VAE – concert repertoire (1996 - present)
(all concerts in Duke Chapel unless otherwise specified)

December 20, 2019 – VAE Christmas Concert
Hubert Parry 	Welcome, Yule!
Herbert Howells 	A spotless rose
Dan Forrest 	Verbum caro factum est
Frank La Rocca 	O magnum mysterium
Norman Dello Joio 	A Christmas Carol
Alan Bullard 	Glory to the Christ Child
Francis Poulenc 	Videntes stellam
Philip Ledger, arr. 	Bell Carol
Paul Ayres 	When the song of the angels is stilled
Zebulon Highben 	Welcome Yule
Alice Parker/Robert Shaw, arr. 	O come, O come, Emmanuel
David Blackwell, arr. 	Lo, how a rose e'er blooming
Bullard 	Scots Nativity
Bob Chilcott, arr. 	Lulajze, Jezuniu
Fissinger 	The Star of Morn - *WORLD PREMIERE
Chilcott, arr. 	Pilgrim Jesus
John Rutter, arr. 	Down in yon forest
Chilcott, arr. 	Sussex Carol
Bernard/Ayres, arr. 	Winter Wonderland
Steven Sametz 	Gaudete

June 9, 2019 – “We Can Mend the Sky”
Elder	A Breathing Peace
Forrest	Himenami (The Divine Wave)
Runestad	Let my love be heard
McCulloch	Is not a flower a mystery?
Arnesen	Even when he is silent
Hellerman & Minkoff	Healing River
Brunner	Cloth of Glory
INTERMISSION
Walker	Every Night (When the Sun Goes Down)
Caldwell & Ivory	Ain't no grave can hold my body down	
Arnesen	Infinity
Runestad	We can mend the sky		
Kirchner	Unclouded day (encore)

December 14, 2018 – VAE Christmas Concert
Morten Lauridsen 	O magnum mysterium
Michael John Trotta 	Adam lay ybounden
Will Todd 	Softly
John Joubert	Be Mery (fr. Three Carols)
Joubert 	There is no rose
R. Douglas Helvering	Ave Maria
Benjamin Britten 	A Hymn to the Virgin
Alf Houkom	Mary had a baby
Imant Raminsh 	Hodie Christ natus est
INTERMISSION	
Z. Randall Stroope 	O magnum mysterium
Matthew Culloton, arr. 	The holly and the ivy
David Willcocks, arr.	Infant holy, Infant lowly
Willcocks 	Blessed be the maid Mary
Edwin Fissinger, arr.	He is born on this holy night
Peter Warlock 	Balulalow (fr. Three Carols)
Willcocks, arr.	Tomorrow shall be my dancing day
Donald P. Moore, arr.	Coventry Carol
David N. Johnson, arr. 	Judah's Land
Stephen Paulus, arr.	Ding dong! Merrily on high
William Averitt, arr.	On Christmas night all Christians sing
Will Todd	My Lord has come (encore)

June 10, 2018 – “Sure on This Shining Night”
René Clausen 	Tonight eternity alone
August Söderman	I månans skimmer (Glimmering Moonlight)
	arr. Hugo Alfvén
Dale Warland 	There will be rest
Z. Randall Stroope 	Noche Serena (Night Serene)
Daniel Elder 	Ballade to the Moon (fr. Three Nocturnes)
Eric Nelson 	We are the music makers
Eric Whitacre 	Leonardo dreams of his flying machine	
INTERMISSION	
Edward Grieg	Ave maris stella (Hail, star of the sea)
Morten Lauridsen	Sure on this shining night (fr. Nocturnes)
Eriks Ešenvalds	Stars
Carrie Mallonee	Look, love (fr. Songs of the Earth and Heavens)
Homer Keller	Salutation of the Dawn
Ola Gjeilo 	The Spheres (fr. Sunrise Mass)
Ralph Vaughan Williams	The cloud-capp’d towers (fr. Three Shakespeare Songs)
Carol Barnett	Musica, Dei donum optimi (Music, Gift of the Highest God)
Encore: Moses Hogan, arr. 	Abide with me

December 15, 2017 – VAE Christmas Concert
Frank Ferko 	Adam lay ybounden
Sergey Khvoshchinsky 	Bogoroditse Devo
Daniel Elder 	O magnum mysterium
Samuel Scheidt/David Willcocks 	A child is born in Bethlehem
Mark Kilstofte 	Lulla for Christmastide
Gabriel Jackson 	The Christ-Child
Gustaf Nordqvist 	Wonderful peace (Jul, jul)
Francis Poulenc 	Hodie Christus natus est
Norman Luboff, arr. 	Still, still, still
Reginald Jacques, arr. 	The holly and the Ivy
Donald McCullough, arr. 	What child is this?
Adolphe Adam/
	arr. Michael Meyer 	O Holy Night
Victor Schlichter,
	arr. Adrian A. Cuello Piraquibus Mazapan con miel
Will Todd, arr. 	Away in a manger (fr. 3 Jazz Carols)
Will Todd, arr. 	Silent Night (fr. 3 Jazz Carols)
Darmon Meader, arr. 	We three kings
Howard Helvey, arr. 	Fum, fum, fum
Eric William Barnum 	Sweeter Still (encore)

June 18, 2017 – “The Road Home”
F. Melius Christiansen	Glorification
Olaf C. Christensen	Light everlasting
Paul Christensen, arr.	Wondrous Love
Imant Raminsh	Ubi caritas
Mark Kilstofte	Caritas
Johann Michael Bach	Ich weiss dass mein Erlöser lebt
Johann Sebastian Bach	Fürchte dich nicht (Motet #4)	
Philip Stopford	Do not be afraid
Eric William Barnum	A red, red rose (TTBB)
Raminsh	Lullaby
Billy Joel, arr. Philip Lawson	Lullabye (Goodnight, my angel)
Raminsh	In the night we shall go in
Raminsh	There I will stay with you, whirling
Barnum	Lead me home (encore)

December 16, 2016 – VAE Christmas Concert
R. Douglas Helvering	Ave Maria
Richard Dering	Quem vidistis pastores?
René Clausen	Love came down at Christmas
Hyo-Won Woo	O magnum mysterium
Kenneth Leighton	Lully, lulla, thou little tiny child
Eleanor Daley	Christmastide
Dan Forrest	Verbum caro factum est		
Kodály, Zoltán, arr.	Veni, veni Emmanuel
John Rutter, arr.	I wonder as I wander
Stephen Caracciola	Sans Day Carol (Now the holly bears a berry)
Bob Chilcott, arr.	Lulajze, Jezuniu (Lullaby, Jesus Child)
Eleanor Daley	Balulalow
Donald P. Moore, arr.	Coventry Carol
Robert Sieving, arr. 	Resonet in laudibus
Eugene Butler, arr.	Good people all, this Christmastime (Wexford Carol)
Donald McCullough, arr.	Angels we have heard on high
Michael Meyer, arr.	Christmas Song (Chestnuts roasting on an open fire)

June 12, 2016 – “Alleluia! Sing a New Song”
Eric Whitacre 	Alleluia
Daniel Elder 	The Ballade to the Moon
Frank La Rocca 	Expectavi Dominum
Ivo Antognini 	Canticum novum
Stephen Caracciola 	How can I keep from singing? (TTBB)
Randall Thompson 	Ye shall have a song
Steven Sametz 	I have had singing
INTERMISSION	
Terry Schlenker 	Alleluia
John Rutter 	Hymn to the Creator of Light
Charles Wood 	Hail, gladdening Light
Paul Mealor 	Ubi caritas
Norman Luboff, arr. 	Deep river
Stephen Paulus 	The road home
Randall Thompson 	Alleluia (encore)

March 11, 2016 ACDA Southern Division Conference (Chattanooga, TN))
James MacMillan	Factus est repente
Jaako Mäntyjärvi	Canticum calamitatis maritimae
Ivo Antognini	I am the rose of Sharon
George Shearing	It was a lover and his lass

December 18, 2015 – VAE Christmas Concert (First Presbyterian Church, Durham)
Paul Tschesnokoff 		The Angels’ Song
Eleanor Daley 		Light looked down
Steven Sametz 		There is no rose of such virtue
Cecilia McDowall		Ave Maria
Will Todd		My Lord has come
Craig Courtney, arr.		Sing we now of Christmas
INTERMISSION	
David Willcocks, arr.		Infant holy, Infant lowly
David Willcocks, arr. 		A child is born
David Willcocks, arr.		The Lord at first
David Willcocks, arr. 		Quelle est cette odeur agréable?
David Willcocks, arr. 		Blessed be the maid Mary
David Willcocks, arr.		Ding dong! Merrily on high
Richard William Donohue, arr.		God rest ye merry, gentlemen
Jan Sandstrom, arr.		Lo, how a rose e’er blooming
Stephen Hatfield, arr.		Un flambeau, Jeannette
Bob Chilcott, arr. 		Good King Wenceslaus
Mike Meyer, arr.		Have yourself a merry little Christmas (encore)

June 7, 2015 – “Songs of Solomon and Shakespeare” (Baldwin Auditorium)
Giovanni Croce 		Buccinate in neomenia tuba
Antoine Brumel 		Sicut lilium
Josquin Des Prez		Ecce tu pulchra es
Edward Bairstow		I sat down under his shadow
William Walton		Set me as a seal upon thine heart
Healey Willan		Rise up, my love, my fair one
Ola Gjeilo		Northern Lights
William Billings		I am the rose of Sharon
Ivo Antognini		I am the rose of Sharon
Johannes Brahms		4 Zigeunerlieder (Op. 112)
Ralph Vaughan Williams		3 Shakespeare Songs
Jaakko Mantyjärvi		4 Shakespeare Songs
Jaakko Mantyjärvi		Pseudo-Yoik
George Shearing		It was a lover and his lass (encore)

December 19, 2014 – VAE Christmas Concert
Hans Leo Hassler 	Verbum caro factum est
Frank Ferko 	Adam lay ybounden
Tomas Luis de Victoria	O magnum mysterium
Francis Poulenc 	O magnum mysterium
David N. Johnson, arr. 	Judah's Land
Donald S. Moore, arr. 	Coventry Carol
Franz Biebl 	Ave maria
Herbert Howells	A spotless rose
John Gardner 	Tomorrow shall be my dancing day	
Ralph Vaughan Williams 	Wassail Song
Robert De Cormier, arr.	What child is this
Stephen Paulus 	Ding dong! Merrily on high
Daniel Gawthrop, arr. 	Lo, how a rose
Donald McCullough, arr. 	Angels we have heard on high
John Rutter, arr. 	Silent night
Eugene Butler, arr. 	Good people all (The Wexford Carol)
Paul Sjolund, arr. 	Away in a manger
Howard Helvey, arr. 	Fum, fum, fum

September 21, 2014 – “The Crystal of Peace”
James MacMillan	Cantos Sagrados
Eric Whitacre	When David heard
Craig DeAlmeida	Peace for the nations
John Tavener	Prayer to the Holy Trinity
Frank Ticheli	There will be rest
Frank Ticheli	Earth Song
Gwyneth Walker	I thank you God
Stephen Paulus	Peace I Leave with You (encore)

June 9, 2014 – joint concert with St. Martin-in-the-Fields Choir (London)
Parry 	I was glad when they said unto me
Leighton 	Let all the world
Chilcott, arr. 	Ev’ry time I feel the spirit

Dec. 20, 2013 - VAE Christmas Concert

Parker/Shaw 	O come, O come, Emmanuel
Benjamin Britten 	A Hymn to the Virgin
Robert Young 	There is no rose of such virtue
John Tavener 	Today the virgin
R. Douglas Helvering 	Ave Maria
Jackson Berkey 	Still, still night
Steven Sametz 	Thou whose birth
Morten Lauridsen 	O magnum mysterium
Michael Meyer, arr. 	O Holy Night
INTERMISSION	
Gustaf Nordqvist 	Wonderful peace
Jon Washburn, arr.	Lo, how a rose e'er blooming
Donald McCullough, arr.	What child is this?
Edwin Fissinger, arr.	He is born on this holy night
Victoria Glaser, arr. 	He is sleeping in a manger
Peter Warlock 	Balulalow (fr. Three Carols)
David Willcocks, arr.	Tomorrow shall be my dancing day
Gustav Holst/Valerie Shields, arr.	In the bleak midwinter
Rutland Boughton, arr.	The holly and the ivy
John Rutter, arr.	Deck the hall
Berkey, arr.	Joy to the world (encore)

June 9, 2013 – “There Will Be Rest”
Chatman	Dryads' bells
Locklair	Bond and Free *WORLD PREMIERE
MacMillan	A Child's Prayer
Sametz	On the death of a friend
Poulenc	Vinea mea electa
Howells	Take him, earth, for cherishing
Rorem	Lift up your heads
Warland	There will be rest
Forrest	Amen
Ešenvalds	Northern Lights
Pärt	Nunc dimittis
Mäntyjärvi	Psalm 150 in Grandsire Triples
Paulus, arr.	The Road Home (encore)

August 3, 2012 – Hinshaw Music Celebration
Helvey 	Hosanna! People of all lands
Forrest, arr. 	Let us ever walk with Jesus
Garrett, arr. 	Give me that old-time religion
Pote	Prayer for guidance
Bell, arr. 	Who can sail? (SSA)
Crescenz	Far and away
Pote	Do you know the song (SSA)
Daley	Jesus Christ the apple tree
Pote	Peace I leave with you
Rutter	Christiana Canticles
Rutter	The colors of Christmas (SA)
Rutter	This is the day
Rutter	Magnificat

June 10, 2012 – “Light Eternal”
Vaughan Williams 	Mass in G Minor
Brahms 	Warum ist das Licht gegeben
Kverno 	Ave maris stella
Schmidt 	Lux aeterna
Mäntyjärvi 	Canticum Calamitatis Maritimae
MacMillan 	Factus est repente
Vuichard 	Zephyr Rounds
Paulus 	The Old Church (encore)

March 2, 2012 – ACDA Southern Division Conference (Winston-Salem, NC)
Taneyev 	Восход солнца (Sunrise)
Whitacre 	I thank You God for most this amazing day
Parry 	Fair daffodils
Rautavaara 	Suite de Lorca
Paulus 	Pilgrims' Hymn
Kernis 	I cannot dance, O Lord

Feb. 26, 2012 (Duke Memorial United Methodist Church, Durham, NC) – Preview Concert
Richard Strauss	Morgen! (Elizabeth Terry, soprano)
Stephano Donaudy	O del mio amato ben (Wade Henderson, tenor)
Carlisle Floyd 	Ain't it a pretty night (from Susannah) (Patricia D. Philipps, soprano)
Pauline Viardot 	Habañera (Kristen Blackman, soprano; Erica Dunkle, alto)
Sergei Taneyev	Восход солнца (Sunrise)
Eric Whitacre 	I thank You God for most this amazing day
C. Hubert H. Parry 	Fair Daffodils
Einojuhani Rautavaara 	"Suite" de Lorca (Lorca Suite)
Stephen Paulus	Pilgrims’ Hymn
Aaron Jay Kernis 	I cannot dance, O Lord

June 12, 2011 (15th Anniversary Concert)
J.S. Bach	Mass in B-minor

January 23, 2011 – Judea Reform Congregation
Bernstein 	Chichester Psalms

June 13, 2010 – “A Time of Peace”
Praetorius	Lobet den Herren
J.S. Bach	Lobet den Herrn (Motet No. 6, BWV 230)
Mendelssohn	Verleih uns Frieden
Brahms	Es ist das Heil uns kommen her
Schoenberg	Friede auf Erden, Op. 13
INTERMISSION	
Purcell	O Give Thanks
Leary	Henry Purcell
Walker	This is the Day the Lord Hath Made
Dickow	Peace
Cain, arr.	Ain’t Gonna Study War No More
Pottle	Jabberwocky
Nance	Shenandoah (encore)

June 7, 2009 – “A Nightingale Sings”
Gretchaninov 	Svete tikhiy (Gladsome Light)
Leary 	Dum medium silentium
Penderecki 	Agnus dei
Howells 	Requiem
Elgar 	There is sweet music
Whitacre 	Water Night
Finney 	Spherical Madrigals
Lassus 	Quel rossignuol
Rimsky-Korsakov, arr. Swingle 	Flight of the Bumble-bee
Puerling, arr. 	A nightingale sang in Berkeley Square (encore)

June 7 (Jones Chapel, Meredith College) & June 8, 2008 (Duke Chapel) – “Beyond All Mortal Dream”
Poulenc 	Exultate deo
Tavener 	A Hymn to the Mother of God
Whitacre 	I thank You God for most this amazing day
Rutter 	Hymn to the Creator of Light
Clausen 	Tonight eternity alone
Dinerstein 	When David heard
Kernis 	I cannot dance, O Lord
INTERMISSION	
Mendelssohn 	Der erste Frühlingstag (The First Day of Spring), Op. 48
		Frühlingsahnung (Anticipation of Spring)
		Die Primel (The Primrose)
		Frühlingsfeier (Spring Festival)
		Lerchengesang (The Song of the Lark)
		Morgengebet (Morning Prayer)
		Herbstlied (Autumn Song)
Wikander 	Kung Liljekonvalje (King Lily of the Valley)
Mäntyjärvi 	Come away, death (from 4 Shakespeare Songs)
Mäntyjärvi 	Double, double toil and trouble (from 4 Shakespeare Songs)
Tavener 	The Lamb
Holst 	Nunc dimittis
Berg, arr. 	I want Jesus to walk with me (spiritual)
Hogan, arr.	My soul's been anchored in the Lord (spiritual)
Paulus 	Pilgrims’ Hymn (encore)

March 8, 2008 – ACDA Southern Division Convention (Cathedral of the Assumption, Louisville, KY)
Amner 	Come let’s rejoice
Poulenc 	Mass in G

March 2, 2008 (Immaculate Conception Catholic Church, Durham, NC) – Preview Concert
Amner 	Come let’s rejoice
Poulenc 	Mass in G

June 9 (Kenan Recital Hall at Peace College) & June 10, 2007 (Duke Chapel) – “Timeless Voices”
Amner 	Come let’s rejoice
J.S. Bach 	Singet dem Herrn (Motet #1)
Poulenc 	Mass
Barber 	Agnus dei
Brahms 	4 Quartets, Op. 92
Britten 	Five Flower Songs	
Brahms 	Zigeunerlieder #1 (encore)

Jan. 26 (Goodson Chapel) & Jan. 28, 2007 (UNC-Wilmington Recital Hall) – “Awakening”
Sisask 		Oremus
Sisask 	Pater Nostra [sic]
Sisask 	Dominum vobiscum

Lynn Wilson/ Mike Hussey wedding – August 12, 2006 (Chapel of the Cross, Chapel Hill, NC)
Wedding ceremony:
Willan 	Rise up, my love
Clausen 	Set me as a seal
Clausen 	Ubi caritas (offertory)
	Byrd 		Ave verum corpus (communion)
Reception:
Finzi 	My spirit sang all day
Mulholland 	A red, red rose
Sametz 	I have had singing
Williams 	A Parting Blessing

August 4, 2006 – Hinshaw Music Celebration (Edenton St. United Methodist Church, Raleigh, NC)
Helvey 	A Hymn of Unity
Thomas 	Hold Fast to Dreams
Manuel 	Brazilian Alleluia (SSAA)
Halvey 	O Lux Beatissima
Schwoebel 	Come, Thou Long Expected Jesus (TTBB)
Schwoebel 	Praise My Soul, the King of Heaven
Schwoebel 	In the Garden
Schwoebel 	No One Ever Cared
Kay Lee Scott 	The Apple Tree
Kay Lee Scott 	Now Glad of Heart
Kay Lee Scott 	Requiem

June 24 (Highland United Methodist Church) & June 25, 2006 (Duke Chapel) – “O Sweetest Song” (10th Anniversary Concert)
Schütz 	Jauchzet dem Herrn
Thompson		Ye shall have a song (from The Peaceable Kingdom)
Martin		Credo (from Mass)
Tavener		Song for Athene
Grieg		Ave maris stella
Kalintsev		N’e riday mene Mati (Do not weep for me, Mother)
Lotti		Crucifixus
Van	Beat! Beat! Drums! (from A Procession Winding Around Me)
McCullough		Is not a flower a mystery?
Aitken		Flanders Fields
Hogan, arr.		The Battle of Jericho
Tallis		Spem in alium (for 40 voices)
Whitacre	Cloudburst
Monteverdi		Dara la notte
Raminsh		In the night we shall go in
Raminsh		Love Song *WORLD PREMIERE*
Sametz		I have had singing

October 23, 2005 – First Presbyterian Church (Durham, NC) – “A Celebration Concert”
Philips	Cantantibus organis
Gawthrop	Sing me to heaven
Poulenc	Salve Regina
Poulenc	Seigneur, je vous en prie [men]
Tavener	Funeral Ikos
Harris	Bring us, O Lord God
Aitken	Flanders Fields
Mulholland	A red, red rose
Flummerfelt, arr.	Danny boy
Whitacre	A Boy and a Girl
Nance, arr.	Shenandoah
Mäntyjärvi	Pseudo-Yoik
Young	Sudden Light (encore)

June 12, 2005 – “Serenade to Music”
Gabrieli	Jubilate Deo
McIntyre	Ave Maria (women)
Poulenc	Salve Regina
Poulenc	Seigneur, je vous en prie from Quatre Petites Prières de Saint Francois d’Assise) (men)
Tavener	Funeral Ikos (*in memory of Pope John Paul II)
Harris	Bring us, O Lord God
Philips	Cantantibus organis
Britten 	Hymn to St. Cecilia	
Debussy	Dieu! Qu'il la fait (from Trois Chansons)
Whitacre	A boy and a girl
Stanford	Blue Bird
Brahms	Der Falke
Brahms	Abendständchen (Evening Serenade)
Vaughan Williams	Serenade to Music
Sametz	I have had singing (encore)

February 2&3, 2005 – ACDA National Convention (Los Angeles, CA)
Lekberg 	Let all the world in every corner sing
Hawley 	Io son la primavera
Lotti 	Crucifixus
Orban 	Stabat Mater
Vaughan Williams 	The Cloud-Capp'd Towers
Mäntyjärvi 	Pseudo-Yoik

January 23, 2005 – Wesley Memorial United Methodist Church (High Point, NC)
Lekberg 	Let all the world in every corner sing
Hawley 	Io son la primavera
Lotti 	Crucifixus
Orban 	Stabat Mater
Vaughan Williams 	The Cloud-Capp'd Towers
Mäntyjärvi 	Pseudo-Yoik	
Wood	Hail, gladdening light
Rutter	Hymn to the Creator of Light
Parry	Fair Daffodils
Kalintsev	N’e riday mene Mati (Do not weep for me, Mother)
McCullough	Is not a flower a mystery?
Vaughan Williams	Rest
Barber	The Coolin
Sullivan	The long day closes
Young	Sudden light (encore)

August 6, 2004 – Hinshaw Music Celebration (Edenton St. United Methodist Church, Raleigh, NC)
Schwoebel	Stand Up and Bless the Lord (with congregation)
Pote	Behold, I Make All Things New
Rutter	Christmas Lullaby
Rutter 	Wings of Morning
Rutter 	Arise, Shine
Rutter 	Magical Kingdom (children)
Rutter 	Mass of the Children

June 20, 2004 – “The Long Day Closes”
Wood	Hail, gladdening light
Paulus	Guiding Light of Eternity
Whitacre	Lux aurumque
Rutter	Hymn to the Creator of Light
Clausen 	La Lumière
Ligeti	Morning
Sviridov	The Chattering Magpie
Parry	Fair Daffodils
Orban	Stabat Mater
Kalintsev	N’e riday mene Mati (Do not weep for me, Mother)
Vaughan Williams	Rest
Barber	The Coolin
Ligeti	Night
Aas, arr.	Golden Slumber
Nance	Shenandoah
Sullivan	The long day closes
Mäntyjärvi	Pseudo-Yoik (encore)

March 21, 2004 – Craig DeAlmeida’s doctoral composition (St. Philip’s Episcopal Church, Durham, NC)
DeAlmeida	The Prophecy of Isaiah

February 28, 2004 – ACDA Southern Division Convention (First Baptist Church, Nashville, TN)
Finzi 	My spirit sang all day
Paulus	Evensong
Monteverdi 	Dará la notte il sol
Whitacre	Leonardo dreams of his flying machine
Young	Sudden light
Mäntyjärvi	Pseudo-Yoik

September 21, 2003 – Mary Lou Williams Mass
Mary Lou Williams 	Mass

August 1, 2003 – Hinshaw Music Celebration
Rutter, arr.	Glory to thee, my God, this night
Orban	Ave Maria (in D)
Orban	O Gloriosa (women)
Orban	Agnus dei
Orban	Stabat Mater
McCullough	Is not a flower a mystery?
Orban	Orpheus with his lute
Orban	O mistress mine!
Orban	O Pan
Orban	Dramolett
Williams, arr. 	O Christ, the great foundation
Lau	Ave verum corpus
Orban	Daemon irrepit callidus (men)
Scott, arr.	Wayfarin' Stranger
Rutter	Distant Land
Thomas, arr.	Ride the chariot
Twine, arr.	Sit down servant
Thomas, arr.	Keep your lamps!
Thomas	The kingdom

June 8, 2003 – “Perchance to Dream”
Gabrieli, A.	Magnificat
Orban	Stabat Mater
Orban	O Gloriosa (women)
Orban	Daemon irrepit callidus (men)
Beck	Cry aloud
Orban	Agnus dei
Muehleisen	Snow
Hogan, arr.	The Battle of Jericho
Whitacre	Cloudburst
Vaughan Williams	The Cloud-Capp'd towers
Orban	Orpheus with his lute
Monteverdi	Lagrimae d'amante: Darà la notte
Whitacre	Leonardo dreams of his flying machine
Thomas, arr.	Ride the chariot
Twine, arr.	Sit down servant
Young	Sudden light (encore)

October 18, 2002 – NC-ACDA Convention (Greensboro, NC)
Lekberg	Let all the world
Whitacre	I thank You God for most this amazing day
Rutter	Hymn to the creator of Light
Hanson	A prayer of the Middle Ages
Locklair	Pater noster
Barber 	Agnus dei
McCullough	Is not a flower a mystery?
Kodaly	Too late
Mendelssohn	Justice, O God
Clausen	Ubi caritas
Finzi	My spirit sang all day
Hogan, arr.	My soul's been anchored

June 9, 2002 – “My Spirit Sang All Day”
Lekberg	Let all the world
Whitacre	I thank You God for most this amazing day
Rutter	Hymn to the creator of Light
Hanson	A prayer of the Middle Ages
Locklair	Pater noster
Boquiren	Pater noster
Gorecki	Totus tuus
Rautavaara	"Suite" de Lorca
Jirtle 	Love's Pilgrimage
Kodaly	Too late
McCullough	Is not a flower a mystery?
DeAlmeida	Peace for the nations
Mendelssohn	Justice, O God
Clausen	Ubi caritas
Finzi	My spirit sang all day
Hogan, arr.	My soul's been anchored
Lauridsen	Dirait-on (encore)

November 11, 2001 – “Music of Remembrance”
Tallis	Spem in alium (40 voices)
Locklair 	Create in me a clean heart, O God
Hovland 	How long, O Lord
Fissinger 	By the waters of Babylon
Dinerstein	When David heard
Aitken 	Flanders Fields
Rutter	Music dei donum
Bortniansky	Priidite vospoim, liudye (Come, o people)
Barber 	Agnus dei
Widor 	Agnus dei (from Mass for Two Organs)
Page, arr.	America the Beautiful (encore)
Tallis	Spem in alium (encore)

June 10, 2001 – “Voices Reborn”
Plainchant hymn	Pange lingua gloriosi
Josquin	Kyrie (from Missa Pange Lingua)
Hassler	Gloria (from Missa Octo Vocum)
Martin	Credo (from Mass)
Brahms	Sanctus (from Canonic Mass)
Vaughan Williams	Agnus dei (from Mass in g minor)
Hymn, fr. Genevan Psalter	Donne secours
Locklair	Brief Mass
Plainchant hymn	Ave maris stella
Kverno	Ave maris stella
Wilbye	Sweet honey-sucking bees
Martin	Where the bee sucks
Vaughan Williams	Full fathom five
Martin	Full fathom five
Clausen	Sigh no more, ladies
Grieg	Ave maris stella (encore)

May 27, 2001 – WUNC radio broadcast
Locklair 	Brief Mass
Josquin 	Kyrie (from Missa Pange Lingua)
Hassler 	Gloria (from Missa Octo Vocum)
Martin 	Credo (from Mass)
Brahms 	Sanctus (from Canonic Mass)
Vaughan Williams	Agnus dei (from Mass in g minor)

July 13-15, 2000 – with Mark Morris Dance Company (Page Auditorium, Durham, NC)
Schubert	Ständchen (men)

June 11, 2000 – “Evening Song”
Handl	Alleluia	
Berger	Brazilian Psalm
Villa-Lobos	Ave verum
Messiaen	O sacrum convivium
Poulenc	Tenebrae factae sunt
Horvit	Even when God is silent
Raminsh	In the night we shall go
Sametz, arr.	Kas tie tadi (Who are they?)
Brahms	Waldesnacht
Paulus	Evensong
Houkom	The rune of hospitality
Parry	Fair daffodils
Mulholland	A red, red rose
Hallberg	Domaredansen
Kern/Swingle, arr.	All the things you are (encore)

March 4, 2000 – ACDA Southern Division Convention (Orlando, FL)	
Lauridsen	Contre qui, rose
Saint-Saëns	Les fleurs et les arbres
Fissinger	Lux aeterna
Martin	Credo, Sanctus (from Mass)

August 6, 1999 – Hinshaw Music Celebration
Schwoebel	Celebrate!
Schwoebel	Not What My Hands Have Done
Schwoebel, arr.	O Come, O Come, Emmanuel
Schwoebel	An Expression of Gratitude
Nygard, arr.	O God, Our Help in Ages Past
Nygard	A New Song
Nygard	Psalm 86
Nygard	The Lamb
Hayes, arr.	When Morning Gilds the Skies
Hayes	Sing Out, My Soul
Hayes	Lenten Song
Hayes	How Glorious Is Your Name
Rutter, arr.	Praise to the Lord, the Almighty
Rutter	Eternal God
Rutter	Musica Dei donum
Rutter, arr.	Lo! he comes with clouds descending

June 13, 1999 – “Ye shall have a song”
Martin	Mass
Penderecki	Stabat Mater
Fissinger	Lux aeterna
Gretchaninoff	The Cherubic hymn
Mendelssohn	For he shall give his angels (from Elijah)
Saint-Saëns	Les fleurs et les arbres
Pearsall	Lay a garland
Vaughan Williams	Rest
Thompson	Ye shall have a song (from The Peaceable Kingdom)
Raminsh	Lullaby (encore)

January 31, 1999 – Mallarmé concert (St. Philip’s Episcopal Church, Durham, NC)
Van	A Procession Winding around Me (Billy Stewart, guitar)
MacMillan	Cantos Sagrados (David Arcus, organ)

September 13, 1998 – “From Dust to Diamond”	
[same as June 14, 1998]

June 14, 1998 – “From Dust to Diamond”
Poulenc	Exultate Deo
Gawthrop	The Lightener of the Stars
Nystedt	O crux
Lotti	Cruciﬁxus
Penderecki	Agnus dei
Carissimi	Plorate ﬁlii Israel (from Jephte)
Josquin	Absalon ﬁli mi
Josquin	Ave Maria, gratia plena
Halmos	Ave Maria (women)
Biebl	Ave Maria (men)
Grieg	Ave maris stella
Kodály	Evening
Gawthrop	Close Now Thine Eyes
Hovland	Karin Boye’s Evening Prayer

October 4, 1997 – “Sing me to Heaven”
[same as June 15, 1997]

June 15, 1997 – “Sing Me to Heaven”	
Gawthrop	Sing me to heaven
Byrd	Lullaby, my sweet little baby
Paulus	Evensong
Dvořák	Vecerní les rozvázal zvonky (Bells ring at dusk)
Lassus	O occhi, manza mia
Hawley	Io son la primavera
Lauridsen	Io piango
Weelkes	When David heard
Dinerstein	When David heard
Byrd	Solve iubente Deo
Busto	Ave Maria
Tavener	Hymn for the Dormition of the Mother of God
Howells	Take him, earth, for cherishing
Tavener	Song for Athene
Holst, arr.	Matthew, Mark, Luke, and John
Sametz	I have had singing

June 16, 1996 – “Songs of a Summer Night”
Schütz	Jauchzet dem Herren (Psalm 100)
Delius	To be sung of a summer night #1
Britten	The evening primrose
Lauridsen	Contre qui, rose
Tavener	The Lamb
Barber	Agnus dei
Tallis	O nata lux
Whyte	O Christ, who art the light and day
Fissinger	Lux aeterna
Brahms	Warum ist das Licht gegeben
Schoenberg	Friede auf Erden
Sametz	I have had singing
