

Vocal Accompanying Repertoire List

I. Art song

Argento, Dominic

Songs about Spring

who knows if the moon’s a balloon

spring is like a perhaps hand

in Just-spring

in Spring comes

when faces called flowers float out of the ground

Arditi, Luigi

Il Bacio

Arne, Michael

The Lass with the Delicate Air

Bachelet, Alfred

Chere Nuit

Baska, Robert

The soul selects her own society

Barber, Samuel

Hermit Songs (complete)

The Daises

The Secrets of the Old

Sure on this Shining Night

There’s Nae Lark

Beach, Amy

Juni

O Mistress Mine

Der Totenkranz

The Year’s at the Spring

Beethoven, Ludwig van

An die ferne Geliebte (complete)

Bellini, Vincenzo

La farfalletta

M rendi pur contento

Per pieta, bell’idol mio

Vaga luna che inargenti

Bergsma, William

Lullee, Lullay

Bernstein, Leonard

I Hate Music (complete)

Bizet, Georges

Vieille Chanson

Bohm, Carl

Still wie die Nacht

Boulanger, Lili

Le Retour

Boulanger, Nadia

Doute

Brahms, Johannes

Auf dem Kirchhofe

Auf dem Schiffe

Das Madchen Spricht

Dein Blaues Auge

Der Gang zum Liebchen

Der Jager

Die Mainacht

Immer leiser wird mein Schlummer

Liebestreu

Meine Lieder

Meine Liebe ist grun

Standchen

Vergebliches Standchen

Vier Ernste Gesange (complete)

Von ewiger Liebe

Wie Melodien zieht es mir

Wir Wandelten

Zigeunerlieder (I, V, VII, VIII)

Bridge, Frank

Love went A-Riding

Britten, Benjamin

The Ash Grove

Avenging and bright

A Charm

The last rose of summer

Oft in the stilly night

Rich and rare

The Sally Gardens

Caccini, Giulio

Amarilli

Fere Selvaggie (aria)

Caldara, Antonio

Alma, del core

Sebben, credele

Selve amiche

Campra, Andre

Charmant Papillon

Carissimi, Giacomo

Vittoria, mio core

Carpenter, John Alden

The sleep that flits on baby’s eyes

Cavalli, Francesco

Delizie Contente

Sospiri di foco

Chabrier, Emmanuel

Villanelle des petits canards

Cesti, Marco Antonio

Intorno all’idol mio

Chanler, Theodore

The Lamb

Charles, Ernest

When I have sung my songs

Chausson, Ernest

Le Charme

Le Colibri

Le Temps de Lilas

Les Papillons

Serenade Italienne

Chopin, Frederick

Seize Ans

Copland, Aaron

At the River

The Little Horses

Why do they shut me out of heaven?

Crist, Bainbridge

Chinese Mother Goose Rhymes

Lady-bug

Baby is Sleeping

What the Old Cow Said

Pat a Cake

The old woman

Of what use is a girl?

The Mouse

D’Astorga, Emanuele

Per Non Penar

Debussy, Claude

Beau Soir

Fantoches

Green (from Ariettes Oubliees)

La Chevelure

Nuit d’etoiles

Paysage Sentimental

Quatre Chansons de Jeunese (complete)

Romance

De Falla, Manuel

El Pano Moruno

Seguidilla Morciana

Polo

Dello Joio, Norman

There is a lady sweet and kind

Donizetti, Gaetano

La conocchia

La lontananza

La zingara

Me voglio fa ‘na casa

Dougherty, Celius

The K’E

Love in the Dictionary

Duke, John

A Piper

I can’t be talkin’ of love

i carry your heart

Jabberwocky

Loveliest of Trees

Stopping by Woods on a snowy Evening

The Bird

The Last Word of a Bluebird

The Lobster Quadrille

The Little Crocodile

The Mock Turtle’s Song

Duparc, Henri

Chanson Triste

Extase

L’Invitation au Voyage

La Vie Anterieure

Le Manoir de Rosemonde

Durante, Francesco

Danza, danza, fanciulla gentile

Vergin, tutto amor

Elgar, Edward

Sea Pictures: In Haven

Falconieri, Andrea

Bella porta di rubini

Farwell, Arthur

Heart, we will forget him

Faure, Gabriel

A Clymene

Aurore

Automne

Apres un Reve

Au bord de l’eau

Chanson d’ Amour

Clair de lune

En Priere

En Sourdine

Fleur jetee

Green

Ici-bas

La Bonne Chanson (complete)

Le Secret

Les Berceaux

Les Roses d’Ispahan

Lydia

Mandoline

Notre Amour

Prison

Puis qui’ci-bas toute ame

Reve d’Amour

Tarentelle

Toujours

Federlein, Gottfried

A June Song

Foster, Stephen

Beautiful Dreamer

Franck, Cesar

Panis Angelicus

Franz, Robert

Widmung

Freed, Isadore

November

Gibbs, Armstrong

The Cherry Tree

Giordani, Giuseppe

Caro mio ben

Gluck, Christoph Willibald von Gluck

O del mio dolce ardor

Granados, Enrique

La Maja de Goya

El Majo Discreto

La Maja Dolorosa

El Mirar de la Maja

Grieg, Edvard

Solvejg’s Song (from Peer Gynt)

Hageman, Richard

Animal Crackers

At the Well

Do not go, my love

Miranda

The Night has a Thousand Eyes

Hahn, Reynaldo

L’Heure exquise

Si mes vers avaient des ailes

Hadyn, Franz Joseph

Bind’ auf dein Haar

She Never Told Her Love

Head, Michael

A Piper

Star Candles

Hoiby, Lee

The Message

Where the Music Comes From

Howe, Mary

Let Us Walk in the White Snow

Hundley, Richard

Come Ready and See Me

Sweet Suffolk Owl

Ives, Charles

At the River

Feldeinsamkeit

In the Mornin’

Serenity

Kirk, Theron

The Prayer of the Cat

The Prayer of the Lark

The Prayer of the Little Bird

Koechlin, Charles

Le The

Latham, William

The New Love and the Old

Legrenzi, Giovanni

Che fiero costume

Lekberg, Sven

The Spring and the Fall

Liszt, Franz

Comment, disaient-ils

O, quands je dour

S’il est un charmant gazon

Lully, Jean-Baptiste

Bois Epais

Thesee

Mahler, Gustav

Liebst du um Schonheit

Lieder eines fahrenden Gesellen (complete)

Urlicht (from “Des Knaben Wunderhorn”)

Marcello, Benedetto

Il mio bel foco

Massanet, Jules

Premiere Danse

Mendelssohn, Felix

Auf Flugeln des Gesanges

Minnelied

Milhaud, Darius

Chansons de Rosard

A une Fontaine

A Cupidon

Tais- Toi, Babillarde

Dieu von gard’

Moore, Douglas

Under the Greenwood Tree

Moussorgsky, Modest

The Song of Khivria

Mozart, Wolfgang Amadeus

Das Vielchen

Oiseaux, si tous les ans

Ridente la calma

Niles, John Jacob

Reward

What Songs were Sung

Obradors, Fernando

Chiquitita la novia

Con amores, la mi madre

Corazon, porque pasais

Del cabello mas sutil

El majo celoso

La mi sola, Laureola

Paisiello, Giovanni

Nel cor piu non mi sento

Paladilhe, Emile

Psyche

Paradies, Pietro Domenico

Quel Ruscelletto

Pergolesi, Giovanni Battista

Se tu m’ami, se sospiri

Persichetti, Vincent

Unquiet Heart

Poulenc, Henri

Air Vif

Fiancailles pour Rire: Fleurs

Purcell, Henri

Ah! How sweet it is to love

The Blessed Virgin’s Expostulation

Evening Hymn

Fairest Isle

I attempt from love’s sickness to fly

If music be the food of love

Man is for the woman made

We Sing to Him

What can we poor females do?

Quilter, Roger

Come away, Death

Love’s Philosophy

Now Sleeps the Crimson Petal

Song of the Blackbird

Rachmaninoff, Sergei

Vocalise

In my Garden at Night

To the Children

Rodrigo, Joaquin

Con que la lavare?

De donde venis, Amore?

Que los alamos vengo, Madre

Vos me matasteis

Rorem, Ned

Early in the Morning

Little Elegy

Pippa’s Song

Psalm 142

The Silver Swan

Spring and Fall

Rossini, Gioacchino

La Regata Veneziana

Anzoleta ananti la regata

Anzoleta co passa la regata

Anzoleta dopo la regata

Duetto Buffo di Due Gatti

Saint-Saens, Camille

Ou Nous Avons Aime

Une Flute Invisible

Scarlatti, Alessandro

Cara, Cara e Dolce

Gia il sole dal Gange

La Tua Gradita Fe

O Cessata Di Piagarmi

Sento Nel Core

Spesso vibra per suo gioco

Toglietemi la vita

Le Violette

Schubert, Franz

Abendstern

An den Mond

An die Musik

Auf dem Wasser zu singen

Der blinde Knabe

Der Gute Hirt

Der Hirt auf dem Felsen, Op. 129

Der Jungling am Bache

Der Jungling an der Quelle

Der Schmetterling

Der Wachtelschlag

Die Gotter Griechenlands

Die Liebende schreibt

Die Manner sind mechant!

Die Rose

Du bist die Ruh

Erlafsee

Fruhlingsglaube

Glaube, Hoffnung und Liebe

Gott im Fruhling

Gretchen am Spinnrade

Heidenroslein

Heimliches Lieben

Im Abendrot

Im Fruhling

Lied der Mignon (Op. 62, Nr. 2 &4)

Morgenlied, D. 381

Sei mir gegrusst

Seligkeit

Standchen

Ungeduld

Vom Mitleiden Maria

Wanderers Nachtlied

Wiegenlied

Winterreise (complete)

Schumann, Clara

Liebst du um Schonheit

Sie liebten sich beide

Schumann, Robert

Abschied von Frankreich

Abschied von der Welt

An die Konigin Elisabeth

Der Abendstern

Der Nussbaum

Der Sandmann

Des Sennen Abschied

Dichterliebe excerpts:

Ich Grolle Nicht

Wenn ich in deine Augen seh’

Die Soldatenbraut

Du bist wie eine Blume

Er ist’s

Gebet

Frauenliebe und Leben (complete)

Frühlings Ankunft

Meine Rose

Mignon / Kennst du das Land

Mondnacht

Nach der Geburt ihres Sohnes

Schneeglöcken

Sonntag

Sonntags am Rhein

Widmung

Zigeunerliedchen

Stradella, Alessandro

Pieta, Signore

Strauss, Richard

Allerseelen

All mein Gedanken

Cacilie

Die Nacht

Hat gesacht – bleibt’s nicht dabei

Heimliche Aufforderung

Ich trage meine Minne

Morgen

Nichts

Schlagende Herzen

Vier Letzte Lieder (complete)

Fruhling

September

Beim Schlafengehn

Im Abendrot

Zueignung

Thiman, Eric

I love all graceful things

Thomson, Virgil

My Master Hath a Garden

My Shepherd will supply my need

Torelli, Giuseppe

Tu lo sai

Traetta, Tommaso

Dovrei, Dovrei, Ma No

Vaughn Williams, Ralph

The Bird’s Song

Bright is the Ring of Words

Five Mystical Songs (complete)

Easter

I Got Me Flowers

Love Bade Me Welcome

The Call

Antiphon

For all the Saints

House of Life:

Love’s Minstrels

Silent Noon

The Vagabond

Tschaikovsky, Peter

Nur wer die Sehnsucht kennt

Warlock, Peter

Sleep

Weill, Kurt

Lonesome Dove

Wolf, Hugo

Alle gingen, Herz, zu Ruh

Bitt’ihn, O mutter, bitte den Knoben

Ich hab in Penna

Mein liebster hat zu Tische mich geladen

Morike Lieder

Das verlassene Magdlein

Nimmersatte Liebe

Verborgenheit

Mignon Lieder (I-IV)

Heiss mich nicht reden

Nur wer die Sehnsucht kennt

So lasst mich scheinen

Kennst du das Land

Nun lass uns Frieden schliessen

Spanisches Liederbuch

In dem Schatten meiner Locken

II. Opera

Complete operas:

Amahl and the Night Visitors – Menotti

The Bartered Bride - Smetana

Gianni Schicchi - Puccini

Hansel and Gretel – Humperdinck

The Magic Flute – Mozart

The Marriage of Figaro - Mozart

Opera excerpts:

Barber, Samuel

Vanessa: Must the winter come so soon?

 Under the Willow Tree

Beethoven, Ludwig Van

Fidelio: O war’ ich schon mit dir vereint

Bernstein, Leonard:

Candide: It Must Be Me

 Oh, Happy We

 Make our Garden Grow

Trouble in Tahiti: There is a Garden

Bizet, Georges

Carmen: Je dis que rien ne m’epouvante

L’amour est un oiseau rebelle

Pres des remparts de Seville

Trio: “Melons”

Bononcini, Giovanni

Griselda: Per la gloria d’adorarvi

Cavalli, Francesco

Giasone: Delizie Contente

Cesti, Marc Antonio

Orontea: Intorno all’idol mio

 Addio Corindo...Vieni Alidoro

Charpentier, Gustave

Louise: Depuis le jour

Cherubini, Luigi

Demofoonte: Ahi, che forse ai miei di

Cimarosa, Domenico

Pigmalione: Bel nume che adoro

Copland, Aaron

The Tender Land: Laurie’s Song

Delibes, Leo

Lakme: Viens Mallika...Dome epais

Donaudy, S.

O del mio amato ben

Donizetti, Gaetano

Don Pasquale: Bella siccome un angelo

Quel guardo il cavaliere...so canchio la virtu magica

La Fille du Regiment: Chacun le sait

L’Elisir D’Amore: Come Paride vezzoso

 Quanto e bella

Linda di Chamounix: O luce di quest’ anima

Gounod, Charles

Faust: Ah! Je ris de me voir si belle en ce miroir

Faites’lui mes aveux

Romeo and Juliet: Juliet’s Waltz

 Que fais tu

Gluck, Cristoforo

Paride ed Elena: O del mio dolce ardor

Orfeo: Che faro senza Euridice?

Gli sguardi trattieni

Handel, George Frederick

Acis and Galatea: So wie die Taube

Agrippina: Bel piacere

Alcina: Tornami a vagheggiar

Amadigi: Ah! Spietato!

Atalanta: Care selve

Il Pensieroso: Sweet Bird

Giulio Cesare: Non disperar

Piangero la sorte mia

V’adoro, pupille

Rinaldo: Lascia ch’io pianga

Semele: Endless pleasure, endless love

Where’er you walk

Serse: Frondi tenere...Ombra mai fu

Heggie, Jake

Dead Man Walking: Act II, ii (Sisters Helen and Rose)

Lully, Jean-Baptiste

Amadis de Gaule: Bois Epais

Massanet, Jules

Werther: Va! laisse couler mes larmes

Marcello, Benedetto

Il mio bel foco

Mascagni, Pietro

L’Amico Fritz: Son pochi fiori

Menotti, Gian Carlo

The Consul: Lullaby

The Medium: The Black Swan

The Old Maid and the Thief: Steal Me

 Miss Pinkerton/Miss Todd duet (scene vii)

 When the air sings of summer

Moore, Douglas

Ballad of Baby Doe: Always through the Changing

Mozart, Wolfgang Amadeus

Cosi fan Tutte: Ah guarda sorella...Se questo mio core

Ah scostati!...Smanie implacabili

Come scolio

E voi ridete? Certo, ridiamo.

In uomini

Non siate ritrosi

Una donna a quindici anni

Un’aura amorosa

La Clemenza di Tito: Parto, ma tu ben mio

Die entfuhrung aus dem Serail: Durch Zartlichkeit und Schmeicheln

 Frisch zum Kampfe!

 O, wie will ich triumphieren

Der Schauspieldirektor: Bester Jungling

Don Giovanni: Batti, batti, o bel Masetto

Il mio tesoro

Meta di voi qua vadano

Vedrai carino

Tolomeo: Non lo diro col labbro

Nicolai, Carl Otto

Merry Wives of Windsor: Romance and Duet

Offenbach, Jacques

Les Contes d’Hoffman: Les oiseaux dans la charmille

 Elle a fui

Poulenc, Francis

Dialogue of the Carmelites: Encore ces maudites feves!

Puccini, Giacomo

La Boheme: Donde lieta

 Mi chiamano Mimi

 Quando m’en vo soletta

La Rondine: La Canzone di Doretta

Turandot: Signore, ascolta!

Purcell, Henry

Dido and Aeneas: When I am laid in Earth

Fairy Queen: See Even Night

Oedipus: Music for a while

Rossini, Gioachino

Il Barbiere di Siviglia: Una voce poco fa

L’Italiana in Algeri: Cruda sorte...Gia so per practica

Saint-Saens, Camille

Samson et Delilah: Mon coeur

Strauss, Johann

Die Fledermaus: Mein Herr Marquis

 Dieser Anstand (“Watch” duet)

Thomas, Ambroise

Mignon: Connais-tu le pays

 Me voici

Traetta, Tommaso

Didone Abbandonata: Dovrei, Dovrei, ma no

Verdi, Giuseppi

Un Ballo in Maschera: Saper vorreste

Volta la terrea fronte alle stelle

Don Carlo: Dormiro so nel manto mio regal...Ella giammai m’amo!

Falstaff: Sul fil d’un soffio etesio

Othello: Ave maria....Pregao per chiadorando a te

Rigoletto: Caro Nome

Simone Boccanegra: Il lacerato spirito

La Traviata: Ah, fors e lui che l’anima

Instrumental Accompanying Repertoire List

Bach, Johann Sebastian

Concerto in d minor - Adagio and Allegro

Concerto in c minor - Adagio

Brandenburg Concerto No. 6

Barat, J. Ed.

Andante and Allegro for trombone and piano

Bartok, B.

Romanian Folk Dances

Beethoven, Ludwig Van

Trio (“Ghost”) for violin, cello and piano

Trio, Op. 11 - excerpts

Bloch, Ernest

Meditation for viola and piano

Brahms, Johannes

Sonata for Clarinet (viola) and piano in f minor, Op. 120, Nr. 1

Sonata for Clarinet (viola) and piano in E-flat Major, Op. 120, Nr. 2

Trio for violin, horn and piano

Cavallini, Ernesto

Adagio-Tarantella for clarinet and piano

Corelli, A.

“La Follia” Variations

Creston, Paul

Sonata for E-flat alto saxophone and piano, Op. 19 (mvmts. 1&2)

Faure, Gabriel

Sonata for violin in A major, Op. 13

Fiocco, J.-H.

Allegro (for violin and piano)

Glinka, Mikhail

Trio Pathetique for clarinet, bassoon and piano

Griffes, Charles

Poem (for flute and orchestra)

Handoshkin, Ivan

Variations on a Russian song, for viola and piano

Loeillet, Jean Baptiste

Trio sonata in d minor

Jolivet, Andre

Concerto for bassoon

Kreisler, Fritz

Praeludium and Allegro (for violin)

Marais, Marin

Five Old French Dances for viola and harpsichord

Suite in D for viola and harsichord

Mozart, Wolfgang Amadeus

Concerto Nr. 3 for violin – 3rd mvmt.

Sonata for violin and piano in G Major

Poulenc, Francis

Sonata for clarinet and piano – Allegro con fuoco

Saint-Saens, Camille

Concerto Nr. 1 for cello – 1st mvmt.

Schubert, Franz

Sonatina for violin and piano (Op. 137, Nr.1)

Stravinsky, Igor

Suite Italienne (Introduzione)

Strauss, Franz

Nocturno for french horn and piano, Op. 7

Thuille, Ludwig

Sextet for flute, oboe, clarinet, horn, bassoon and piano, Op. 6

Vaughn Williams, Ralph

Six studies in English folksong (clarinet and piano)

Romance for viola and piano

Vieuxtemps, Henri

Elegie (for viola and piano)

Widor, Charles Marie

Suite for flute and piano, Op. 34, Nr. 1 (Andante)

