
1

Research Memorandum Series
Journal of The American Choral Foundation, published by Chorus America | Matthew Bumbach, Editor

No. 213 Winter/Spring 2020

Biography of Carol Barnett
By Matthew BuMBach, D.M.a.

Carol Barnett (b. May 23, 1949, in Dubuque, Iowa) is
an American composer of opera and works for orches-
tra, chamber ensembles, solo instruments, and choir.
She moved from Iowa to Minnesota at six months of
age. She currently resides in Minneapolis, Minnesota.

Barnett is the daughter of two teachers. Her mother,
Marie Quaday, later Marie Anderson, was a country
schoolteacher, as was Barnett’s grandmother, before
returning to school for a degree in library science.
Her father, Donald Anderson, was a public school
teacher for approximately seven years. He also main-
tained a private music studio in the house, which, at
its peak, had as many as forty students. Barnett has

one younger sister, Elaine. Elaine Phillips was Distin-
guished Professor of Biblical Studies and chair of the
Department of Biblical Studies and Christian Minis-
tries of Gordon College in Boston, Massachusetts.

Between her father’s music studio and numerous
classical recordings, Barnett’s childhood home was
filled with music. This led to her early desire to be a
composer. Barnett’s father, possibly fed up with the
sisters’ constant banging on the piano, started Barnett
with piano lessons at the age of three and a half. Her
sister also started on the piano at an early age. Addi-
tionally, Barnett sang in her church choir throughout
her youth.1

For the past three years I have shared great choral repertoire with my fellow
conductors as the editor of Chorus America’s Research Memorandum Series. It
is a privilege to work with scholars from around the United States to identify

significant composers, compile exhaustive lists of their works, and create concise
biographies to accompany those lists. It is my hope that these repertoire lists stand
as essential resources to aid conductors as they program compelling concerts. Fur-
thermore, I strive to amplify the voices of composers whose works may be overlooked
through this publication.

Minnesota-based composer Carol Barnett may be best recognized for her dozens of
compositions for the Dale Warland Singers. Her compositions, however, go far be-
yond the late 20th Century midwestern style with which we are familiar. Barnett’s
catalog is among the most eclectic that I have seen. It includes arrangements of Amer-
ican spirituals and folk songs, settings of Russian and Greek texts, sacred Jewish and
Christian repertoire, multi-movement works for choir and bluegrass band, operas,
simple hymn settings, and settings of historic American texts. Her music is tonal,
satisfying, and filled with warmth. This issue of the Research Memorandum Series
features a complete current list of the choral music of Carol Barnett.

Matthew Bumbach, editor

1 Carol Barnett, interview with Matthew Bumbach, Miami, June 11, 2016.

2

2 Carol Barnett, interview with Matthew Bumbach, Miami, July 2, 2016.
3 Barnett, interview, June 11, 2016.
4 Barnett, interview, June 11, 2016.
5 Barnett, interview, June 11, 2016.
6 Barnett, interview, June 11, 2016.
7 Maria Theresa Hu, “Daughters of the Lesbian Poet: Contemporary Feminist Interpretations of Sappho’s Poems Through Song” (master’s
thesis, California State University, Long Beach, 2005), 32–33.
8 Carol Barnett, “Artistic Statement,” last modified 2015, accessed August 31, 2016, http://www.carolbarnett.net/index.php?p=about.

Barnett recalled that, despite the constant pres-
ence of music in her household, she does not have
a background in popular music. Aside from a brief
love of the Beatles in ninth grade, Barnett’s pop music
background is deficient. She shared that as a child,
she lived in a small town that did not receive a strong
radio signal. It was not until she was older and the
family moved to a larger town that Barnett was able
to sit down and listen to popular music on the radio.2

Barnett played in the grade school band as soon
as she was old enough. During her first year of band,
her parents insisted that she play cornet. She recalled,
“They said, ‘Well, if you could stick with it on Uncle
Alfred’s cornet for a year, you can play what you really
want to,’ which was a flute. So, I actually did. Uncle
Alfred’s cornet case was probably half as big as I was.
I dragged it to school and I played cornet. Then I got
to play my flute.”3

Barnett attended school in Fosston, Minnesota,
until sixth grade when the family moved to a larger
town. Despite the larger population, Barnett’s grad-
uating class was very small. This allowed her to be
in the school band, choir, and orchestra. Barnett re-
called that she had excellent high school teachers.4

After high school, Barnett attended the University
of Minnesota. There she studied piano with Bernhard
Weiser, flute with Emil J. Niosi, and composition with
both Dominick Argento and Paul Fetler. Barnett had
an exceptional experience in symphonic band with
conductor Frank Bencriscutto.5

In 1969, the band took a seven-week tour of the
USSR, which sparked Barnett’s interest in Russian
studies. This led her to take courses with Russian
history professor Theofanis Stavrou. These courses
led to an ongoing interest in Eastern Europe, which
would influence a great deal of Barnett’s composi-
tions. She graduated summa cum laude with a BA in
theory and composition in 1972 and a MA in 1976.

After graduating from the University of Minnesota,
Barnett recalled being very tired. “I was totally fried,
and I thought, ‘Ah, what am I going to do now?’ So I
went on the road with a Mexican guitar player. I was
doing the keyboard and the background vocals. Do-
ing very badly, probably, at both of them.”6

Later, Barnett married her first husband, Steve Bar-
nett. She converted to Judaism for the marriage and
sang for eleven years in the synagogue choir that he
directed. This experience significantly influenced her
composition as well.

As a composer, Barnett has been commissioned by
the Minnesota Composers Forum’s Commissioning
Program, the Minnesota Music Teachers Association,
the Minnesota Orchestra, Harvard Glee Club, St. Paul
Chamber Orchestra, Minneapolis Children’s The-
ater Company, and American Guild of Organists. She
has received grants from the Camargo Foundation
in France, the Inter-University Research Committee,
the Jerome Foundation, and the McKnight fellowship.
Barnett was a founding member of the American Com-
posers Forum and served as their president from 1993
to 1995. She has won a number of awards including
several Roger Wagner Center for Choral Studies Com-
petition awards, the Miriam Gideon Prize from Inter-
national Alliance for Women in Music, and the Nancy
Van de Vate International Prize for Opera.7 Although
Barnett has numerous publications with commercial
publishers, many of her choral works are available
through her own online publishing company, Beady
Eyes Publishing. Performances of works that are not
published can be arranged by email.

Carol Barnett’s Compositional Style
Barnett’s artistic statement reveals that her mu-

sic “has its roots in the Western classical tradition,
supplemented by explorations of the Jewish liturgical
tradition and the folk music of Greece, Italy, Russia,
Southeastern Europe, and the Middle East.”8 These
influences are directly related to her life experience
as Barnett asserted in an email exchange. “There have
been several major influences on my music writing,
Russian among them…the Russian influence has
manifested itself mostly in instrumental works, the
only exception being ‘Lullaby from SNOW,’ which
was excerpted and arranged from my opera SNOW,
based on a short story by Soviet author Konstantin
Paustovsky. However, I have had several other im-
portant ethnic influences. My first husband was Jew-
ish. I sang in his synagogue choir for eleven years
and wrote three simple works for them: a setting of
‘Ma Tovu,’ ‘Meditation: Silent Amidah,’ and ‘Adonai,
Adonai,’ a canon. My Russian history professor was,
in fact, a Greek Cypriot; I have him to thank for my

3

of her music may reveal some insights, but it will not
uncover hidden images or meaning.

Furthermore, Barnett’s harmonic choices are based
on an ingrained familiarity with the moods suggested
by particular modes and scales, which she marries
to the mood of the text. Barnett said, “The text dic-
tates the mood and the mood asks for various scales
and modes.”10 The way that various moods connect
to different sonorities is not innate, however. Barnett
asserts that “if you’re trying to evoke a mood, you’re
dealing in nostalgia, which as a composer, you’re do-
ing anyway. It’s very seldom that you are inventing
something totally new. And so Lydian evokes some
sort of feeling from Lydian pieces that you’ve heard
before.”11 These broad concepts are easily observed in
the consistent quality found in her choral music.

Purchasing Carol Barnett’s Scores
A number of Barnett’s scores are available from tra-

ditional music publishers. Many of her scores, how-
ever, are self-published through Beady Eyes Publish-
ing. Links to purchase these scores can be found at
https://carolbarnett.net/index.php?p=compositions. For
scores that do not have links on this page, Barnett
can be emailed at carol@carolbarnett.net.

Aprile/April, 1997
Text: Folgore da San Gimignano, translated by

D. G. Rossetti
Instrumentation: SATB with divisi
Commissioned: Kay Reyerson
Published: Colla Voce Music

Bega, 2011
Text: Marjorie L. C. Pickthall
Instrumentation: SSATTBB, piano
Commissioned: 2011 Ithaca College

Choral Composition Festival
Published: Beady Eyes Publishing

By and By, 1995
Text and Tune: traditional spiritual
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers
Published: Colla Voce Music
Recordings: Dale Warland Singers, Harvest Home;

Kantorei, Simple Gifts

Camptown Races, 2009
Text and Tune: Stephen Foster
Instrumentation: leader/group, optional SA, and

optional SATB

‘Dance of Zálongo.’ After graduating from the Univer-
sity of Minnesota, I spent a few years playing in a
group with a Mexican guitarist; from that association
came ‘Cinco Poems de Bécquer.’ And, influenced by
my Italian second husband, I wrote ‘Aprile/April’ and
‘Laudato Si, Mi Signore.’”9

These statements reveal a major component of
Barnett’s compositional style; her musical choices,
though informed by her musical influences, are inten-
tional. Her process begins with exhaustive research.
Barnett recalled that prior to writing The World Be-
loved: A Bluegrass Mass, she immersed herself in the
sounds of the bluegrass style. “When I first knew that
I was going to do this piece, Mike McCarthy gave me
a CD, one of the Seldom Seen CDs. I started listening
and I listened to nothing else but bluegrass for six
months because I didn’t know much about it.” Her
compositions in other styles also began with an im-
mersion into those styles and cultures.

Another component of Barnett’s compositional
process is that her writing appears to be intuitive.
When asked about her music, Barnett expressed in-
difference about the theoretical analysis and respond-
ed, “You know the piece. That’s what it is.” Analysis

Adonai, Adonai, 1979
Text: traditional Jewish liturgy
Instrumentation: Unison canon for SATB
Published: currently unpublished

An American Thanksgiving, 2003
Text and Tune: No 1 “Webster,” text by Isaac Watts,

tune from the Southern Harmony; No. 2 “McKay,”
text by Samuel Stennett, tune by S.M. Denson.
No. 3 “93rd Psalm,” text by Philip Doddridge,
tune by Lucius Chapin.

Instrumentation: SATB with divisi
Commissioned: Mike and Kay McCarthy and Jim

and Donna Peter for the Dale Warland Singers
Published: Earthsongs
Recordings: Dale Warland Singers, Harvest Home,

“McKay”; Seattle Pro Musica, American Master-
pieces, “McKay”; Atlanta Sacred Chorale, Hear My
Prayer, “Webster”

Angelus Ad Virginem, 2010
Text: fourteenth century anonymous
Tune: medieval Irish carol
Instrumentation: SATB with divisi
Commissioned: National Lutheran Choir
Published: Oxford University Press

The Choral Music of Carol Barnett

4

Commissioned: “A Community that Sings!” North
Central American Choral Directors Association

Published: North Central ACDA

Children of the Heavenly Father, 2000
Text and Tune: Swedish hymn/folk song, Carolina

Sandell Berg, 1890; English translation by Ernst
William Olson (1870–1958) 1925

Instrumentation: SATB
Published: Beady Eyes Publishing

Christmas Eve Bells, 1991
Text: Alfred Tennyson “In Memoriam”
Instrumentation: SSSAAATTBB
Commissioned: Dale Warland Singers
Published: Beady Eyes Publishing

Cinco Poemas de Bécquer, 1979
Text: Gustavo Adolfo Bécquer
Instrumentation: SSATTBB, soprano recorder, guitar,

wind chimes
Commissioned: Batnober family
Published: Thomas House publishers, Intrada Music

catalog, Roger Wagner Center for Choral Studies

Cindy, 1991
Text and Tune: traditional American folksong
Instrumentation: SSAATTBB, piano or guitar
Commissioned: Dale Warland Singers
Published: Colla Voce Music
Recordings: Dale Warland Singers, Fancie;

Dale Warland Singers, Harvest Home

Come to Zion With Singing, 1999
Text: Isaiah 35:1–2, 8–10
Instrumentation: SATB, trumpet, handbells, organ
Commissioned: First Presbyterian Church,

Racine, WI
Published: Beady Eyes Publishing

Concord Hymn, 1999
Text: Ralph Waldo Emerson
Instrumentation: SATB with divisi, Soprano solo,

2 trumpets, field drum
Commissioned: Racine Symphonic Chorus
Published: Beady Eyes Publishing

Coursing River, 2014
Text: James Gertmenian
Instrumentation: four-part hymn setting, SATB

anthem
Commissioned: Plymouth Congregational Church

Choir
Published: Beady Eyes Publishing

Cradle Song, 2007
Text: Isaac Watts “A Cradle Hymn”
Instrumentation: SATB, 2 clarinets, 2 bassoons,

2 horns, strings

Commissioned: The Master Chorale of Tampa Bay
Published: Roger Dean Publishing
Recording: The Master Chorale of Tampa Bay,

Christmas with the Master Chorale of Tampa Bay

Dance and Sing, 1991
Text and Tune: John Gay “Beggar’s Opera”
Instrumentation: SATB, piano
Commissioned: Kathy Romey for the Macalester

Festival Chorale
Published: Beady Eyes Publishing

Dance of Zalongo, 1998/2004
Text and Tune: traditional Greek folk song
Instrumentation: (1998) SA, SATB, percussion,

piano; (2004) SSAA, SATB, percussion, piano
Commissioned: Dale Warland Singers and District

279 Children’s Chorus
Published: Alliance Music Publications

Dance Then To Everything, 2018
Text: Alla Renee Bozarth
Instrumentation: SATB, piano
Commissioned: Kirkland Choral Society/Glenn Gregg
Published: Beady Eyes Publishing

The Darkling Thrush, 2017
Text: Thomas Hardy
Instrumentation: SATB divisi, string quartet
Commissioned: New Amsterdam Singers/

Clara Longstreth
Published: Beady Eyes Publishing

The Day of Hope, 2004
Text: Khayyam by Fitzgerald, Sa’di by H. W. Clarke,

Hafez by Bell, Khaqani by Wilson & Pourjavady
and Shirin Ebadi

Instrumentation: SSA, oboe, percussion, harp
Commissioned: Augsburg College Riverside Singers

for the 2005 Nobel Peace Prize Forum
Published: Roger Dean Publishing Company

Deep River, 1994
Text and Tune: traditional spiritual
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers
Published: Colla Voce Music
Recording: Dale Warland Singers, Blue Wheat

Elegy, 1988
Text: Samuel Johnson “An Epitaph on Claudy Phillips,

A Musician” (1740)
Instrumentation: SSSSAAAATB, handbells, solo

viola, strings or piano reduction
Published: not currently published

5

An Elizabethan Garland, 1994
Text: I. Anonymous (1607), II. Anonymous (1602),

III. John Fletcher (c.1620), IV. Jon Fletcher (1613),
V. Samuel Daniel (1610)

Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers with partial

funding from the National Endowment for the Arts
Published: Beady Eyes Publishing

Epigrams, Epitaphs, 1986
Text: I. Matthew Prior (1718), II. John Gay (1720),

III. Samuel Wesley (1726), IV. Horace Walpole,
Earl of Orford (1783/1798), V. Ben Jonson (1616)

Instrumentation: SATB, four-hand piano
Commissioned: Grand Rapids Area Community

Chorus and Jim Clarke
Published: Beady Eyes Publishing

Eternal Life with Thee, 1987
Text: Donald Anderson
Instrumentation: SATB
Published: ARSIS (Sisra) Press

Forth in Thy Name, 2003
Text and Tune: text by Charles Wesley (1749), with

Robert Schumann’s “Canobury”
Instrumentation: SATB, optional congregation,

organ, optional handbells
Commissioned: Hennepin Avenue United Methodist

Church in honor of Hamline University’s 150th
anniversary

Published: Beady Eyes Publishing

Franklin Credo, 1996
Text: Benjamin Franklin
Instrumentation: SATB
Commissioned: Brian Killian, Church of the Advent,

Nashville
Published: Beady Eyes Publishing

From the Good Earth, 2004
Text: Pearl S. Buck The Good Earth
Instrumentation: SSA, piano
Commissioned: Randolph-Macon Women’s College

and Randall Speer
Published: Treble Clef Music Press

God Bless The Young Folk, 2017
Text: W. E. B. du Bois
Instrumentation: SATB, piano
Published: Beady Eyes Publishing

Golden Slumbers, 1994
Text: Thomas Dekker (1572–1682)
Instrumentation: SATTBB
Published: not currently published

Great Day, 2005
Text and Tune: traditional spiritual
Instrumentation: SSAATTBB
Commissioned: Gordon College Choir with

C. Thomas Brooks
Published: Roger Dean Publishing

Hark, Glad Songs, 2008
Text: Psalm 118:1–2, 14–24
Instrumentation: SATB, 2 trumpets, 2 trombones,

organ
Commissioned: Williamsburg United Methodist

Church
Published: Beady Eyes Publishing

Hark! The Herald Angels Sing, 2001
Text and Tune: traditional
Instrumentation: SATB with divisi, oboe, and

handbells
Commissioned: Dale Warland Singers
Published: Colla Voce Music
Recording: Dale Warland Singers, Christmas with the

Dale Warland Singers

Hodie, 1998
Text and Tune: traditional
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers
Published: Walton Music Corporation
Recording: Chicago A Cappella, Christmas A Cappella

Holy Ground, 2001
Text and Tune: Kendyl Gibbons
Instrumentation: SATB, congregation, keyboard
Commissioned: First Unitarian Society of

Minneapolis
Published: Beady Eyes Publishing

Home Is…, 2019
Text: Jonathon Bailey, Caroline Baxter, Sophia

Kisler, Mia Lopez, Alexia Miller, Lucy Raymond,
and Charlotte Warren

Instrumentation: SATB
Commissioned: Nova Singers/Laura Lane
Published: Beady Eyes Publishing

I Should Be Glad, 2019
Text: Sara Teasdale
Instrumentation: SSAA, vibraphone
Commissioned: Lexington High School Chamber

Singers/Jason Iannuzzi
Published: Beady Eyes Publishing

In the Bleak Midwinter, 2001
Text and Tune: text by Christina Rossetti, tune by

Harold Karke (1888–1976)
Instrumentation: STB with divisi, soprano and tenor

soloists

6

Lilacs, 2009
Text and Tune: Walt Whitman from “When Lilacs

Last in the Dooryard Bloom’d”
Instrumentation: SATB with divisi
Commissioned: Springfield Choral Society
Published: Beady Eyes Publishing

Little Potato, 1989
Text and Tune: Malcolm Dalglish
Instrumentation: SATB
Commissioned: Minnesota Public Radio
Published: Colla Voce 2001, reissued 2004 by

Malcolm’s Ooolitic Music
Recordings: The Summer Singers, Sounds from

Minnesota; Concordia Choir, My Soul’s Delight

Long, Long Ago, 1989
Text and Tune: Anonymous
Instrumentation: SATB, organ
Published: Boosey & Hawkes

“Lullaby” from Snow, 1989
Text and Tune: from Carol Barnett’s opera Snow
Instrumentation: SATB, vibraphone
Commissioned: VocalEssence Christmas Carol

Contest 2016
Published: Beady Eyes Publishing

Ma Tovu, 1973
Text and Tune: traditional Hebrew
Instrumentation: SATB
Commissioned: B’nai Emet Synagogue Choir
Published: Beady Eyes Publishing

mad magnificent harold, 1998
Text and Tune: E.E. Cummings “Epithalamion”

(excerpts) 1923
Instrumentation: SATB with divisi
Commissioned: Hobart & William Smith Colleges

Cantori
Published: Beady Eyes Publishing
Recording: Hobart and William Smith Colleges

Chorale, past life melodies

Meditation (Silent Amidah), 1974
Text and Tune: wordless
Instrumentation: SATB
Commissioned: B’nai Emet Synagogue Choir
Published: Beady Eyes Publishing

Melted Into Dreams, 2001
Text and Tune: Shakespeare The Tempest
Instrumentation: SATB with divisi
Commissioned: Rochester Choral Arts Ensemble
Published: Beady Eyes Publishing

Commissioned: Dale Warland Singers
Published: Beady Eyes Pubishing
Recording: The Bach Choir of Pittsburg,

Cantate Hodie

I Sing the Birth, 2003
Text and Tune: I. Ben Jonson (1572–1637); II. German,

14 C.; III. Wedderburn (1507); IV. Hilaire Belloc
(1916); V. Charles Wesley (1707–1788)

Instrumentation: SATB with divisi
Commissioned: South Bend Chamber Singers with

Nancy Menk
Published: Beady Eyes Publishing

In the Bleak Midwinter, 2001
Text and Tune: I. Christina Rossetti, II. Harold

Darke (1888–1976) IV. Belloc (1916), V. Charles
Wesley (1707–1788)

Instrumentation: SATB with divisi, soprano and
tenor solos

Commissioned: Dale Warland Singers
Published: Beady Eyes Publishing
Recording: The Bach Choir of Pittsburgh,

Cantate Hodie

Into the Fire, 2017
Text and Tune: Lisa Fuglie
Instrumentation: SATB, fiddle, mandolin, banjo,

guitar, bass
Commissioned: for VocalEssence and

Monroe Crossing
Published: Beady Eyes Publishing

The King of Yellow Butterflies, 1993
Text: Vachel Lindsay
Instrumentation: SATB with divisi
Commissioned: MMEA and Minnesota ACDA
Published: Beady Eyes Publishing
Recordings: Choral Arts Ensemble, Minnesota

Voices; Syracuse Vocal Ensemble, Now THAT’s
a Chorus of a Different Color!; San Jose State
University Choraliers, Experience

The Last Invocation, 1988
Text: Walt Whitman
Instrumentation: SSAATTBB
Commissioned: Plymouth Music Series for the

Westminster Abbey Choir
Published: Boosey & Hawkes
Recording: Dale Warland Singers, Choral Currents

Laudato Si, Mi Signore, 2003
Text and Tune: “Il cantico delle creature”

St. Francis of Assisi (c.1182–1226)
Instrumentation: SATB with divisi
Commissioned: Gordon College Choir
Published: Schaffner Publishing Company

7

Published: Colla Voce Music
Recording: Yale Schola Cantorum, Souvenirs de la

France Profonde

The Mystic Trumpeter, 1997
Text: Walt Whitman
Instrumentation: SSAATTBB and trumpet
Commissioned: Dale Warland Singers 25th anni-

versary by Meet the Composer and the Readers
Digest Consortium Commission

Published: Beady Eyes Publishing

Near Odessa, 2013
Text and Tune: Patricia Kirkpatrick
Instrumentation: SSAA and piano
Commissioned: Bella Voce Singers of Reno, NV
Published: Beady Eyes Publishing

Oh, Yes!, 1996
Text and Tune: traditional spiritual
Instrumentation: SATB with divisi
Commissioned: Dale Warland Singers
Published: Walton Music
Recording: Concordia Choir, My Soul’s Delight

Old Dan Tucker, 2011
Text and Tune: Traditional
Instrumentation: SA (TB enhanced) and piano
Commissioned: Gunilla Luboff, Walton Music

One Equal Music, 2001
Text: adapted from “A Sermon Preached at

White-hall, February 29, 1627” by John Donne
Instrumentation: TTBB with divisi
Commissioned: Harvard Glee Club Foundation for

the Harvard Glee Club
Published: Beady Eyes Publishing

Pilot Me, 2003
Text and Tune: text by the Reverend Edward Hopper;

tune by John E. Gould, “Jesus, Savior, Pilot Me”
Instrumentation: SATB with divisi
Commissioned: Gordon College Choir
Published: Hal Leonard

Prayer for the Ephesians, 1979
Text: Ephesians 3:14
Instrumentation: SATB with organ
Commissioned: Messiah Methodist Church,

Wayzata, MN
Published: Colwell Press

Psalm 46, 1995
Text: King James Bible
Instrumentation: SSATB
Commissioned: Fergus Falls Community College

Music Department for its Annual High School
Choral Festival

Published: Beady Eyes Publishing

Micha 6:8, 2017
Text and Tune: Lisa Fuglie and Mark Anderson
Instrumentation: SATB, fiddle, mandolin, banjo,

guitar, bass
Commissioned: VocalEssence and Monroe Crossing
Published: Beady Eyes Publishing

Minnesota, That’s Me, 2008
Text: Marisha Chamberlain
Instrumentation: SATB/SA
Commissioned: the Minnesota Voices program of

the American Composers Forum
Published: Beady Eyes Publishing

Morning Hymn, 2018
Text: John Keble
Instrumentation: SATB, organ
Commissioned: Plymouth Congregational Church

Choir
Published: Beady Eyes Publishing

Mortals and Angels: A Bluegrass Te Deum, 2015
Text and Tune: Marisha Chamberlain
Instrumentation: SATB/SA/TTBB; fiddle, mandolin,

banjo, guitar, upright bass
Commissioned: Distinguished Concerts International

New York (DCINY)
Published: Boosey & Hawkes
Recording: VocalEssence, Mortals and Angels:

A Bluegrass Te Deum

Most Holy Night, 2016
Text and Tune: Hilaire Belloc
Instrumentation: SSAATTBB
Commissioned: Mike McCarthy for VocalEssence
Published: Beady Eyes Publishing

Musica, Dei donum optimi, 2016
Text and Tune: John Dryden; anonymous
Instrumentation: SSAATTBB
Commissioned: Tim and Gayle Ober for The Rose

Ensemble
Published: Beady Eyes Publishing

My People Are Rising, 2017
Text: Mohja Kahf
Instrumentation: SA, violin, doumbek
Commissioned: Elektra Women’s Choir; Canzona

Women’s Ensemble; Peninsula Women’s Chorus
Published: E. C. Schirmer

My Soul’s Been Anchored In the Lord, 2001
Text and Tune: traditional spiritual
Instrumentation: SATB with divisi
Commissioned: Dale Warland Singers in memory

of Tim Peter through a gift from Jim, Donna,
and Wendy Peter and matching funds from the
National Endowment for the Arts

8

Song of Perfect Propriety, 2006
Text: Dorothy Parker
Instrumentation: SSA with piano
Commissioned: Scott Tucker for Cornell University

Chorus
Published: Earthsongs

Stars, Stones, Water, 2011
Text: Marisha Chamberlain
Instrumentation: SSATTB with soprano solos, and

piano
Commissioned: Minnesota Boychoir’s 50th anniversary
Published: Beady Eyes Publishing

Steal Away, 1995
Text and Tune: traditional spiritual
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers
Published: Colla Voce
Recording: Dale Warland Singers, Blue Wheat

Swedish Lullaby, 2012
Text and Tune: text by J.L. Runeberg; tune by

Gustaf Hägg, “Slummersång”
Instrumentation: SATB with piano
Published: Graphite Publishing

Swing Low, Sweet Chariot, 1994
Text and Tune: traditional spiritual
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers
Published: Colla Voce Music

Tagore’s Lost Star, 2017
Text: Rabindranath Tagore (his English translation,

adapted)
Instrumentation: SATB, harp
Commissioned: Choral Arts Ensemble, Rochester/

Rick Kvam
Published: G. Schirmer

Thank You, God, for Things Bent, 1999
Text: “Pastoral Prayer, June 30, 1996” by

Virginia Rickeman
Instrumentation: SATB
Commissioned: Plymouth Congregational Church

by Philip Brunelle
Published: Beady Eyes Publishing

Though Perfect Eloquence Adorned, 2009
Text: Scottish Psalter
Instrumentation: SATB hymn
Commissioned: Park Street Church, Boston, MA
Published: through Park Street Church

Tiresia, 2009
Text: Marisha Chamberlain
Instrumentation: SATB with piano

Psalm/Ten Thousand Flowers, 1997
Text: King James Bible
Instrumentation: SATB, mezzo solo, and cello
Commissioned: Plymouth Congregational Church

in memory of Nancy Baltins
Published: Beady Eyes Publishing

Red River Valley, 1991
Text and Tune: traditional folk song
Instrumentation: SSAATTBB, oboe, and harp
Commissioned: Dale Warland Singers
Published: Colla Voce Music
Recording: Dale Warland Singers, Blue Wheat

Remember the Ladies, 2011
Text: Abigail Adams
Instrumentation: SA, piano
Commissioned: 2011–2012 MN All-State Women’s

Choir, by ACDA MN and MMEA
Published: Beady Eyes Publishing

Requiem for Treble Voices, 1981
Text and Tune: traditional
Instrumentation: SSA with soprano solos
Published: Beady Eyes Publishing

Rocks on the Mountains, 2009
Text and Tune: traditional
Instrumentation: SATB with piano
Commissioned: Gunilla Luboff, Walton Music
Published: Beady Eyes Publishing

Romans 8, 2009
Text: Romans 8:31–39
Instrumentation: SSAA with piano
Commissioned: Faith Lueth for the Gordon College

Women’s Choir
Published: Beady Eyes Publishing

Safe in the Arms of Jesus, 2004
Text and Tune: text by Fanny J. Crosby, tune by

William H. Doane
Instrumentation: SATB with divisi
Commissioned: C. Thomas Brooks for the

Gordon College Choir
Published: Beady Eyes Publishing

Shepherds, Rejoice!, 2012
Text and Tune: The Sacred Harp
Instrumentation: SATB
Commissioned: Oxford University Press for

An American Christmas
Published: Oxford University Press

9

Welcome All Wonders, 1996
Text: Richard Crashaw, Gerard Manley Hopkins
Instrumentation: SATB, children’s choir, and oboe
Commissioned: Racine Symphonic Chorus for

their 10th anniversary season
Published: Beady Eyes Publishing

We Clasp the Hands, 2016
Text: Wendell Berry
Instrumentation: SSA, piano
Commissioned: Aurora Chorus (Portland, OR)/

Joan Szymko for their 25th anniversary
Published: Beady Eyes Publishing

Winter, Snow, 2004
Text and Tune: Edward Thomas
Instrumentation: SSA with piano
Commissioned: Michigan State University Children’s

Choir
Published: Santa Barbara Music Publishing

Wonder Where, 1996
Text and Tune: traditional spiritual “Wonder Where

is Good Old Daniel”
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers
Published: Colla Voce Music

The World Beloved: A Bluegrass Mass, 2006
Text: Marisha Chamberlain and traditional
Instrumentation: SATB, soprano solo, alto solo,

tenor solo, fiddle, mandolin, banjo, guitar, bass
Commissioned: Kay and Mike McCarthy for

VocalEssence
Published: Boosey & Hawkes
Recording: Vocal Essence/Monroe Crossing,

The World Beloved

Commissioned: 2010 Alabama All-State Middle
School Choir, 2010 Salem-Keizer All-City
Honor Choir, and the Macalester College Choral
Department for the North Central ACDA Middle
Level Honor Choir

Published: Beady Eyes Publishing

Valediction, 1989
Text: John Donne
Instrumentation: TTBB, piano, and cello
Commissioned: Twin Cities Men’s Chorus
Published: Beady Eyes Publishing

Variaçao, 2000
Text and Tune: Portugese lullaby with tune by

Janika Vandervelde
Instrumentation: SSAATTBB
Commissioned: Dale Warland Singers in honor

of Lawrence Fuchsberg
Published: Beady Eyes Publishing

Veni Sancte Spiritus, 2005
Text: Traditional Latin
Instrumentation: SATB with divisi
Commissioned: Gordon College Choir
Published: Roger Dean Publishing

Verba Ultima, 1999
Text: Matthew 27:25, 29, 40, 42–43, 46–47, 49,

Luke 23:21, 28, 34, 39, 42–47, John 19:30
Instrumentation: SATB with divisi and soprano

saxophone
Commissioned: Dale Warland Singers with funding

by Perry Philips in honor of Elaine Philips’s
49th birthday

Published: Odhecaton Music Publishing

Matthew Bumbach is known for heartfelt cho-
ral performance that engages singers and audiences
alike. He uses choral performance to develop the
whole person and to equip students with the tools to
think deeply, create imaginatively, and lead transpar-
ently. To achieve this, he focuses not only on quality
performance that is historically informed and care-
fully polished but an ethical path to excellence. Bum-
bach works to create an inclusive environment that
focuses on equity and justice so that all singers can
fulfill their potential.

Since 2017, Dr. Bumbach has served as assistant
professor and Director of Choirs at South Dakota
School of Mines and Technology in Rapid City, SD

where he leads a thriving choral program of STEM
students. He earned his Bachelor’s degree in Music
Education from Stetson University where he studied
with Duncan Couch and Jane Christensen, his Masters
of Music degree from the University of South Florida
where he studied with Richard Zielinski and Robert
Summer, and his Doctor of Musical Arts degree from
the University of Miami Frost School of Music where
he studied with Karen Kennedy and Coreen Duffy.

Dr. Bumbach has published articles in ACDA’s The
Choral Journal, NCCO’s Choral Scholar, SDMEA’s
South Dakota Musician, and FMEA’s Florida Music
Director and is the editor of Chorus America’s
Research Memorandum Series. He currently serves as

About the Author

10

A Florida native, Dr. Bumbach previously served as
assistant professor and director of vocal music at Col-
lege of Central Florida (Ocala, FL), conductor of the
Marion Civic Chorale (Ocala, FL), director of choirs
at Seminole High School (Seminole, FL), and director
of vocal music at Pine Castle Christian Academy (Or-
lando, FL). He is an active member of the American
Choral Directors Association, Chorus America, and
the National Association for Music Education.

Matthew resides in Rapid City, SD with his wife
Dr. Melissa Bumbach, their twin daughters Rachel
and Selena, and their dog Lady Sansa Stark Queen of
the North.

the Western Region Representative for South Dakota
ACDA. As a singer, he has performed and recorded
with such artists as Gloria Estefan, Time for Three,
and Broadway star Rachel Potter. As a composer,
Bumbach’s music has been performed by the Virginia
Chorale, Florida Singing Sons Boychoir, the Orlando
Chorale, Fredonia State University Chamber Sing-
ers, College of Central Florida, University of Miami,
and a number of middle and high school choirs. His
published choral music is carried by Hal Leonard
and his independent publications can be found at
sheetmusicplus.com.

