

Repertoire List (updated January 2012)		* Canadian Composer
#	Composer	Title
	Andrew Ager*	Venez, divin Messie
	Paul Aitken*	Flanders Fields
	Paul Aitken* arr.	Huron Carol
	Thomaso Albinoni/ Allan R. Petker	Adagio
	Richard Allain	Coventry Carol
	Gregorio Allegri	Miserere
	R. B. Anderson* arr	Huron Carol
	W. H. Anderson*	As I walked in Bethlehem
	W. H. Anderson*	The Baby Jesus
	W. H. Anderson*	Behold the Beauty of God
	W. H. Anderson*	Come, I Pray Thee
	W. H. Anderson*	Cradle Hymn <i>from Christmas Carols</i>
	W. H. Anderson*	Give Ear to My Word
	Felice Anerio	Christus factus est
	Jacob Arcadelt	2 Madrigals by Michelangelo
	J. S. Bach	Ach Herr, lass dein lieb' Engelein <i>from St. John Passion BWV 245</i>
	J. S. Bach/Walter Ehret arr.	Arioso <i>from Orchestral Suite #3</i>
	J. S. Bach	Bleib bei uns BWV 6
	J. S. Bach/Ward Swingle, arr.	Bourree from English Suite #2 BWV 807
	J. S. Bach	Selections <i>from Christmas Oratorio BWV 248 Pt.1-3</i>
	J. S. Bach	Chorales (#3, 53) <i>from St. Matthew Passion</i>
	J. S. Bach	Christ lag in Todesbanden BWV 4
	J. S. Bach	Deutsche Messe
	J. S. Bach	Dona Nobis Pacem <i>from Mass in B minor BWV 232</i>
	J. S. Bach	Et incarnatus est & Crucifixus <i>from Mass in B minor</i>
	J. S. Bach	Gloria in Excelsis Deo BWV 191
	J. S. Bach	Jesu, Joy of Man's Desiring <i>from Cantata BWV 147</i>
	J. S. Bach	Jesu, meine Freude BWV 227
	J. S. Bach	Kömm, Jesu, Kömm BWV 229
	J. S. Bach	Kömm, süßer Tod BWV 478

	J. S. Bach/Ron K. M. Cheung, arr.	Kyrie based on Contrapuntus XIV <i>from The Art of Fugues BWV 1080</i>
	J. S. Bach	Kyrie-Chiste-Kyrie <i>from Mass in B minor BWV 232</i>
	J. S. Bach/Ward Swingle, arr.	Little Organ Fugue in G minor BWV 578
	J. S. Bach	Lobet den Herm, alle Heiden BWV 230
	J. S. Bach	Magnificat in D BWV 243 with Christmas Interpolations
	J. S. Bach	Nun komm, der Heiden Heiland BWV 61
	J. S. Bach	Nun ruh, erloser, in der Gruft <i>from St. Luke Passion BWV 246</i>
	J. S. Bach	O Jesu Christ, meins Lebens Licht BWV 118
	J. S. Bach/Ward Swingle, arr.	Prelude No.22 <i>from Preludes and Fugues Bk. 1 BWV 867</i>
	J. S. Bach/ Richard T. Gore Version	St. Mark Passion BWV 247
	J. S. Bach/ Simon Heighes Version	St. Mark Passion BWV 247
	J. S. Bach	Schafe können sicher weiden <i>from Cantata BWV 208</i>
	J. S. Bach	Sei Lob und Preis mit Ehren BWV 231
	J. S. Bach	Uns ist ein Kindlein heut' gebor'n BWV 414
	J. S. Bach	Wachet auf, ruft uns die Stimme BWV 140
	J. S. Bach	Wie schon leuchtet der Morgenstern BWV 1
	J. S. Bach	Wie schon leuchtet der Morgenstern BWV 436
	P. D. Q. Bach	Good King Kong Looked Out
	P. D. Q. Bach	2 Madrigals from The Triumphs of Thusnelda
	P. D. Q. Bach	O Little Town of Hackensack
	Edgar Bainton	And I Saw a New Heaven
	Edward Bairstow	Let All Mortal Flesh Keep Silence
	Samuel Barber	Agnus Dei
	John Barron*, arr.	Nobody Knows the Trouble I've Seen
	Mrs. H. H. A. Beach	2 Short Anthems
	John Beckwith* arr.	A Canadian Christmas Carol
	John Beckwith* arr.	Farewell to Nova Scotia
	Ludwig van Beethoven	Choral Fantasy
	Ludwig van Beethoven	Elegischer Gesang op.118
	Ludwig van Beethoven	Ich Liebe Dich
	Ludwig van Beethoven	Opferlied op.121b
	Andre Bellefeuille*, arr	Noel c'est l'amour

	Hector Berlioz	Shepherd's Farewell <i>from L'enfance du Christ</i>
	Jean Belmont	If Music Be the Food of Love
	Chris Bennett*	Remember (Premiere)
	Leonard Bernstein	Chichester Psalms- 2 nd movement
	Leonard Bernstein	Choral Selections <i>from West Side Story</i>
	Leonard Bernstein	This World (Candide's Lament) <i>from Candide</i>
	Ian Bevell	O Little Town of Bethlehem
	Franz Biebl	Ave Maria
	John Biggs	Silent Night
	Keith Bissell*	Birds, though ye long <i>from People Look East</i>
	Keith Bissell*	Hear Thou My Prayer, O Lord
	Keith Bissell*	Wolcum Yole
	David Blackwell	Ding Dong! merrily on High
	William Boyce	Alleluia
	Johannes Brahms	Ein Deutsches Requiem Op.45
	Johannes Brahms (arr. Andrew Raiskums)	Ein Deutsches Requiem Op.45 (New Chamber Version- Canadian Premiere)
	Johannes Brahms	Geistliches Lied Op.30
	Johannes Brahms	In stiller Nacht WoO 34 #8
	Johannes Brahms	Lass dich nur nicht dauren
	Johannes Brahms	Liebeslieder op.52
	Johannes Brahms	3 Sacred Choruses op.37
	Johannes Brahms	Schaffe in mir Gott, ein rein Herz op.29 #2
	Johannes Brahms	Von alten Libesliedern
	Christopher Bray	A Hymn to the Virgin
	Benjamin Britten	Ballad of Green Broom <i>from 5 Flower Songs</i>
	Benjamin Britten	Carried Her Over the Water <i>from Paul Bunyan</i>
	Benjamin Britten	A Ceremony of Carols
	Benjamin Britten	Chorale after an old French Carol
	Benjamin Britten	Hymn to Saint Cecilia
	Benjamin Britten	Saint Nicolas
	Anton Bruckner	Ave Maria
	Anton Bruckner	Christus factus est
	Anton Bruckner	Locus iste
	Anton Bruckner	Tota Pulchra Es Maria

	Anton Bruckner	Virga Jesse
	Javier Busto	Ave Maria
	Dietrich Buxtehude	Das neugeborne Kindelein
	William Byrd	Ave Verum Corpus
	William Byrd	The Great Service
	William Byrd	Mass for 4 Voices
	William Byrd	Non Vos Relinquam Orphanos
	William Byrd	O Magnum Mysterium
	William Byrd	Sing Joyfully
	Barrie Cabena*	I Waited for the Lord
	Howard Cable* arr.	Un Canadien Errant
	Berthold Carriere* arr.	Angelus ad Virginem
	Pablo Casals	Nigra Sum
	Pablo Casals	O Vos Omnes
	Pablo Casals	Recordare
	Pablo Casals	Salve Montserratina
	Pablo Casals	Tota Pulchra
	Pierre Certon	Je ne fus jamais si aise
	Pierre Certon	La, la , la, je ne l'ose dire
	Marc-Antoine Charpentier	Messe de Minuit pour Noël
	Stephen Chatman*	John Kanaka
	Stephen Chatman*	Lukey's Boat
	Stephen Chatman*	O Come, O Come, Emmanuel
	Stephen Chatman*	Remember
	Stephen Chatman*	She's Like the Swallow
	Frederic Chopin/ Michael Scott, arr.	Prelude Op.28, #20
	Rene Clausen	Prayer
	Donald F. Cook*, arr.	That St. John's Girl
	Aaron Copland	At the River
	Aaron Copland	Ching-a-ring Chaw
	Aaron Copland	Long Time Ago
	Aaron Copland	Simple Gifts
	Archangelo Corelli/ Paul Christiansen, arr.	Adagio from <i>Violin Sonata</i>

	Peter Cornelius	Ich will dich lieben meine Krone
	Peter Cornelius	The Three Kings
	Guillaume Costeley	Allon gay bergeres
	Guillaume Costeley	Lautrier Priay de Danser
	Guillaume Costeley	Mignonne, allons voir
	D. Pedro de Cristo	O Magnum Mysterium
	Susan Crowe*	In the Evening
	Carl Czerny	O Deus Amor Meus
	Eleanor Daley*	All My Friends Have Forsaken Me
	Eleanor Daley*	Angelus ad Virginem
	Eleanor Daley*	Balulalow
	Eleanor Daley*	By the Waters of Babylon
	Eleanor Daley*	Gabriel's Message
	Eleanor Daley*	In Remembrance
	Eleanor Daley*	I Sing of a Maiden
	Eleanor Daley*	O Lord, Support Us
	Eleanor Daley*	O Vos Omnes
	Eleanor Daley*	Once As I Remember
	Eleanor Daley*	Rejoice and Sing this Christmas Morn
	Eleanor Daley*	Requiem
	Eleanor Daley*	The Stars are with the Voyager
	Eleanor Daley*	Ubi Caritas
	Eleanor Daley*	Upon Your Heart
	Eleanor Daley*	The World's Desire
	Harold Darke	In the Bleak Mid-winter
	Lionel Daunais*	L'Ecrevisse
	Lionel Daunais*	Le pont Mirabeau
	William Dawson, arr.	Ain'a that Good News
	William Dawson, arr.	Mary Had a Baby
	Claude Debussy	Dieu! Qu'il la fait bon regarder
	Frederick Delius	To Be Sung of a Summer Night on the Water
	Nathaniel Dett*	Ave Maria
	Ernest von Dohnanyi	Locus Iste
	Baldassare Donato	All Ye Who Music Love
	John Dowland	Come Again! Sweet Love Doth Now Invite

	John Dowland	Sweet, Stay Awhile
	Patrick Doyle	Non Nobis Domine
	Leon Dubinsky*/Lydia Adams arr.	We Rise Again
	Maurice Duruflé	Notre Père
	Maurice Duruflé	Requiem
	Maurice Duruflé	Tantum ergo
	Maurice Duruflé	Tota pulchra es
	Maurice Duruflé	Tu es Petrus
	Maurice Duruflé	Ubi Caritas
	Antonin Dvorak/ William Arms Fisher, arr.	Goin' Home
	Antonin Dvorak	Stabat Mater
	R. S. Eaton* arr.	Viva la Canadien
	Alex Eddington*	Light Looked Down (Premiere)
	Edward Elgar	As Torrents In Summer
	Edward Elgar	Ave Verum Corpus
	Edward Elgar	My Love Dwelt in a Northern Land
	Edward Elgar/John Cameron, arr.	Nimrod <i>from the Enigma Variations</i>
	Edward Elgar/D. Fraser, arr.	Where Corals Lie
	Roger Emerson, arr.	In Flanders Fields
	James Erb, arr.	Shenandoah
	Robert Evans*	People Look East
	John Farmer	Fair Phyllis I Saw
	Gabriel Faure	At the Water's Edge
	Gabriel Faure	Ave verum corpus
	Gabriel Faure	Cantique de Jean Racine
	Gabriel Faure	Madrigal
	Gabriel Faure	Maria, Mater Gratiae
	Gabriel Faure	Messe Basse (SATB Version)
	Gabriel Faure	Pavane
	Gabriel Faure	Requiem
	George Fenton	Veni Sancte Spiritus & Sanctis Solemnis <i>from Shadowlands</i>
	Michael Flanders	Wassail of Figgy Duff
	Thomas Ford	Since I First Saw Your Face
	Stephen Foster/D. McConnell, arr.	Jeanie with the Light Brown Hair

	William France*	A Cradle Hymn
	Ceasar Franck	Panis Angelicus
	Cornelius Freundt	Geboren ist uns der Heilige
	Johann Joseph Fux	Ave Maria
	Andrea Gabrielli	Angelus ad pastores ait
	Andrea Gabrielli	Missa Brevis
	Giovanno Gabrielli	O magnum mysterium
	Giovanni Gastoldi	L'Innamorata
	Orlando Gibbons	The Silver Swan
	Srul Irving Glick*	Adonai, Adonai
	Srul Irving Glick*	Sim Shalom
	Henryk Górecki	Totus Tuus
	Grzegorz Gorczycki	Tota pulchra es Maria
	Alexander Grechaninov	Missa Festiva
	Paul Halley*, arr.	Soldier, Won't You Marry Me?
	Mark G. Hamilton* arr.	Sakura (Premiere)
	Mark G. Hamilton*	That Yonge Child (Premiere)
	G. F. Handel	Coronation Anthems
	G. F. Handel	Foundling Hospital Anthem
	G. F. Handel	Messiah
	Jacob Handl	Orietur Stella
	Jacob Handl	Resonet in Laudibus
	Corlynn Hanney	Christmas Angel
	Hans Leo Hassler	Love Betrayed
	Hans Leo Hassler	Resonet in Laudibus
	Hans Leo Hassler	Tanzen und Springen
	Winnagene Hatch*	A Song to the Child
	Winnagene Hatch*	Behold a Simple Tender Babe
	Winnagene Hatch*	The Lamb
	Franz Joseph Haydn	Die sieben letzten Worte unseres Erlösers am Kreuze
	Michael Head	The Little Road to Bethlehem
	Henry VIII	Pastyme with good company
	Edward Higginbottom, arr.	Early One Morning
	Paul Hillier	I Sing of a Maiden
	Derek Holman*, arr.	The Bluebird
	Gustav Holst	Christmas Day

	Gustav Holst	Lullay My Lyking
	Herbert Howells	Here Is the Little Door
	Herbert Howells	Sing Lullaby
	Herbert Howells	A Spotless Rose
	John Ireland	Greater Love Hath No Man
	Heinrich Isaac	Innsbruck, ich muss
	Elmer Iseler*, arr.	Away in a Manger
	Charles Ives	Christmas Carol
	Gordon Jacob	The Ash Grove
	Greg Jasperse	Abide With Me
	Josquin des Prés	Ave Maria
	Josquin des Prés	Missa Pange Lingua
	John Joubert	There is No Rose
	Richard Kidd*	In a Lowly Stable
	Mark Kilstofte	Gazing Up at Stars (Canadian Premiere)
	Mark Kilstofte	Lulla for Christmastide
	Mark Kilstofte	To Music
	Lothar Klein*	Ithaka: a life's journey (Premiere)
	Peter Knight, arr.	You are a New Day
	Zoltan Kodaly	The Peacock
	Zoltan Kodaly	Psalm 121
	Rupert Lang*	Agneau de Dieu
	M. Larkin	Shall I Compare Thee
	Orlando di Lasso	Mon coeur se recommande a vous
	Orlando di Lasso	Tribus Miraculis
	Morten Lauridsen	Les Chansons des Roses
	Morten Lauridsen	Lux Aeterna
	Stephen Leek	Island Songs
	Stephen Leek	Simple Gifts
	Robert W. Lehman	Annunciation Carol
	M. D. Leontovich	Carol of the Bells
	Franz Liszt	Via Crucis, S53
	Dan Locklair	Christ Was Born in Bethlehem
	Dan Locklair	Shepherds Rejoice
	Diane Loomer*	I Saw Three Ships

	Diane Loomer*	Soon ah will be Done
	Diane Loomer*	Yule-tide Fires
	Antonio Lotti	Crucifixus a 8
	Ramona Luengen*	Tenebrae Factae Sunt
	Ramona Luengen*	Ubi Caritas
	Allister MacGillvray*	Away from the Roll of the Sea
	Allister MacGillvray*	Song for the Mira
	Leevi Madetoja	De Profundis Op.56
	Rick Maltese*	Spring Carol (Premiere)
	Luca Marenzio	Dissi a l'amata mia lucida
	Johnny Marks	Rudolphus Rubrinus
	William Mathias	Ad majorem Dei gloriam
	William Mathias	Hodie, Christus Natus Est
	Kenneth Meek*	Sleep, Sweet Babe
	Felix Mendelssohn	Behold a Star from Jacob <i>from Christus</i>
	Felix Mendelssohn	Drei Volkslieder Op.41 #2, 3, 4
	Felix Mendelssohn	Festgesang
	Felix Mendelssohn	Hear My Prayer
	Felix Mendelssohn	Verleih' uns Frieden
	Felix Mendelssohn	Vom Himmel Hoch
	Victor Mio*	Away in a manger
	Claudio Monteverdi	Lasciatemi morire
	Estêvão Lopes Morago	Quem vidistis
	Thomas Morley	April Is In My Mistress' Face
	Thomas Morley	Now is the month of Maying
	Thomas Morley	Sing We and Chant It
	Graeme Morton	Crossing the Bar
	Georges Moustaki*	Le temp de Vivre
	W. A. Mozart	Ave Verum Corpus
	W. A. Mozart	Ecco, quel fiero istante
	W. A. Mozart	Grabmusik K.42
	W. A. Mozart	Miserere K.85
	W. A. Mozart	Missa in C K.317 "Coronation Mass"
	W. A. Mozart	Missa Brevis in G minor K.140
	W. A. Mozart/Ward Swingle, arr.	Overture to the Marriage of Figaro

	W. A. Mozart	Regina Coeli
	W. A. Mozart	Requiem K.626
	W. A. Mozart	Veni Sancte Spiritus K. 47
	James Mulholland, arr.	Down By the Sally Garden
	Giovanni Maria Nanino	Hodie Christus natus est
	John Jacob Niles/ Frank Nakashima* arr.	I Wonder as I wander
	Anders Ohrwall	Gaudete
	György Orbán	Come Away
	György Orbán	O Mistress Mine
	David Overton arr.	Christmas with The King's Singers
	Kola Owolabi*	Hodie, Christus natus est
	Johann Pachelbel	Jauchzet dem Herrn
	G. P. da Palestrina	Adoramus te, Christe
	G. P. da Palestrina	Exsultate Deo
	G. P. da Palestrina	Rorate coeli
	G. P. da Palestrina	Sicut Cervus
	G. P. da Palestrina	Stabat Mater
	Alice Parker/Robert Shaw arr.	How Far is it to Bethlehem
	Arvo Pärt	Solfeggio
	Sir C. H. H. Parry	I Was Glad
	Pierre Passereau	Il est bel et bon
	Donald Patriquin*	Gaelic Blessings
	R. L. Pearsall, arr.	In dulci jubilo
	R. L. Pearsall	Lay a Garland
	G. B. Pergolesi	Magnificat
	Barry Peters*	A Celtic Prayer
	Oscar Peterson*/Paul Read, arr.	Hymn to Freedom
	Anthony Petti*, arr.	A la claire fontaine
	Erica Phare*	Quittex, Pasteurs
	Peter Philips	O Beatum et Sacrosanctum Diem
	Daniel Pinkham	Christmas Cantata
	Elizabeth Poston	Jesus Christ, the Apple Tree
	Francis Poulenc	4 Christmas Motets
	H. Praetorius	Gaudete omnes
	M. Praetorius	Lo, How a Rose er' Blooming

	M. Praetorius/Jan Sandstrom, arr.	Lo, How a Rose er' Blooming
	M. Praetorius	Psallite
	Giacomo Puccini	Humming Chorus <i>from Madama Butterfly</i>
	Henry Purcell	3 Choruses <i>from Dido and Aeneas</i>
	Henry Purcell	Funeral Music for Queen Mary
	Henry Purcell	Hear My Prayer
	Henry Purcell	Rejoice in the Lord Alway
	Henry Purcell/ Oscar Morawetz*, arr.	When I Am Laid In Earth <i>from Dido and Aeneas</i>
	Sergei Rachmaninoff	Vespers (movements #1, 2, 3, 6)
	J. P. Rameau	O Nuit <i>from Hippolyte et Aricie</i>
	Imant Raminsh*	Ave Verum Corpus
	Imant Raminsh*	Come, my Light
	Imant Raminsh*	How Lovely is thy Dwelling Place
	Imant Raminsh*	O Ignis Spiritus
	Imant Raminsh*	Ubi Caritas
	James Rankin*/arr. Stuart Calvert*	Fare Thee Well Love
	Joseph Rheinberger	Abendlied
	Sid Robinovitch*	Prayer Before Sleep
	Edmund Rubbra	The Virgin's Cradle Hymn
	Daryl Runswick, arr.	A Gospel Christmas
	John Rutter	A Clare Benediction
	John Rutter	Quem pastores
	John Rutter	The Sprig of Thyme
	John Rutter	What Sweeter Music
	John Rutter	When Icicles Hang
	Camille Saint-Saëns	Calmes des nuits
	Camille Saint-Saëns	Oratorio de Noël
	John Sanders	Reproaches
	Jan Sandstrom	Sanctus
	Malcolm Sargent, arr.	3 Far Eastern Carols
	Domenico Scarlatti	Missa quatour vocum
	Heinrich Schalit	The 23 rd Psalm
	Franz Schubert	Deutsche Messe D.872
	Franz Schubert	Psalm 23

	Franz Schubert	Stabat Mater D.175
	Franz Schubert/Ernest Gold arr.	Standchen D.957
	Franz Schubert/Ken Fleet* arr.	Widerspruch D.865
	Robert Schumann	Requiem Op.148
	Robert Schumann	Schön Blümelein Op.43 #3
	K. Lee Scott, arr.	A Welsh Lullaby
	Claude de Sermisy	Languir me fais
	Jan Sibelius	Finlandia
	Frederick Silver arr.	12 Days after Christmas
	Mark Sirett*	Balulalow
	Mark Sirett*	A Celtic Carol
	Mark Sirett*	I Heard the Bells on Christmas Day
	Mark Sirett*	The Parting Glass
	Mark Sirett*	There Is No Rose
	Mark Sirett*	Thou Shalt Know Him
	Bruce Sled*	Jing-ga-lye-ya
	Stephen Smith*	2 Shapenote Songs
	Robert Southwell*	This Little Babe
	John Stainer	Crucifixion
	Charles V. Stanford	Beati Quorum Via
	Charles V. Stanford	Blue Bird
	Charles V. Stanford	Coelos Ascendit Hodie
	Charles V. Stanford	Justorum Anime
	Ben Steinberg*	Meditation-Oseh Shalom
	Joseph Gentry Stephens	Ubi Caritas
	Wayne Strongman*, arr.	Un Canadien Errant
	Robert Sund, arr.	The Drunken Sailor
	James H. Sutcliffe	Lo, how a rose
	Jan Pieters Sweelinck	Hodie Christus Natus Est
	P. W. Sweetman*	Adam Lay Y'bounden
	Toru Takamitsu	Small Sky
	Thomas Tallis	If Ye Love Me
	Thomas Tallis	O Nata Lux
	Donna R. Taylor*	The Love of the Sea
	John Tavener	The Lamb

	John Tavener	O, Do Not Move
	John Tavener	Song for Athene
	P. I. Tchaikovsky	Crown of Roses
	Rob Teehan*	Ave Maria
	Rob Teehan*	Hear My Prayer
	Rob Teehan*	Here at the Door
	Rob Teehan*	Prayer for a Sunrise
	Rob Teehan*	Triptych on poems of George Herbert
	Crawford R. Thoburn	A Christmas Triptych
	Randall Thompson	Alleluia
	Randall Thompson	Frostiana
	Michael Tippett	4 Negro Spirituals <i>from A Child of Our Time</i>
	Peter Togni*	Ave Verum Corpus
	Patrick Tuck*	Spring Pools (Premiere)
	Christopher Tye	Give almes of thy goods
	R. Vaughan Williams	Coverdale's Carol
	R. Vaughan Williams	Fantasia on Christmas Carols
	R. Vaughan Williams	Five English Folk Songs
	R. Vaughan Williams	Serenade to Music
	R. Vaughan Williams	Sweet Day
	R. Vaughan Williams	The Blessed Son of God <i>from Hodie</i>
	R. Vaughan Williams	The Salutation Carol
	R. Vaughan Williams	This Endris Night
	R. Vaughan Williams	Turtle Dove
	Giuseppe Verdi	Requiem
	Giuseppe Verdi	Va pensiero <i>from Nabucco</i>
	L. da Viadana	Exultate Justi
	T. L. de Victoria	Ave Maria
	T. L. de Victoria	Missa O Magnum Mysterium
	T. L. de Victoria	Ne timeas Maria
	T. L. de Victoria	O Lux et decus Hispaniae
	T. L. de Victoria	O Magnum Mysterium
	T. L. de Victoria	Quem Vidistis, Pastores?
	T. L. de Victoria	Trahe me post te
	Heitor Villa-Lobos	Ave Maria

	Antonio Vivaldi	Gloria
	Jon Washburn* arr.	Chinese Melodies
	Jon Washburn* arr.	Golden Vase Carol
	Jon Washburn* arr.	Tell My Ma When I Go Home
	Ruth Watson Henderson*	Come, ye Makers of Song
	Ruth Watson Henderson*	In Memoriam, Elmer Isler
	Ruth Watson Henderson*	Lullaby for the Christ Child
	Ruth Watson Henderson*	Shades of Love
	Graeme Wearmouth*	Christmas Lullaby
	F. Weatherley/Sumner Slater, arr.	Danny Boy
	Thomas Weelkes	As vesta was
	George D. Weiss/Bob Thiele	What a Wonderful World
	James Whicher	Gentle Mary Laid Her Child
	Eric Whitacre	Lux aurumque
	Eric Whitacre	Sleep
	Eric Whitacre	This Marriage
	Alfred Whitehead* arr.	The Echo Carol
	Alexander Wiebe*	Behold the Tabernacle (Premiere)
	John Wilbye	Adieu, Sweet Amarillis
	John Wilbye	Fair Phyllis I Saw
	Healey Willan*	A Christmas Lullaby
	Healey Willan*	An Apostrophe to the Heavenly Hosts
	Healey Willan*	Ave Verum Corpus
	Healey Willan*	Behold, the Tabernacle of God
	Healey Willan*	Christmas Praise
	Healey Willan*	Christmas Song of the 14th Century
	Healey Willan*	A Clear Midnight
	Healey Willan*	Come, O Come, My Life's Delight
	Healey Willan*	Come Ready Lyre <i>from Coronation Suite</i>
	Healey Willan*	Come, Thou Beloved of Christ <i>from Coronation Suite</i>
	Healey Willan*	Fain Would I Change That Note
	Healey Willan*	Fair in Face
	Healey Willan*	Gloria Deo Per Immensa Saecula
	Healey Willan*	Hail, True Body
	Healey Willan*	Hodie, Christus natus est

	Healey Willan*	How They so Softly Rest
	Healey Willan*	Hymn-Anthem on "Breslau"
	Healey Willan*	Hymn-Anthem on "Let All the World"
	Healey Willan*	Hymn-Anthem on "O Quanta Qualia"
	Healey Willan*	Hymn-Anthem on 'Picardy'
	Healey Willan*	Hymn-Anthem on 'Ye Watchers and ye Holy Ones'
	Healey Willan*	I Beheld Her Beautiful as a Dove
	Healey Willan*	In Youth Is Pleasure
	Healey Willan*	Jesous Ahatonhia
	Healey Willan*	Lo, in the time appointed
	Healey Willan*	Look Down, O Lord
	Healey Willan*	Missa Sancte Johannis Baptistae
	Healey Willan*	O King all Glorious
	Healey Willan*	O King of Glory
	Healey Willan*	Preserve Us, O Lord
	Healey Willan*	Requiem
	Healey Willan*	Rise Up, My Love, My Fair One
	Healey Willan*	The Three Kings
	Healey Willan*	There Were Shepherd Abiding in the Field
	Healey Willan*	Three Songs to Music
	Healey Willan*	What is This Lovely Fragrance
	John Williams/Emily Crocker arr.	Choral Selections <i>from Schindler's List</i>
	Julie Winn*	Lullay My Baby
	Hugo Wolf	Sechs Geistliche Lieder
	Charles Wood	Hail, gladdening light
	Kathleen Wood*	Veni, Domini (Premiere)
	James K. Wright*	Shepherd's Nowell
	James K. Wright*	Three Canadian Landscapes
	Robert H. Young	There Is No Rose
	Luigi Zaninelli	2 Carols <i>from Nazarene</i>
	Eric Zeisl	Requiem Ebraico
	Willi Zwodesky	This Endris Night