertalot
2322	An Evening Scene	B	Newbury
15057	An Evening's Pastorale	B	Shaw
2107	An Old Romance (English Romantic Partsongs)(part 1,2,or3)	B	Mendelssohn
14686	Apple, Apple (Three Hungarian Folk Songs)	B	Seiber
402	As Long As Beauty Shall Remain	B	Brahms
1024	As Torrents In Summer	A	Elgar
1025	As Torrents In Summer (English Romantic Partsongs)	B	Elgar
3229	At Evening	C	Volkman
399	At Night (6 Folk Songs, First Series)	C	Brahms
406	Awake, Awake, (Six Folk Songs, 1st. Series)	B	Brahms
1516	Basciami, Vita Mia (Three Italian Partsongs)	A	Hassler
1397	Bells Over Jericho	C	Hamblen
15075	Benedicamus Domino	B	Printz
57	Black Is The Color	B	Anonymous
2856	Blacksmith, The	B	Schumann
15058	Blessed Be the Name of the Lord	A	Gretnhuis
16019	Blow Ye the Trumpet	B	Traditional Hymn
1674	Brother James Air	B	Jacob
2890	Cantate Domino	A	Schutz
15076	Chester	C	Billings
46	Christus Factus Est	B	Anerio

2510	Christus Factus Est	C	Pitoni
259	Come Live With Me (English Romantic Partsongs)	A	Bennett
3464	Come, All You Fair And Tender Ladies	B	Zaninelli
1222	Come, Tune Your Voice	B	Gastoldi
446	Contest, The	B	Brandon
2306	Create In Me A Clean Heart, O God	B	Mueller
2512	De Profundis	A	Pitoni
14692	Dead Youth, The/Der tote Knabe (Four Folk Songs)	B	Brahms
2116	Departure (English Romantic Partsongs)	B	Mendelssohn
1557	Der Greis/The Old One	A	Haydn
15064	Dixie	A	Southern Folk Melody
2398	Donde Hay	B	Page
2077	Done Made My Vow To The Lord	B	McLin
2308	Down By The Sally Gardens	B	Mulholland
1404	Dulcis Amici	B	Handel
12	Earth Adorned, The	C	Ahlen
3049	Echoes (English Romantic Partsongs)	B	Sullivan
1424	En Ego Campagna	B	Handel
2326	Every Night When The Sun Goes Down	B	Newbury
793	Ezekiel Saw The Wheel	A	Dawson
1413	Father, O Hear Me	B	Handel
408	Fiddler, The (Six Folk Songs, 1st. Series)	B	Brahms
1817	Fish Dripping	A	Kunz
2320	Four Herrick Songs	B	Neufeld
2506	Four Poems Of Norma Farber	A	Pinkham
2712	From An Unknown Pat (1&2 Or 3, 4&5 Or 6&7)	A	Rorem
15072	From There	B	Bair and Gregory
1386	Give Me Jesus	C	
16261	Gloria In Excelsis Deo	B	Traditional Latin Text
3099	Glory To God In The Highest	A	Thompson
701	Go Song Of Mine	A	Cookson
1023	Go Song Of Mine (English Romantic Partsongs)	A	Elgar
3083	Go, Lovely Rose	A	Thiman
1084	Go, Lovely Rose	B	Fast
2752	God Walks Beside Thee	B	Sateren
15071	Goin' to Boston	B	American Folk Song
2924	Gossip Joan	B	Shaw

2559	Grace My Lovely One	A	Prentice
3362	Great Day	A	White
2189	Great Day!	B	
1383	Great God A Mighty	B	
3418	He Never Said A Mumbalin' Word	B	Wilson
2997	Heraclitus (English Romantic Partsongs)	C	Stanford
114	Hodie Christus Natus Est	B	Averre
331	Home, Sweet Home (English Romantic Partsongs)	C	Bishop
407	House Stands 'neath The Willow Shade, A (6 Folk) 1s	B	Brahms
15507	How Can I Keep From Singing?	A	Lowry, Robert
14693	How Lovely is the Maytime/Die Wollust in den Maien (Four Folk Songs)	B	Brahms
400	How Sad Flow The Streams (6 Folk Songs, 1st Series)	C	Brahms
2399	How Sweet Is Love	B	Paget
3005	Hungarian Folk Songs (Any 1 Of 3)	A	Stevens
2596	Hush, No More, Be Silent	C	Purcell
2193	I Believe This Is Jesus	B	
975	I Cannot Answer	B	Dvorak
2962	I Couldn't Hear Nobody Pray	C	
3441	I Got A House In Baltimore	B	Work
2926	I Got Shoes	B	
2949	I Hear The Lord Sayin' Wake Up!""	B	Singh
1119	I Praise The Tender Flower	A	Finzi
325	I Want Jesus To Walk With Me	B	Billups
2507	I Want Jesus To Walk With Me	B	
345	I Want Jesus To Walk With Me	C	Boatner
844	I'll Never Turn Back No More	B	Dett
14691	I'm Going Away/Abschiedslied (Four Folk Songs)	B	Brahms
2192	I'm Going Home	C	
1714	I've Been Buked	C	
2922	If I Got My Ticket, Can I Ride	B	Shaw
14689	In Monte Oliveti (Two Motets)	B	Croce
14690	In the Night/In Stiller Nacht (Four Folk Songs)	B	Brahms
3413	Jacob's Ladder	C	Wilson
15067	Jerusalem	C	Parry
129	Jesu, Priceless Treasure (Four Chorales)	B	Bach, J. S.
799	Jesus Walked This Lonesome Valley	B	
47	Jesus, Once For Our Salvation	A	Anerio

2889	Jesus, Son Of God	C	Schutz
1289	Last Invocation, The	A	Glass
2457	Lay A Garland (English Romantic Partsongs)	A	Persall
842	Let Us Cheer The Weary Traveler	C	Dett
1314	List! For The Breeze (English Romantic Partsongs)	A	Goss
14684	Little Bird (Three Contemporary Madrigals)	B	Butler
731	Lord Is Good, The	B	Costa
3440	Lord, I'm Out Here On Your Word	B	Work
15083	Lord, Thou Hast Been Our Dewling Place	A	Dommer
2312	Madame Jeanette	B	Murray
1030	Make Me An Instrument	B	Emerson
681	Mango Walk	C	Clark
3066	May Day Carol	C	Taylor
15084	Michael, Row the Boat Ashore	B	Traditional Spiritual
1899	Moment Musical (3 Peavinations)	A	Lekberg
3258	Music, All Powerful (English Romantic Partsongs)	A	Walmisley
1696	Music, Most Wondrous Lovely Art	B	Jeep
2426	Music, When Soft Voices Die (English Romantic Partsongs)	B	Parry
15962	Musica Dei (The Gift of Music)	B	Lightfoot
15051	My Gentle Harp	B	Irish Folksong
2838	My Gracious Lord And Master	C	Schubert
15085	My Heart's in the Highlands	C	Beery
630	My Love Is Like A Red, Red Rose	B	Cashmore
1738	My Mistress Sings No Other Song	B	Jones
1394	My Soul's Gonna Rise Again	B	Hall
1120	My Spirit Sang All Day	A	Finzi
279	My True Love Hath My Heart	A	Berger
903	No Bird	A	Dorsey
1830	Nobody Knows The Trouble I've Seen	B	Lante
2682	Nobody Knows The Trouble I've Seen	B	
3261	None Other Lamb	B	Walters, J.A.
1814	Not Unto Us	B	Krapf
1331	Now Spring In All Her Glory	B	Arcadelt
291	O Ai O Linda	A	Berger
45	O Blessed Jesus/O Bone Jesu	B	Anerio
567	O God Who Reigns In Heaven Above	B	Byrd
3044	O Hush Thee, My Babie (English Romantic Partsongs)	C	Sullivan

148	O Lord, Thou Hast Formed My Every Part	C	Bach, J.S.
2685	O Lovely Heart	C	Robertson
2175	O My Dove	B	Montgomery
1502	O Sacred Head Now Wounded	B	Hassler
3356	O Sing Unto My Roundelay (English Romantic Partsongs)	A	Wesley
3157	O Taste And See	C	Vaughan Williams
729	O Vos Omnes	B	Correa
1598	Of Household Rule (5 Songs On Old Texts)	A	Hindemith
15087	Of the Father's Love Begotten	C	13th Century Plainsong
1971	Oh Where Art Thou Dreaming? (English Romantic Partsong)	B	Maccunn
1498	Once More We Sing	B	Hassler
1977	Orpheus, With His Lute (English Romantic Partsongs)	B	MacFarren
2317	Praise Him With The Timbrel	B	Nelhybel
1711	Ride On, King Jesus	A	Johnson
15092	Ring, Ring the Banjo	B	Foster
50	River, The	C	Angiolini
273	Rose Touched By The Sun's Warm Rays, A	A	Berger
15093	Sacerdotes Domini	B	Byrd
15094	Saints Bound for Heaven	A	Traditional
3003	Set Down Servant	A	Starr
1143	She Walks In Beauty	A	Foltz
1773	Shepherd Me Lord	B	Kingsley
15097	Sing All Ye Joyful!	A	Mechem
2460	Sing Me The Universal	B	Persichetti
139	Sing Praise To Christ	B	Bach, J. S.
1288	Sing Praises	C	Glarum
3228	Sing To The Lord	B	Vivaldi
1597	Six Chansons (1&2 Or 3&4 Or 5&6)	A	Hindemith
1625	Slow Fresh Trout (English Romantic Partsongs)	B	Horsley
1898	So Wondrous Sweet And Fair	A	Lekberg
1387	Somebody's Knocking At Your Door	B	Hairston
1876	Song Of The Open Road	C	Leavitt
15052	Sourwood Mountain	C	Appalachian Folk Song
1066	Stars	A	Fahnestock
450	Stars Are With The Voyager, The	B	Bright
1530	Stars Of The Summer Night (English Romantic Partsongs)	C	Hatton
18	Suddenly There Came A Sound From Heaven	A	Aichinger

697	Summer Is Gone (English Romantic Partsongs)	B	Coleridge
1209	Sweet And Low (English Romantic Partsongs)	C	Garnby
262	Sweet Stream (English Romantic Partsongs)	B	Bennett
806	Swing Low, Sweet Chariot	B	Dawson
15063	The Keel Row	B	Northumbrian Folk Song
15061	The Scarlet Tide	B	Burnett/Costello
1204	There Is A Crown	C	Gallina
1749	There Is No Rose Of Such Virture	B	Joubert
14688	Tristis Est Anima Mea (Two Motets)	B	Croce
1599	Troopers Drinking Song/Landsnechtstrinklied (5 Songs on Old Texts)	A	Hindemith
61	Turtle Dove, The	B	Anonymous
2113	Upon Her Grave/Auf Ihrem Grab	B	Mendelssohn
15429	Waitin' For the Light	B	Albrecht, S
2960	Walk Together Children	C	Smith
15073	We Sing of Golden Mornings	B	Ginsberg
15100	What Shall We Do With a Drunken Sailor?	A	Traditional Sea Chantey
15101	When Rooks Fly Homeward	B	Baynon
15102	Winterlight	C	Bernon
2361	Winterscene	B	Nygaard
386	Wondrous Cool, Thou Woodland Quiet	B	Brahms
2080	Writ'n Down My Name	C	McLin
15503	Ye Followers Of The Lamb	B	Shaker Song
Miscellaneous Vocal Ensembles			
1112	All Circling Point	B	Finney
3301	Come, Lets Begin (from "Five Madrigals for Three Voices")	C	Weelkes
479	Eyes So Clear	B	Brudieu
1455	Give Thanks To The Lord	A	Handel
1224	Il Ballerino	B	Gastoldi