Philip Moore's compositions, 1957 to the present—ANTHEMS

comp. year	title	voices	accompanim ent/instrume nt	composed for /commissioned by	published by
1988	A Celtic Blessing	SATB	unacc.		Kevin Mayhew, Ltd
2001	A Litany	SATB	organ		SJMP
1998	A Prayer (Wedding Anthem) Dark night, Lilac humming, Flowing rivers	SATB	organ	For Sophie and Marcus	ms
1959	All the earth shall worship thee	SATB			ms
1980	All wisdom cometh from the Lord (revised 1985)	SATB+ baritone solo	organ	For the 50th anniversary of Lanesborough Preparatory School, the Choir School for Guildford Cathedral	Cathedral Music Ltd
2009	Amazing Grace	SATB and unison choir	organ	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	privately printed
1966	And now another day is gone	SS	organ / piano	For Eton College	Kevin Mayhew, Ltd
1986	Antiphon	SATB	organ	Written for Allan Wicks on the occasion of his 25th anniversary as Organist of Canterbury Cathedral; commissioned by the Friends of Cathedral Music in the Diocese of Canterbury	Royal School of Church Music / OUP
2007	As the Father hath loved me	SATB	organ	For the Chapel Royal and for the Royal Maundy Service in Manchester Cathedral, 5 April 2007	privately printed
1983	At the round earth's imagined corners	SATB	organ	St Matthew's Church, Northampton	ms
2010	Ave maris stella	SSA	violin	For Edward Whiting and the Choir of St Mary's, Calne	privately printed
2009	Ave verum corpus	SATB	organ	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	Banks Music Publications
1994	Awake up my glory	SATB	organ		Mayhew
1966	Behold now praise the Lord	SATB	unacc.		ms
1995	Behold, O God our Defender	ATB	unacc.	The Songmen of York Minster	Encore Publications
1997	Blessed are they	SATB	unacc.	In memoriam, Diana, Princess of Wales	ms
2010	Bread of the World text by Reginald Heber (1783-1826)	SATB	unacc.	For Dr Maxine Thévenot	
1999	Caedmon of Whitby's first hymn	SATB	unacc.	Robert Ladds, consecrated Bishop of Whitby, 29th September 1999	Encore Publications
2004	Christ be my beginning	SATB	organ	Composed for the installation of the Very Rev. Keith Jones in York Minster on 5th June 2004	Encore Publications
1972	Christ being raised from the dead	SATB	unacc.	The Exultate Singers	Basil Ramsey
1995	Christ is our peace	SATB	organ		ms
	Come my way	ATB	unacc.		ms(1)
2010	Come thou fount of every blessing	SATB	organ	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2004	Emmanuel	SATB and SSS	organ	For Andrew Lucas and the Choir of St Alban's Abbey, written for the installation of the Dean of St Alban's	Encore Publications

2001	Eternal Father	ТТВВ	piano	For Peter Wilson and the Huntingdon Male Voice Choir	privately printed
2006	Except the Lord builds the house	SATB	organ	For David Poulter and the Choir of Chester Cathedral in celebration of the new Song School, February 2006	privately printed
1999	From Earth to Heaven	treble (boy) solo, baritone solo, Girl's choir, SATB	brass and organ	for Leeds Parish Church for the Service of Dedication of the Angel Screen by Sally Scott, 1998, commissioned with funds provided by Yorkshire Arts	printed privately
2011	God be in my head	SATB	organ	Lee Dunleavy and the Choir of All Saints, Northampton	
2003	God be merciful	SATB	organ	Slough and Windsor Education Business Partnership	
1980	God is gone up	SATB	unacc.	Guildford Diocesan Choirs' Festival 1980	Basil Ramsey/ Banks Music Publications
1963	God is our hope and strength (psalm 46)	SATB	organ		ms
2001	God is our hope and strength (psalm 46)	SATB	organ	Commissioned by the Friends of St Mary Redcliffe, Bristol in celebration of a new icon, October 2001	privately printed
1990	He that is down needs fear no fall	SATB	organ	For Robert M. Speed and the Chancel Choir of Central Presbyterian Church, Des Moines, Iowa	The Kenwood Press, Ltd., Minneapolis MN, USA
1969	His Pilgrimage	SATB	organ		ms
2006	Holy is the true light	SATB	unacc.	For the Choir of York Minster, Sunday 17th September 2006	privately printed
1990	Hosanna to the Son of David	congregation and unison voices and/or SATB	organ		RSCM
2002	How do I love Thee?	SATB	organ	Oxford University Press	
1988	I am well pleased	SSA	organ		Kevin Mayhew, Ltd
2005	I saw him standing	SATB	unacc.	Commissioned by the Vasari Singers for their 25th anniversary, May 2005	privately printed
2010	I want to walk	SATB	organ	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2010	I want to walk	SATB	piano	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2012	I will lift up mine eyes			For Matthew Owens and the Choir of Wells Cathedral	
1990	I will tell you what wisdom is	SATB & solo quartet	t		ms
1988	In paradisum (I)	double ATB	unacc.	In memoriam, Arthur Michael Ramsey	Encore Publications
2013	In paradisum (II)	SSATTB	unacc.	In memoriam, Arthur Michael Ramsey	Encore Publications
1987	It is a thing most wonderful	SATB	organ	Wakefield Cathedral	RSCM
2000	Litany: Drop, slow tears	SATB	organ	St James Music Press	
1990	Lo! God is here!	SAB	chamber organ	For St Andrew's Church, Abbey Wood	Kevin Mayhew, Ltd
1997	Lo! God is here!	SATB	organ	St Paul's Cathedral	Faber Music

1997	Lo! God is here!	SATB	organ	For Exton Chorale (?)	ms
1991	Lo! That is a marvellous change (I)	ATB, divisi	unacc.	The Songmen of York Minster, Christmas 1991	Encore Publications
2013	Lo! That is a marvellous change (II)	SSATBB	unacc.	arrangement made at the request of Stephen Farr, organist at St Paul's, Knightsbridge	Encore Publications
1972	Lord pour thy spirit	SATB	unacc.		ms
1990	Lord, lift thou up	2 part	organ		Mayhew
2000	Love of Love	SATB	organ	For the British-American High School Festival in York and London	Encore Publications
2010	O filii et filiae	SATB	organ	For Jamie Hitel, Simon Thomas Jacobs and the choirs of Christ Church, Greenwich, Connecticut	
1992	O gladsome light	2 part choir	organ		Kevin Mayhew, Ltd
1983	O Lord God of time and eternity	SATB	unacc.	For the Enthronement of Dr. John Habgood as Archbishop of York, 18 November 1983	Banks Music Publications
1991	O Lord support us	SATB	organ	For Peter Gould and the Choir of Derby Cathedral	Kevin Mayhew, Ltd
2002	O Lord, seek us	SATB	organ	Jeffrey Makinson and the Manchester Cathedral Voluntary Choir	
1993	O praise God	SATB	organ		ms
2001	O praise God in his holiness	SATB	organ	British and American High Schools' Festival, York	
2007	O praise God in his holiness			Commissioned by the Exultate Singers on the occasion of their 50th birthday	
1986	O quam gloriosum	SATB	organ	Commissioned by the Friends of York Minster for their 1986 Festival	Novello
1988	O sacrum convivium	SATB	unacc.	For RSCM Ohio	Kevin Mayhew, Ltd
2013	O that men would therefore praise the Lord	SATB	organ		Encore Publications
1994	One thing have I desired of the Lord (Psalm 27: 4-6)	SATB	organ	Dedicated to Andrew Millington and the Choir of Guildford Cathedral, commissioned by the Friends of Guildford Cathedral to celebrate their 25th Anniversary, June 1994	Encore Publications
2003	Praise to thee	SSSS	piano	Robert Gillman and the Senior Choirs of St Catherine's, Bramley	
1997	Prayer Before the Crucifix	SATB	organ	for Francis Jackson on his 80th birthday, 1997	TMA Music / Banks Music Publications
2010	Road of my desire (words by Frank Houghton)	SATB	organ	for Father Martin Eastwood, Mr Trevor Dawson, and the choir of St Andrew's, Fulham Fields, London	privately printed
1986	Salutatio angelica	double SATB	unacc.	1985 Edington Festival	Novello
2008	Salve Regina	SSATBB	unacc.	For the Exon Singers	printed privately
2004	Sancte et Sapienter	double SATB	unacc.	Commissioned by King's College, London, to celebrate its 175th anniversary, October 2004	privately printed

1991	Shall God not share	SA, men	organ		Kevin Mayhew, Ltd
1982	Sing men and angels	SATB	unacc.		ms
1993	Sing we merrily	SATB	organ		Kevin Mayhew, Ltd
2010	Siyahamba	SATB	organ, percussion	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2010	Siyahamba	SS	keyboard	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
1992	Te decet hymnus	SATB	organ		ms
1975	The Ascension	SATB	organ	Guildford Diocesan Choirs' Festival 1976	Basil Ramsey/ Banks Music Publications
2004	The Bread which you do not use	unison and optional second part	organ		RSCM
2011	The Holy Spirit	SATB	organ	For the Golden Jubilee of the Consecration of Guildford Cathedral	
2005	The King and the Robin	SATB	organ	Commissioned to celebrate the feast of St Edward, King and Confessor, for the Choir of Westminster Abbey, October 2005	privately printed
1990	The Lord and King of all things	2 part choir	organ		ms
2011	The Lord is my shepherd (Psalm 23)	SATB, soli SATB	organ		printed privately
1982	The Song of Christ's Glory (ASB alternative canticle at Evening Prayer)	SATB	organ	For Salisbury Diocesan Choir Festivals	RSCM
1986	The Song of the Roses	SATB + ATB solos	unacc.	For the Choir of York Minster, for the quincentenary of the union of the Houses of Lancaster and York. January 18th 1986	ms
2008	The spacious firmament on high	SATTB	organ	Commissioned by the Friends of Cathedral Music (York Branch) to celebrate Philip Moore's contribution to Church music, and to mark his retirement from York Minster, July 2008	Banks Music Publications
1996	Thou art my life	SATB	organ	Wells, Exeter and Truro Cathedrals	ms
2005	Thou Mastering Me, God!	SATB	organ	Commissioned by the Friends of Salisbury Cathedral on the occasion of their 75th anniversary, for David Halls and the Choir of Salisbury Cathedral, September 2005	privately printed
2003	Thou who art over us	SATB and solos	unacc.	For Marion Best and York Cantores	privately printed
2001	Three Communion Motets: Tantum Ergo, Ave verum corpus, O sacrum convivium	SATB	unacc.	For Chad Minifie, Anne Timpane and the Choir of Christ Church, Bronxville	privately printed
1980	Three Prayers of Dietrich Bonhoeffer 1. Morning Prayers	SATB	unacc.	Commissioned by Equinox with funding from the South East Arts Association	Boosey & Hawkes
1980	Three Prayers of Dietrich Bonhoeffer 2. Prayers in Time of Distress	SATB	unacc.	Commissioned by Equinox with funding from the South East Arts Association	Boosey & Hawkes

1980	Three Prayers of Dietrich Bonhoeffer 3. Evening Prayers	SATB	unacc.	Commissioned by Equinox with funding from the South East Arts Association	Boosey & Hawkes
1978	Through the day thy love has spared us	SATB	organ	Guildford Diocesan Choirs' Festival 1978	Basil Ramsey/ Banks Music Publications
1992	Through the day thy love has spared us (rev. 1992)	SS or trebles			Banks Music Publications
1981	To my humble supplication	SATB	organ	Guildford Diocesan Choirs' Festival	Mayhew
1996	Trust in the Lord	SATB	organ	Commissioned in memory of Evelyn Witherspoon	Encore Publications
1997	Ubi caritas	ATB	unacc.	For the Songmen of York Minster	privately printed
1996	Ubi caritas (introit)	SS			ms
1990	We give three thanks	unison	organ		Mayhew
1983	We praise thee and glorify thee	SATB	3 trps, 3 trbs, organ	The Enthronement of Archbishop John Habgood	ms
1962	Whoso dwelleth	SATB	organ		H. W. Gray (USA); Belwyn
1993	Whoso dwelleth	2 part choir	organ		Mayhew
2009	Wondrous Love	SATB	organ	For Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	privately printed

[©] Philip Moore, 2007

List last revised 4 November 2010, August 2012 List last revised 16 May 2013

[©] Research and presentation, Jeremy Howat and Michael Wiles

Philip Moore's compositions, 1957 to the present—CANTATAS AND SONGS

CANTATAS

comp. year	title	voices	accompaniment instrument	composed for/ commissioned by	published by
1995	A Smuggler's Song	Children's choir, narrator	piano & instruments		ms
2002	Cantata of Peace	countertenor	strings	James Bowman	
1984	De Profundis	soprano solo, chorus	orchestra		ms
1988	Jubilate Deo	alto solo, chorus	orchestra or organ	Magdalen College, Oxford	Kevin Mayhew, Ltd
2010	Ode on St Cecilia's Day	SATB, trebles, tenor	organ, percussion and strings	Guildford Chamber Choir and St Catherine's, Bramley	
2008	Pilgrimage	SATB and SATB soloists	unacc.	The Ebor Singers	printed privately
1990	St Christopher (Children's Cantata)	children's choir, narrator	violin, trpt, piano		ms
1987	The Descent of the Spirit	chorus, soprano solo	orchestra		ms
1990	Wrestling Jacob	double SATB, SA solos			ms
	SONGS				
1958	Beauty sat bathing (madrigal)	SATB			ms
1989	Deep peace	SATB			Mayhew
1960	Fain would I change that note	high voice	piano		ms
1985	Four songs for Christmas	soprano	piano		ms
1970	Lullaby for Sophie	voice			ms
1964	Orpheus with his lute	medium voice	piano		ms
	Sir Walter Raleigh's pilgrimage	SATB	organ		
1967	Steal away (arrangement)	SATB	organ		ms
1960	The Birds	alto or bass	piano		ms
2000	The Lass of Richmond Hill (arrangement)	SSAATTBB	unacc.		ms
1973	Two Shakespeare Songs	voice	guitar		ms
1991	You are the sunshine (arrangement)	SATB	organ		ms
1982	He wasn't alone	baritone	piano		ms
1989	In Memoriam	high voice	organ or small orchestra (20/10/1993)		ms
2009	Three songs: Summer Night; Cradle song; Winter Nights	tenor	piano	Peter Auty	
2009	Three Humorous Songs: The Dancing Cabman; I Wish I Loved the Human Race; A Memory	SSSS soli	unacc.	for Rosina, Maria, Billy and William	

[©] Philip Moore, 2007

List last revised 9 November 2010

[©] Research and presentation, Jeremy Howat and Michael Wiles

Philip Moore's compositions, 1957 to the present—CAROLS

comp. year	title	voices	accompaniment instrument	composed for commissioned by	published by
1958	A babe is born	SATB			ms
1999	A babe is born	SATB	unacc.	For Raymond Furnell, Richard Shephard and The St. William Singers, Christmas 1999	Encore Publications
1958	A child this day is born	SATB	organ		ms
2001	Adam lay y-bounden	SATB	organ	for the choir of the University of the South, Sewanee, Tennessee and Dr Robert Delcamp, Director	SJMP
1979	Away in a manger	SATB	unacc.		Banks
1960	Immortal Babe	SATB	organ		Thames Publishing
2012	Into a quiet world			commissiond by Dean Close School for the Chapel Choir and Tewkesbury Abbey Schola Cantorum	Bank Music Publications
1992	Lord when the wise men came from far	SATB and solos	unacc.	For the Choir of York Minster, Epiphany, 1992	Encore Publications
1985	Love came down at Christmas	SATB	organ	For the Church of St Asaph, Bla-Cynyd, Pennsylvania and John Brooks	Encore Publications
1991	Our Lady and Child—Lady I sing to thee (orchestrated version)	SATB	orchestra		ms
1979	Our Lady and Child—Lady I sing to thee (original version)	SATB	organ	For the Dean, Organist & Choir of Canterbury Cathedral	Basil Ramsey/ Banks Music Publications
1959	The Lute Book Lullaby	SATB	organ		ms
1958	Three Christmas Carols	SATB	organ		ms
1965	Watt's Cradle Song (revised 1996)	SATB	unacc.		ms / Lorenz
1961	Wither's Rocking Hymn	SATB	organ		ms

CAROL ARRANGEMENTS

1966	carol—Angelus ad Virginem	SATB	organ		H. W. Gray (USA) / Belwyn
1977	carol—Away in a manger	SATB with soprano descant	unacc.		Banks Music Publications
1985	carol—Baby born today: Mother Mary, what is the matter?	ATB, divisi	unacc.	The Songmen of York Minster	Encore Publications
1990	carol—Behold the great creator	various forces			Kevin Mayhew, Ltd
1997	carol—I saw three ships	trebles	organ and pipes		ms
1997	carol—I saw three ships	SATB	unacc.		ms
1981	carol—I sing the birth (Michael Pretorius)	SATB	organ	Christmas1981	printed privately
1993	carol—King Jesus hath a garden		orchestra		Kevin Mayhew, Ltd
1990	carol—Lord Jesus hath a garden	various forces			Mayhew
1994	carol—Now the green blade riseth/Noel Nouvelet	SAATBB	unacc.		Encore Publications
1990	carol—Shepherds' Cradle hymn (2 versions)	various forces			Kevin Mayhew, Ltd

1995	carol—Silent Night	Treble & Soprano			ms
1995	carol—Silent Night	SATB	unacc.	For York Musical Society	Encore Publications
1993	carol—Sing lullaby		orchestra		Mayhew
1990	carol—Sing lullaby	SS	organ		Kevin Mayhew, Ltd
1990	carol—Sing lullaby (2 versions)	various forces	organ		Kevin Mayhew, Ltd
1993	carol—Stille Nacht! (Silent Night)	SSATB	unacc.		ms
1963	carol—The everlasting mercy				ms
	carol—The Holly and the Ivy	SATB	unacc.		ms
1994	carol—The Lord at first did Adam make (English traditional carol)	T solo, SATB	organ	For the Choir of York Minster, Christmas 1994	Encore Publications
1987	carol—There came three Kings	double SATB			ms
1986	carol—This is the truth sent from above (2 versions)	SAATTBB	unacc.	For the Choir of York Minster, Advent Sunday 1986	Encore Publications
1997	carol—This joyful Eastertide	SATB	strings, brass, organ	The Choir of York Minster	ms
1995	carol—We three kings	SATB			ms
1995	carol—We three kings	TTT soli, SSAA/TBB	unacc.	For York Minster	Encore Publications
2005	carol—What is the crying at Jordan? (Irish Melody)	SATB	unacc.		Encore Publications
1968	carol—Ye shepherds leave	S	2 flutes		Kevin Mayhew, Ltd
1995	I saw three ships	voice	organ & Northumberland pipes		ms

[©] Philip Moore, 2007

List last revised 2 November 2010

[©] Research and presentation, Jeremy Howat and Michael Wiles

Philip Moore's compositions, 1957 to the present—INSTRUMENTAL COMPOSITIONS

comp. year	title	accompaniment instrument	composed for commissioned by	published by
1993	Theme & Variations	2 flutes		ms
1995	Hymn Fanfare—Shipston	2 trps		ms
1992	Toccata, Adagio & Fugue	3 flutes		Emerson Editions
1995	Hymn Fanfare—Diademata	3 trps, 3 trbs		ms
1995	Hymn Fanfare—Oriel	3 trps, 3 trbs		ms
1963	Incidental music for A Change of Sky	3 trps, timp, cym, organ		ms
1981	A Fanfare for the Prince and Princess of Wales	3 trpts, 3 trbs		ms
2007	Fanfare for the Hammertons	brass band	Richard, Margaret and Fiona Hammerton	
2007	Hymn arrangement: Praise my soul	brass band	Richard, Margaret and Fiona Hammerton	
2009	Hymn arrangement: Thine be the glory	2 trpts, 2 trbns, timp and organ	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
1963	Piece for 'Cello	cello & piano		ms
1957	Sarabande	chamber music		ms
1961	Trio	clarinet, cello & piano		ms
1967	Clavichord Pieces—Prelude, Sarabande & Toccata	clavichord		
1993	Sonatina	cor anglais & piano		ms
1993	Elegy	flute & organ		Kevin Mayhew, Ltd
1993	Rhapsody	flute & piano		ms
1992	Siciliano	flute & piano		Emerson Edition Ltd.
1960	Incidental Music for Go down Moses	flute solo		ms
1964	Piece for Guitar	guitar		ms
1961	Rhapsody	orchestra		ms
1995	Bell Harry Prelude	organ		ms
1981	Carillon (revised 1992)	organ		Mayhew
2009	carol interlude—Hark the Herald	organ	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2009	carol introduction—Adeste Fidelis	organ	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2009	carol introduction—Once in Royal	organ	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
1997	Christ is risen	organ		Kevin Mayhew, Ltd
1995	Christmas Prelude: Stille Nacht	organ		Kevin Mayhew, Ltd
1996	Christmas prelude—Corde Natus	organ		Kevin Mayhew, Ltd
1995	Christmas Processional	organ		Mayhew
1995	Comin' thru' the Rye	organ		Kevin Mayhew, Ltd
1994	Communion Music	organ		Mayhew
1995	Communion music (Offering)	organ		Kevin Mayhew, Ltd
1990	Covering the Action (Interludes)	organ		Mayhew
2003	Dance Rondo	organ	Commissioned for Christ Church, Bronxville, New York to celebrate its centenary in 2001	SJMP

1997	Easter Music—Christ is risen	organ		Mayhew
1997	Easter Music—He is not here; he is risen	organ		Mayhew
1995	Elegy	organ	In memory of Kenneth Leighton	Banks Music Publications
1987	Fanfare for St John's	organ		Kenwood
2007	Fanfare for the Hammertons	brass band	Richard, Margaret and Fiona Hammerton	
1985	Fantasie-Aria on St Elizabeth	organ	Commissioned by Brian Davey and the Lutheran Church of the Atonement, Wyomissing, Pennsylvania, USA, in memory of the Revd Richard W. Lundin	RSCM/KM
1983	Five Sketches on Helmsley	organ	Commissioned for the 1983 Helmsley (now Ryedale) Festival	ms
2007	Fugue on See the conquering hero comes	organ	competition entry	
1997	Holy Week pieces—Into thy hands	organ		Mayhew
1997	Holy Week pieces—Today thou shalt be with me	organ		Mayhew
1993	hymn prelude—Abridge	organ		Kevin Mayhew, Ltd
1996	hymn prelude—Carlisle	organ (manuals)		Kevin Mayhew, Ltd
1966	hymn prelude—Dix	organ		
1993	hymn prelude—Ellacombe	organ		Kevin Mayhew, Ltd
1995	hymn prelude—Halton Holgate	organ	Three Hymn Preludes	Mayhew
1996	hymn prelude—Lasst uns efreuen	organ (manuals)		Kevin Mayhew, Ltd
1993	hymn prelude—Merton	organ		Kevin Mayhew, Ltd
1996	hymn prelude—Quem pastores	organ (manuals)		Kevin Mayhew, Ltd
1994	hymn prelude—Rocking	organ		Kevin Mayhew, Ltd
1995	hymn prelude—Salisbury	organ	Three Hymn Preludes	Mayhew
1959	hymn prelude—St Botolph	organ		Kevin Mayhew, Ltd
1995	hymn prelude—St Francis Xavier	organ	Three Hymn Preludes	Kevin Mayhew, Ltd
1993	hymn prelude—St Fulbert	organ		Kevin Mayhew, Ltd
1995	hymn prelude—Stille Nacht	organ		ms
1996	hymn prelude—Strength & Stay	organ (manuals)		Kevin Mayhew, Ltd
	hymn prelude—Winchester Old	organ		Kevin Mayhew, Ltd
1987	Impromptu	organ	For Dr Francis Jackson on his 70th birthday	Encore Publications
1981	Intermezzo (revised 1992)	organ		Mayhew
1982	Lament	organ		Mayhew
1995	Music for occasions— Processional	organ		Mayhew
	Paean	organ		Novello for inclusion in The Little Organ book
1994	Prelude & Fugue in G	organ	Commissioned by Geoffrey Coffin	Encore Publications
	Processional	organ		Kevin Mayhew, Ltd
1995	Scarlet Ribbons	organ		Kevin Mayhew, Ltd
2001	Sinfonietta	organ	Stephen Tharp	
1982	Sonata	organ	dedicated to Carys Hughes	Mayhew
1958	Three hymn tunes	organ		ms

1994	Three versets on While Shepherds	organ		Mayhew
1958	Trumpet tune	organ		ms
1997	Two Christmas pieces—And the shepherds returned	organ		Mayhew
1997	Two Festal pieces—Deo Gratias	organ		Kevin Mayhew, Ltd
1995	Two last verse harmonisations— Unto us	organ		Mayhew
1995	Two last verses harmonisations —Ding dong	organ		Mayhew
1997	Two miniature pieces—Domine clamavi	organ		Kevin Mayhew, Ltd
1997	Two miniature pieces—Levavi occulos	organ		Kevin Mayhew, Ltd
1994	Two processionals	organ		Mayhew
1994	Two recessionals	organ		Mayhew
2007	Variations & Fugue on East Acklam	organ	For Dr Francis Jackson, in admiration, to celebrate his 90th birthday	Banks Music Publications
1991	Variations on "Martyrs"	organ		ms
1978	Variations on an Irish Melody, Dunn Aluin	organ		ms
1992	Prelude, Adagio & Toccata	organ & piano		ms
1993	Two pieces	organ (mainly manuals)		Mayhew
1992	Berceuse	organ (manuals)		Mayhew
1991	Festival March	organ (manuals)		Mayhew
1992	Three pieces	organ (manuals)		Mayhew
1977	Three pieces for Withycombe	organ (manuals)		Basil Ramsey/ Banks Music Publications
1997	Two Christmas pieces—Let us now go even unto the manger	organ (manuals)		Mayhew
1997	Two Festal pieces—Laetentur coeli	organ (manuals)		Mayhew
1992	Allegro	organ duet		Chenault
1996	Fantasy on "Greensleeves"	organ duet		ms
1997	Maestoso	organ duet		ms
1993	Concerto	organ, timp, strings		ms
1992	Nocturne	piano		ms
1968	Sonata Movement for Piano	piano		ms
1973	Suite for Four Hands and One Piano	piano duet		ms
1974	Quartet	strings		ms
1970	String Quartet Movement	strings		ms
1993	Four Duets	two flutes		ms
1995	Carol orchestrations—O men from the fields	various		ms
1995	Carol orchestrations—Rocking	various		ms
1995	Carol orchestrations—We've been a while	various		ms
1982	Incidental music to Murder in the Cathedral			
1989	Incidental music to The Tree that Woke up			ms
	ARRANGEMENTS	1	1	
1988	Angel voices (Angel Voices)	3 trps, 3 trbs, timp, cym, organ		ms

1977	carol—As with gladness	woodwind, strings &		ms
1977	carol—God rest you merry	trumpet woodwind, strings &		ms
	gentlemen	trumpet		
1977	carol—Hark the herald angels sing	woodwind, strings & trumpet		ms
1977	carol—It came upon a midnight clear	woodwind, strings & trumpet		ms
1977	carol—O come all ye faithful	woodwind, strings & trumpet		ms
1977	carol—O little town	woodwind, strings & trumpet		ms
1977	carol—Of the Father's heart	woodwind, strings & trumpet		ms
1977	carol—Once in royal David's city	woodwind, strings & trumpet		ms
1977	carol—Personent Hodie	woodwind, strings & trumpet		ms
1977	carol—Sans Day carol	woodwind, strings & trumpet		ms
1977	carol—While shepherds watched	woodwind, strings & trumpet		ms
1983	Christ is made (Westminster Abbey) (rev. 1987)	3 trps, 3 trbs, timp, organ		ms
1983	Doxology	3 trps, 3 trbs, organ		ms
1989	Glorious things (Abbots Leigh)	4 trps. 4 trbs, sidedrum, cym, organ		ms
1983	Glorious things (Abbots Leigh) (rev. 1987)	4 trps, 3 trbs, timp, organ		ms
1997	Happy birthday		for Neil Collier & Francis Jackson	ms
1965	Hark the herald angels sing (Mendelssohn)	3 trpts, timp, cym, organ		ms
1980	King of Glory (Gwalchmai)	2 trps, 2 hns, 1 tenor tbn, timp, SD, cym, organ		ms
1966	Last verse harmonies for: Through the night, As with gladness, Come let us join			ms
1980	Lo, he comes (Helmsley)	3 trpts		ms
1977	Mine eyes have seen (Battle Hymn)	4 trpts, 4 trbns, timp, cymb, SD, organ		ms
1981	National Anthem	3 trpts, 3 trbs, timp, organ		ms
1980	Now thank we (Nun Danket)	3 trps, 3 trbs, timp, organ		ms
1965	O come all ye faithful (Adeste Fidelis)	3 trpts, timp, cym, organ		ms
1981	O come all ye faithful (Adeste Fidelis)	3 trpts, 3 trbs, timp, organ		ms
1980	O come Emmanuel (Veni Emmanuel)	3 trpts, organ		ms
1988	O praise ye the Lord (Laudate Dominum)	4 trps. 4/1 trbs, organ		ms
1980	O worship the King (Hanover)	3 trpts, organ		ms
1980	O worship the King (Hanover)	2 trps, organ		ms
1992	Praise my soul	2 trps, 2 trbs		ms
1992	Praise my soul	2 trps		ms
2007	Praise my soul	brass band	Richard, Margaret and Fiona Hammerton	

1964	Praise to the Lord (Lobe den Herren)	organ		ms
1977	Praise to the Lord (Lobe den Herren)	4 trpts, 3 trbns, cym, timp, SD, organ		ms
1988	Praise to the Lord (Lobe den Herren)	3 trps, 3 trbs, timp, cym, organ		ms
1964	Purcell trumpet tunes	trumpet & organ		ms
1969	The God of Abraham (Leoni)	2 trpts & organ		ms
2009	hymn—Thine be the glory	2 trpts, 2 trbns, timp, organ	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
1987	We have a gospel (Fulda)	2 trps, 2 tbns, organ	-	ms
1996	Ye choirs of new Jerusalem	3 trps, 4 hns, 3 trbs, tuba, timp, perc, organ		ms

[©] Philip Moore, 2007

List last revised 9 November 2010, corrected 15 May 2013

[©] Research and presentation, Jeremy Howat and Michael Wiles

Philip Moore's compositions, 1957 to the present—MUSIC FOR WORSHIP

comp. year	title	voices	accompaniment instrument	composed for commissioned by	published by
	CANTICLES				
1992	A Shorter Benedicite: Plainsong and Faux Bourdon	SATB	unacc.	For the Choir of York Minster, November 1992	TMA Music
2000	A Song of God's love	SATB	organ	A new canticle, written for Grayston Ives and the Choir of Magdalen College, Oxford	privately printed
2000	A Song of the Wilderness (Common Worship canticle for Advent)	SATB	organ	A new canticle, written for Grayston Ives and the Choir of Magdalen College, Oxford	privately printed
2001	Antiphon & Magnificat (Tone ii Solemn)	SATB	organ	For the Choir of York Minster	privately printed
1988	Benedicite	SATB	3 trps, 3 trbs, timp, cym	composed for the Reopening of the South Transept of York Minster in the presence of H.M. the Queen on 4 November 1988, following the fire of July 1984	ms
1996	Benedictus (Duruflé grace)	Trebles			ms
2010	Benedictus and Nunc Dimittis	SATB	two organs	For St John's College, Oxford	printed privately
1980	Benedictus: tonus peregrinus & faux bourdons	SATB	organ	Choir of Guildford Cathedral	Banks Music Publications
1984	Benedictus: tonus peregrinus & faux bourdons	SATB	organ	For the Choir of York Minster, Good Friday, 1984	Encore Publications
2010	Cantate Domino and Deus Misereatur	SATB	two organs	For St John's College, Oxford	printed privately
2006	Cantate Domino and Deus Misereatur	SATB	organ	For Daniel Hyde and the Choir of Jesus College, Cambridge	Encore Publications
1990	Cantate Domino and Deus Misereatur in E major	SATB/SATB	unacc.	Holst Singers	Kevin Mayhew, Ltd
1967	Easter Anthems (Gloria added 19/4/1984)	SATB	unacc.		ms
2006	Gloria (BCP text) version in 4.4	congregation	organ	Edward and Mary Underhill	
2006	Gloria (BCP text) version in free rhythm	congregation	organ		
2001	Jubilate Deo	SATB	organ or brass and percussion	For Neil Shepherd and the choir of St John's Parish Church, Keynsham	privately printed
	Jubilate Deo Tone v (iii)	ATTBB	unacc.		ms
2010	Jubilate Deo (words from the BCP)	SS	organ	For Jamie Hitel, Simon Thomas Jacobs, and the choirs of Christ Church, Greenwich, Connecticut	
1981	Lord's Prayer	unison	organ		ms
1993	Lord's Prayer (for Responses 2)	SATB			ms
1984	Lord's Prayer (QE)	unison	piano		ms
2006	Magnificat & Nunc Dimittis Sancti Johannis Cantabrigiense	SATB	organ	Commissioned for the Ash Wednesday service, 2006, for David Hill and the Choir of St John's College, Cambridge	Encore Publications
1965	Magnificat and Nunc Dimittis	SATB	organ	for a competition	ms (lost)
1974	Magnificat and Nunc Dimittis (Faux Bourdons, Tones 8 and 4) First Service (first edition)	АТВ	organ	Dr Allan Wicks and the Lay Clerks and Choral Scholars of Canterbury Cathedral	Cathedral Music Ltd
	Magnificat and Nunc Dimittis (Faux Bourdons, Tones 8 and 4) First Service (revised edition)	SATB	organ		OUP
1973	Magnificat and Nunc Dimittis (Faux Bourdons, Tonus Peregrinus and Tone 7) Second Service (first edition)	Trebles	organ	Dr Allan Wicks and the Choristers of Canterbury Cathedral	Encore Publications

1974	Magnificat and Nunc Dimittis (Faux Bourdons, Tonus Peregrinus and Tone 7) Second Service (revised edition)	АТВ	organ	For John Fenstermaker and the Mens Choir of Grace Cathedral, San Francisco	Cathedral Music Ltd
1983 / 2013	Magnificat and Nunc Dimittis (St Woolos Service)	SATB	organ	for Newport Cathedral Choir, marking a visit to York Minster	Encore Publications
2009	Magnificat and Nunc Dimittis (the Chelmsford Service)	SATB	organ	For Peter Nardone and the Choir of Chelmsford Cathedral	printed privately
1998	Magnificat and Nunc Dimittis (The Cheshire Service)	SATB	organ	Commissioned by the Leonard Cheshire Foundation, for their Golden Jubilee Thanksgiving Services 1998	privately printed
2009	Magnificat and Nunc Dimittis (The Derby Service)	SATB	organ	For Tom Corfield and Derby Cathedral Voluntary Choir in memory of Michael Bates, a lifelong chorister, musician and conductor, and friend to many	printed privately
1973	Magnificat and Nunc Dimittis in A	ATB/ATB	unacc.	For Allan Wicks & the Lay Clerks & Choral Scholars of Canterbury	ms
	Magnificat and Nunc Dimittis in A	SATB	organ		ms
1978	Magnificat and Nunc Dimittis in A (revised)	АТВ	organ		ms
2007	Magnificat and Nunc Dimittis in A	Trebles	organ	Katherine Diennes and St Mary's, Warwick	
2007	Magnificat and Nunc Dimittis in A	SATB	organ	Katherine Diennes and St Mary's, Warwick	
1966	Magnificat and Nunc Dimittis in E	Trebles	organ		ms
1959	Magnificat and Nunc Dimittis in G	SATB	organ		ms
1968	Magnificat and Nunc Dimittis in G	АТВ	organ	For Allan Wicks and the Lay Clerks of Canterbury Cathedral	ms
1986	Magnificat and Nunc Dimittis in G	SATB	organ	For the Dean and Chapter of Guildford on the 25th Anniversary of the Cathedral's Consecration	ms
	Magnificat and Nunc Dimittis in G	men only			
2001	Magnificat and Nunc Dimittis: Plainsong Magnificat (tone ii) Nunc Dimittis (tone iv) (01/1/2002)	SATB	organ	For the Choir of York Minster	privately printed
2013	Magnificat and Nunc Dimittis	SSATB	unacc.	St Pancras Service	Encore Publications
2003	Magnificat in A minor	SATB	unacc.	For the Choir of York Minster, March 2003	privately printed
1998	Sanctus	SATB + congregation	organ	For the Mothers' Union Eucharist, July 1998	ms
1982	Sanctus, Benedictus, Agnus (Series 3)	SATB	organ		ms
1972	Te Deum Laudamus in A minor	SATB with divisi	organ		privately printed
	Te Deum Laudamus, Tone viii (i)	AATBB	unacc.		ms
	Venite, Tone vi	AATB	unacc.		ms
	GOSPEL				
1984	St Mark Passion	SATB, cantor & soloists	unacc.	For Dr Ronald Jasper, Dean of York, and the Choir of York Minster, Palm Sunday, 1984	Encore Publications
	LITANIES		1		
1997	Litany	SATB	unacc.	Eucharist with Baptism and Confirmation, 14th December 1997	ms

					I
1986	Litany (ASB)	double SATB	unacc.		ms
	Litany (Common Worship) (first setting)	SATB double choir	unacc.		privately printed
2007	Litany (Common Worship) (second setting)	ATB/ATB	unacc.		privately printed
	MASS SETTINGS				
1980	Holy Communion Service	unison	organ		ms
1965	Holy Communion Service (BCP)	SATB	organ	To the Revd W. Irvine Bulman and the Choir of St Gabriel's Church, Cricklewood	ms
1982	Holy Communion Service (Rite A)	congregation	organ	Written at the request of the Publishers	Kevin Mayhew, Ltd
1976	Holy Communion Service (series 3)	SATB	organ	For Allan Wicks and the Choir of Canterbury Cathedral	Addington Press
1976	Mass (Series 3)	SATB	organ	Written at the request of the RSCM	RSCM
St Francis Mass	Missa Brevis	choir and congregation	brass & organ	Written for the Choir of St George's Cathedral, Kingston, Ontario in a competition	ms
1982	Missa Cantuariensis	SSAATTBB	unacc.	For Allan Wicks and the Choir of Canterbury Cathedral	TMA Music
1979	Missa in tempore pascali	SATB	organ	For the Choir of Guildford Cathedral, sung at the Easter Vigil, Holy Saturday 1979 and the following day	ms
2009	Missa pro Ecclesia Christus	trebles	organ	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	
2005	St Francis Mass	SATB	organ	For Andrew Crookall and the Choir of St Francis Church, Welwyn Garden City, commissioned to mark the 70th anniversary of the church's consecration	printed privately
2000	St John's Mass	SSAATTBB	unacc.	Written for the Choir of York Minster, especially for their tour of 2000	privately printed
1989	The Brecon Service (Rite B)	Choir, unison congregation	organ	For David Gedge and the Diocese of Brecon	RSCM
2000	The Kentucky Service	congregation	organ	Written at the request of the Publishers	SJMP
2001	The Llandaff Mass	SSATB	strings and organ	A composition using modern language	privately printed
2003	The Southgate Mass (Common Worship)	SATB and congregation	organ	Commissioned by the congregation of Southgate Parish Church	printed privately
2001	The Truro Service	SATB and congregation	organ	Diocese of Truro	
	PRECES		•		
1993	Preces and Responses (Lord's Prayer—Duruflé) (set 2)	SAATB	unacc.	For the Choir of York Minster	Encore Publications
1985	Preces and Responses (rev.)	ATB	unacc.	For the Choir of Guildford Cathedral	ms
	Preces and responses and the Lord's Prayer in A [first set]	SATB	unacc.	For the Choir of Guildford Cathedral	Church Music Society Publication, RSCM/OUP
1993	Preces and Responses in C	SAATB	unacc.	For the Choir of York Minster	privately printed
1995	Preces and Responses	SSS	unacc.	For the Choir of York Minster	ms
2008	Preces and Responses, Set III	SAATB	unacc.	For John Scott Whiteley and the Choir of York Minster—Girls and Men	printed privately
	Preces, Apostles' Creed, Lord's Prayer				

2011	Preces and Responses	SSS	unacc.	Jamie Hitel and the choirs of Christ Church, Greenwich, Connecticut	printed privately
	RESPONSES				
1989	Accession Responses	ATB (set 2)			ms
2007	Final responses	SATB	unacc.	Neil Taylor and the Choir of Sheffield Cathedral	
1983	Gospel Responses	congregation	organ		ms
1984	Installation Responses	SATB		for the Installation of the Very Revd John E. Southgate	ms
1969	Responses	trebles		For Allan Wicks and the trebles of Canterbury Cathedral	ms
1972	Responses	trebles			ms
1972	Responses	SATB			ms
1970	Responses Set 1	ATB	unacc.	For Allan Wicks and the Choir of Canterbury Cathedral	Cathedral Music Ltd
1979	Responses Set 1	SATB			CMS
1985	Responses Set 2	SAATB			ms
1994	Wedding Responses (Set 1)	SATB			ms

[©] Philip Moore, 2007

List last revised 9 November 2010, August 2012 List last revised, 15 May 2013

[©] Research and presentation, Jeremy Howat and Michael Wiles