

Sacred

CHORAL MUSIC

(717) 469-4523

info@sacredchoralmusic.net

www.sacredchoralmusic.net

Your Source for Quality Christian Music!

**We are dedicated to providing you with
Godly, Christian music that honors the majesty
and holiness of God and draws the soul to walk
with Him in intimacy and obedience.**

Mennonite Hour Singers

Excellent digital remastered recordings of fine original material. All recordings are acappella.

All CDs are \$13.00 (except as noted)

Breathe on Me, Breath of God, MHS Men's Quartets, #MH1019CD

Songs: Hark! Ten Thousand Harps and Voices/Fairest Lord Jesus/Climbin' Up the Mountain/ Children, Awake and Sing the Song/Palm Branches/There Is a Green Hill Far Away/He Is Mine/ Though I Speak with Tongues of Men and Angels/Just Abide/So Nimm Denn Meine Hande/I Shall Be Satisfied/He Was Despised/In the Cross of Christ I Glory/Majestic Sweetness Sits Enthroned/ Dare to Stand Like Joshua/In Times Like These/Evening Prayer/O Thou in Whose Presence/ Precious Lord Take My Hand/Fade, Fade Each Earthly Joy/Teach Me Lord/Tis Marvelous and Wonderful/Day of Judgment/For All My Sin/Rise Up, O Men of God/We Shall Shine/Jesus Paid It All/He's a Way Maker/Do You Know the Name of the Father/Jesus I My Cross Have Taken/ Breathe On Me, Breath of God.

Includes notes tracing the musical journey of Mennonite Hour men's quartets from 1950-1967.

These songs are not available on other Mennonite Hour CDs.

Invitation, MHS Chorus, #MH1018CD

Songs: Open the Wells of Salvation/Give of Your Best to the Master/A Song I Love to Hear/ Transformed/His Way is Best/Then Jesus Came/A Song of Peace/Spirit of Holiness Descend/Have You Any Room for Jesus?/God is Waiting/I Will Arise and Go to Jesus/The Love of God/In Times Like These/Clarion Call/Let the Lower Lights be Burning/Thou Whose Almighty Word/ The Song in My Heart/O For a Thousand Tongues to Sing/Glorious Things of These Are Spoken/ Ninety and Nine/My Task/Prince of Peace/Redeemed/Launch Out Into the Deep/I'm Pressing on the Upward Way
Classic Hymns of Revival and Mission. All songs acappella.

All Nature Sings, MHS Chorus, #MH1017CD

Songs: Unto the Hills/Maker of All Things/Lift Thine Eyes/For the Beauty of the Earth/Praise to the Lord/Give to Our God Immortal Praise/Joyful, Joyful, We Adore Thee/When Morning Guilds the Skies/Come My Soul, Thou Must Be Waking/Another Year is Dawning/We Plow the Fields/ The God of Harvest Praise/Praise to God, Immortal Praise/God is Everywhere/By Cool Siloam's Shady Rill/Beautiful Savior/O Thou in Whose Presence/There is a Happy Land/Out in the Fields with God/The Spacious Firmament/The Heavens Are Telling/The Heavens Declare/O Love Divine/It Took a Miracle/Eternal Father/Praise Ye the Father
Hymns and anthems of God's creation. All songs acappella.

Abide With Me, MHS Chorus, #MH1016CD

Songs: God of Our Strength/God Will Take Care of You/Somebody Cares/Abide With Me/Rock of Ages/I Have Found a Resting Place/There is a Balm in Gilead/Jesus Whispers Peace/The Lord's Prayer/Jesus, Lover of My Soul/Jesus, Savior, Pilot Me/What a Friend We Have in Jesus/Hold Thou My Hand/The Lord My Shepherd is/Great is Thy Faithfulness/Beauty for Ashes/Children of the Heavenly Father/No One Ever Cared For Me Like Jesus/The Love of God/God Hath Not Promised/His Eye is on the Sparrow/I Need Thee Every Hour/Come Gracious Spirit/We Rest on Thee/Eternal Source of Joys Divine

Singing in the Spirit, MHS Chorus, #MH1015CD (2 CD recording) \$18.50

CD 1 Songs: I'm Gonna Sing/He's Got the Whole World in His Hand/Poor Wayfaring Stranger/The Old Ship of Zion/ Will Arise and Go to Jesus/Lonesome Valley/Old Time Religion/The Morning Trumpet/Hold Out Your Light/This Little Light of Mine/What Wondrous Love is This/ Deep River/Michael, Row the Boat Ashore/I'm Gonna Ride in the Chariot in the Morning/I Want Jesus to Walk with Me/Saints Bound for Heaven

CD 2 Songs: Ev'ry Time I Feel the Spirit/Let Us Break Bread Together/Jamaican Spirituals/Starry Crown/Broad is the Road/Bound for the Promised Land/Homeward Bound/Lord, I Want to be a Christian/When the Saints Go Marchin' In/Steal Away/His Voice as the Sound of a Dulcimer Sweet/Come Happy Souls

A 2 CD recording of spirituals and folk songs. A re-release of the complete 1966 "I'm Gonna Sing" recording and the complete 1967 "I Feel the Spirit" recording. All songs acappella.

A Symphony of Hymns, MHS Chorus, #MH1014CD

Songs: How Great In Zion; Joyful, Joyful We Adore Thee; Ambrosian Hymn of Praise; Still, Still With Thee; All For Jesus; The Solid Rock; Before Jehovah's Awful Throne; How Sweet The Name; Help Me To Be Holy; Dear Spirit Lead Me; Jesus The Very Thought Is Sweet; Jesus Thy Name; I Have Found A Hiding Place; I'm Gonna Sing; He's Got The Whole World In His Hands; Hold Out Your Light; Michael Row The Boat Ashore; Lord I Want To Be A Christian; Saints Bound For Heaven; Jesus, Thou Joy Of Loving Hearts; Cross Of Jesus; The Wayside Cross; I'm Pressing On The Upward Way; Wonderful Peace; All the Way My Savior Leads Me; There's A Light Upon The Mountain

Sing Them Over Again, MHS Chorus #MH1013CD

Songs: Wonderful Words of Life, Rise Glorious Conqueror Rise; Beloved Now Are We The Sons Of God; Psalm Medley; Out In The Fields; Tell Me The Story Of Jesus; Joy To The World; We Three Kings Of Orient; The Star And The Wise Men; The Stranger Of Galilee; The Ninety and Nine; The Shepherd True; When I See My Saviour; The Strife Is O'er; Easter Anthem; Hail The Day; How Great Thou Art; The Lord's Prayer; Heart Divine; There Is A Balm In Gilead; Remember Now Thy Creator; Seek Ye The Lord; God The All Merciful; I Heard The Voice Of Jesus Say; Quit You Like Men; The Quiet Hour; Amen

Magnify the Lord, MHS Chorus, Men's Chorus, Men's Quartet, Ladies

Sextet and Triple Trio #MH1012CD

Songs: Magnificat/Beside the Still Waters/My Shepherd/Guide Me O Thou Great Jehovah/O Thou in Whose Presence/One Sweetly Solemn Thought/I Will Arise and Go To Jesus/From Every Stormy Wind/Secret Prayer/I Love to Steal Awhile Away/When I Survey the Wondrous Cross/Jesus Our Lord is Crucified/He Who Would Follow Christ/I Want My Life to Tell/Lord of the Living Harvest/ My Task/God Leads Us Along/Hold Thou My Hand/I Will Not Forsake Thee/O Master Workman of the Race/O Love Divine/Victory Through Grace/It is Well With My Soul/Home Sweet Home/Jesus Has Loved Me/Songs in the Night/Dare to Be A Daniel/Where My Savior Leads I'll Follow/Quit You Like Men/Open My Eyes/O Love That Will Not Let Me Go

Easter Hallelujah, MHS Chorus, Men's Chorus/Quartet, Ladies Sextet

#MH1011CD

Songs: An Easter Hallelujah/Palm Branches/There is a Green Hill Far Away/For Me/What Will You Do With Jesus?/Beneath the Cross of Jesus/It is Finished/Passion Chorale/He Died For Me/The Unveiled Christ/What Wondrous Love/In the Garden/Christ Who Left His Home in Glory/Welcome Happy Morning/Christ the Lord is Risen/Awake, Awake O Earth/Thine is the Glory/Ye Sons and Daughters/He Lives Again/I Know That My Redeemer Lives/Come My Soul, Thou Must Be Waking/Easter Anthem/Hail the Day That Sees Him Rise/Rejoice the Lord is King

A Cappella Christmas, MHS Chorus, Men's Chorus and Quartet, Ladies Trio

#MH1010CD

Songs: Joy to the World/Hark the Herald Angels Sing/O Come, O Come, Emmanuel/While by My Sheep/Angels We Have Heard on High/It Came Upon a Midnight Clear/Shepherds, Shake Off Your Drowsy Sleep/And the Shepherds Said One to Another/O Little Town of Bethlehem/Silent Night/ Away in a Manger/O come, Little Children/Good Christian Men, Rejoice/Sing Hosannas/The First Noel/Brightest and Best/The Star and the Wise Men/Go Tell It on the Mountain/Christ Came From Realms of Light/Sweet Little Jesus Boy/Come All Ye Faithful/To Us a Child of Hope is Born

Good News!, Men's Quartet #MH1009CD

Songs: HYMNS & ANTHEMS: Ye Christian Heralds/What a Savior/Thou Art My Lord/Teach Me Thy Truth/Schäfer's Sonntag Lied/Heilig, Heilig, Heilig/Faith Of Our Fathers/Peace In Our Time; CHRISTMAS & EASTER: O Come Emmanuel/Silent Night/Away In A Manger/Hallelujah, What A Savior/The Cross Was His Own/Our Great Savior/Rejoice The Lord Is King; GOSPEL SONGS: Christ Returneth/I'd Rather Have Jesus/Jesus Saves/Though Your Sins Be As Scarlet/Have You Any Room For Jesus/In My Heart There Rings A Melody/O What A Wonderful Savior; MEN'S QUARTET FAVORITES: Behold I Show You A Mystery/Peace, Be Still/There's A Rose/I Am Rich/ Nearer My God To Thee

Favorite Hymns, MHS Chorus and Men's Chorus #MH1008CD

Songs: Lord I Want to Be a Christian/Go Tell It On The Mountain/Poor Wayfaring Stranger/Soon a Will Be Done/I Will Arise and Go To Jesus/Children of the Heavenly Father/Sweet Little Jesus Boy/ The Lord Is Risen Indeed/My God and I/Praise Jehovah/Rise Up Shepherd and Follow/We Praise Thee O God Our Redeemer Creator/All Hail to Thee Immanuel/Abide With Me 'Tis Eventide

Hymns of Rejoicing, Men's Chorus, Ladies Trio #MH1007CD

Songs: Starry Crown/I Will Sing of My Redeemer/I Will Not Forsake Thee/In Heavenly Love Abiding/We Rest On Thee/Thine Is The Glory/We Shall See His Lovely Face/In Christ There Is No East or West/Hark Ten Thousand Harps and Voices/He Lives/Homeward Bound/O God Thou Faithful God/His Voice As The Sound/O Come Little Children/Good Christian Men Rejoice/My Dear Redeemer/What A Saviour

Songs of Inspiration, MHS Chorus and Men's Chorus #MH1006CD

Songs: Come, Come Ye Saints/Old Time Religion/Be Thou My Vision/This Little Light of Mine/ Ninety and Nine/Blessed Is He That Readeth/Steal Away/Old Ship of Zion/God of Grace and God of Glory/Every Time I Feel The Spirit/Our Father God Thy Name We Praise/Great God of Wonders/ Blessed Assurance/Deep River/Jamaican Spirituals

30 Men Sing, Men's Chorus and Quartet #MH1005CD

Songs: Rise Up, O Men Of God/Beautiful Saviour/It Is Well With My Soul/Jesus Thoud Joy of Loving Hearts/Moments of Prayer/Thy Gracious Image Saviour/My Anchor Holds/In Heaven Above/My Lord What A Morning/A Mighty Fortress/Swing Low/Worship Of God in Nature/Guide Me O Thou Great Jehovah/O Jesus My Redeemer/Take Time To Be Holy/Rise Ye Children of Salvation/All That Thrills My Soul/Lost In The Night

Hallelujah! Amen! MHS Chorus and Men's Chorus #MH1004CD

Songs: Lift Your Glad Voices/For God So Loved Us/Let Us Break Bread Together/My Shepherd Will Supply My Need/ How Great Thou Art/Be Thou My Vision/Great is Thy Faithfulness/Praise God From Whom All Blessings Flow/The Star and The Wisemen/Silent Night/The Stranger of Galilee/Easter Anthem/Bound For The Promised Land/I Want Jesus To Walk With Me/Wesley Benediction

O Holy Saviour MHS Acappella Choral Groups #MHMHR1001CD

Songs: Silent Night/Hark! The Glad Sound/O Holy Saviour/Holy, Holy, Holy/Eternal Love/Holy and Reverend is His Name/Come Let Us Join Our Cheerful Song/Palm Branches/All Glory, Laud, and Honor/O the Deep, Deep Love of Jesus/Why Should He Love Me So?/Thy Life Was Given for Me/Who Crucified My Lord?/Now Let the Heavens Be Joyful/Christ is Coming/Thine is the Glory/Christ Whose Glory Fills the Skies

Unto the Hills MHS Acappella Choral Groups #MHMHR1002CD

Songs: Unto the Hills / Majestic Sweetness / Let Us Break Bread Together / O Love the Lord / Now Let Our Souls on Wings Sublime / Holy, Lord God of Sabaoth / By Cool Siloam's Shady Rill / Hosanna / When All Thy Mercies / O Happy Day / Dare to Stand Like Joshua / Onward Christian Soldiers / In Times Like These / Praise We Sing to Thee / The Wayside Cross / What Shall I Render Unto the Lord / Praise God From Whom All Blessings Flow / I Have Set Watchmen / There Is a Happy Land / Easter Anthem / My God, How Endless Is Thy Love / His Way Is Best / Lord, I Want to Be a Christian

The Riches of Love MHS Acappella Choral Groups #MHMHR1003CD

Songs: The Riches of Love / At Calvary / Saviour Thy Dying Love / Weeping One of Bethany / What Did He Do? / Not What These Hands Have Done / Jesus Thy Boundless Love / Jesus Has Loved Me / God Loved the World / Wonderful Grace of Jesus / The Love of God / Amazing Grace / Verily, Verily / In Loving Kindness / I Shall Not Die / A Child of the King / Love Divine / No One Ever Care for Me Like Jesus / The King of Love / And Can It Be?

Seeking the Lost MHS Acappella Choral Groups #MHMHR1004CD

Songs: Seeking the Lost / Let the Lower Lights Be Burning / Throw Out the Life-Line / Go Tell Someone / The Call for the Reapers / Service Is Our Watchword / I Will Be True to Thee / The Work Is Thine / Lord of the Living Harvest / Till the Whole World Knows / The Whole Wide World for Jesus / Clarion Call / We've a Story to Tell to the Nations / O Zion, Haste / Go Labor On / Help Somebody Today / I Want My Life to Tell / Thou Whose Almighty Word / Christ's Everlasting Gospel

Beside the Still Waters MHS Acappella Choral Groups #MHMHR1005CD

Songs: God Leads Us Along / Hold Thou My Hand / Lord Be My Companion / Lead Us O Father / O For a Closer Walk / God's Way, My Way / So Nimm Denn Meine Hande / Das Ist Mein Paradies / Shafer's Sonntag Leid / In Heavenly Love Abiding / Beside the Still Waters / My Shepherd / Shepherd of Tender Youth / O Thou in Whose Presence / He Leadeth Me / Where My Shepherd Leads / The Lord's My Shepherd / I Will Not Forsake Thee / I Shall Be Satisfied / I Walk With the King

A Mighty Anthem MHS Acappella Choral Groups #MHMHR1006CD

Songs: Rise Ye Children of Salvation / My Soul Be on Thy Guard / Prince of Peace / Lead Kindly Light / Jesus Saviour Pilot Me / My Anchor Holds / God Is Love, His Mercy Brightens / Jesus Priceless Treasure / For the Beauty of the Earth / The God of Harvest Praise / The Beautiful Garden of Prayer / Prayer Is the Soul's Sincere Desire / Sweet Hour of Prayer / Speak to My Heart / O Master Workman of the Race / Lord Christ When First Thou Cam'st / Thou True Vine / Rise Up O Men of God / Hark Ten Thousand Hearts and Voices / O Paradise / Lord Speak to Me / Gott Ist Die Liebe / It Is Well With My Soul / All That Thrills My Soul / Lord For Tomorrow and Its Needs / My Prayer / Saviour While My Heart Is Tender

Bless This Home MHS Acappella Choral Groups #MHMHR1007CD

Songs: Happy the Home / Bless This House / Home Sweet Home / Motherhood / Prayer Perfect / I Thank the Lord My Maker / Mother's Prayers Have Followed Me / Evening Prayer / O Happy Home / Love at Home / Now Thank We / Now in the Days of Youth / As a Little Child / O Master Workman of the Race / Teach Me Thy Truth / A Little Prayer / Let the Words of My Mouth / Take My Life and Let It Be / Father We Thank Thee / Wonderful Peace / This Night O Lord We Bless Thee / Songs in the Night / O Love That Will Not Let Me Go / Precious Lord Take My Hand / My Home Sweet Home / Father in Heaven

The Hartville Singers

The Morning Trumpet, Hartville Singers #HS1009CD - \$13.00

Songs: Let Thy Holy Spirit Come Upon Us/When I Can Read My Title Clear/Come Away to the Skies/ We Thank Thee, Lord/O Let All Who Thirst/I Believe/An Easter Hallelujah/Lord, Lord/Peace/Holy Ground/Worthy/Lamb of God/Redeemed of God/Greater is He That is in Me/O Come and Mourning/Galilean Easter Carol/If Ye Love Me/O Taste and See/Deep River/All My Trials/Jesus, Our Lord, We Adore Thee/ For All The Saints/Jesus Kneel Beside Me/The Morning Trumpet/Hark, I Hear the Harps Eternal
All songs sung acappella.

David, the Shepherd Boy, A Cantata, Hartville Singers #HS1008CD - \$12.00

Songs: The Feasts of Trumpets at Bethlehem/Abigail at Carmel/Saul in Despondency/Dialogue/After the Battle/David and Jonathan/Saul and Jonathan/David in Exile/David and the Shepherd Queen/The Carmelite Bride/The Evening Before the Coronation/The Coronation
A cantata by Butterworth and Root presented by a 100 voice choir of the combined Hartville Singers from Hartville, OH and the Bethel Lites Chorus from Millbank, ONT along with a 34 voice childrens choir. Directed by John H. Miller. This is a 1988 live recording and the recording quality is not the best, but it is done well and is enjoyable. (This also includes a printed program). All songs sung acappella.

Shenandoah Christian Music Camp

Live selections from SCMC Choral Festival Performances.

Gladness of Heart, Live Selections from 2012-2014 #SCMC1003CD - \$16.00

Songs: Cry Out and Shout/Holy, Lord of Hosts/Give to Our God Immortal Praise/Out of the Depths/Pilgrim's Hymn/God is Our Refuge/Cantate Domino/Let This Mind be in You/Beautiful Savior/The Lord's Prayer/Bambalela/Send Forth Thy Spirit/THE PEACEABLE KINGDOM/Say Ye to the Righteous/Woe Unto Them/The Noise of the Multitude/Howl Ye/The Paper Reeds/Buth These Are They - For Ye shall Go Out/Have Ye Not Known - Ye Shall Have a Song
Choral Festival and Chamber Choir live selections from 2012-2014. Featuring The Peaceable Kingdom by Randall Thompson..

Joyful Song, Live Selections from 2009-2011 #SCMC1002CD - \$16.00

Songs: Psalm 100/O Holy Angels Bright/To God Our Strength/Jubilate Deo/Lord, Thou Hast Searched Me/I Have Longed for Thy Saving Health/Songs From Isaiah/Mary's Little Boy Child/Born On a New Day/Were You There?/In the Rifted Rock I'm Resting/Down By The Riverside/O Love the Lord!/Ewe, Thina/I Believe/Jesus, My Lord, My God, My All/Old Time Religion/Peace Be Unto You/Wana Baraka/Akanamandla/Exultate Justi/Lord Jesus, You Shall Be My Song
Choral Festival and Chamber Choir live selections from 2009-2011. Beautiful choral music. There are 2 selections from the Children's Choir and the 2nd one is an African song. I was a bit disappointed with the style of the singing on that song. I believe it is intended to imitate the African singing style which also makes it sound very contemporary in its vocal techniques. Otherwise this is a very nice recording.

Thankful Praise, Live Selections from 2006-2008 #SCMC1001CD - \$16.00

Songs: The Lord's Prayer/Glory to God/Lord, How Majestic is Your Holy Name/Blessed is the Man/Thou Knowest, Lord/Emmanuel/Ave Maria(Angelus Domini)/The Glory of the Father/O Love Divine/Surely He Hath Borne Our Griefs/I Can Tell the World/By His Hand/XXIII/In Heavenly Love Abiding/Dem Bones/Creation Will be at Peace/Precious Hand, Take My Hand/The Lord Shall Preserve You/Joyous Light of Glory/E'en So, Lord Jesus, Quickly Come/Ride the Chariot/Hark, I Hear the Harps Eternal/Prayer of Thankful Praise/The Lord's Prayer
Choral Festival and Chamber Choir live selections from 2006-2008. Beautiful choral music. The "Ave Maria" lyrics were adjusted to fit Biblical theology.

He Cares For Me, SCMC Children's Choir #SCMC1004CD - \$16.00

Songs: O Love the Lord!/Cantate Domino/Praise His Holy Name/Isaiah 64:1-12/How Lovely Are the Messengers/The Lord My Shepherd Is/Lord, Listen to Your Children/Bonse Aba/The Summons/Ewe, Thina/Avouched this Day/My Lord is Writing all the Time/Blind Bartimaeus/Inscription of Hope/Surrounded by Love/His Eye is on the Sparrow/God is Our Refuge
Live selections from 2010-2017. All songs acappella.

The Oasis Choral

A group of conservative Anabaptist young people under director Wendell Nisly

New Every Morning, Oasis Choral #OC1009CD - \$15.00

Songs: Begin, My Soul, the Exalted Lay / O Sing Joyfully / Psalm 100 (Jauchzet dem Herrn) / O Thou, from Whom All Blessings Come / O Salutaris Hostia / And Can It Be / His Compassions Fail Not / Ukuthula / The Gift to be Simple / Hark! Ten Thousand Harps / Veni Sancte Spiritus / Breathe on Me, Breath of God / I'm Gonna Sing 'til the Spirit Moves in My Heart / Be Still, My Soul / We've Come a Long Way, Lord / We Shall Walk through the Valley in Peace

All songs acappella. And Can It Be includes accompanying effects and percussion.

The Glory of His Grace, Oasis Choral #OC1008CD - \$15.00

Songs: All Hail the Power/Duo Seraphim/Crown Him With Many Crowns/God of Mercy(Wo ist ein so herrlich Volk)/I Am the Lord/The Spirit of the Lord/Prayer/The Deer's Cry/Walk Together, Children/We Are Not Alone/Bless the Lord, My Soul/Blessed Be the Lord, My Rock/You Are Mine/Wie Selig sind die Toten/Oh, What a Beautiful City/The Eternal Gates

A beautiful recording of acapella choral music and hymns

Favorites, Oasis Choral #OC3001CD - \$14.75

Songs: Let Thy Holy Presence/Shout for Joy/All That Hath Life and Breath/Day by Day/Our Father in Heaven/Jesus I Adore Thee/Lift Up Your Heads/Make Me to Know the Measure of My Days/Lord I Need You/I Will Not Leave You Comfortless/Whispering Hope/The Candle of the Lord/O Healing River/Prayer for Strength/I Go to the Rock/Ride On, King Jesus/Go in' Home/Stay With Us

This recording is a collection of favorites from over the years.

Eternal Mercies, Oasis Choral #OC1007CD - \$14.75

Songs: Alleluia Incantation/Come, Let's Rejoice/Psalm 67/I Can Tell the World/A Spotless Rose/Out of the Ivory Palaces/O Happy Day/O Love That Will Not Let Me Go/Give to Our God Immortal Praise/Even When He is Silent/Not One Sparrow is Forgotten/Children of the Heavenly Father/Ndikohkhele Bawo/When We Cannot See Our Way/Like a River Glorious/Angel Band

This recording celebrates the unending, always-new mercies of God. Though we do not deserve them – for that is the nature of mercy – God is abundant in mercy, often in a myriad of invisible ways. As a prism makes visible the many colors of invisible light, we hope this recording may be a prism for the many and varied mercies of God.

Healing River, Oasis Choral #OC1006CD - \$14.50

Songs: Shout for Joy/Hail, Gladdening Light/Praise to the Lord, The Almighty/God is So Loving/Make Me to Know the Measure of My Days/A Mighty Fortress is Our God/I Want Jesus to Walk With Me/Where He Leads Me I Will Follow/Hard Times Come Again No More/Whispering Hope/O Healing River/The Candle of the Lord/Guide Me, O Thou Great Jehovah/Soon Ah Will Be Done wi' de Troubles of dis Worl/The Road Home/Guide My Feet/God Be With You

Another very nice recording from the Oasis Choral of some traditional choral pieces as well as some fresh arrangements

..and Your Heart Shall Rejoice! Oasis Choral #OC1005CD - \$14.50

Songs: Come Unto Me/Sometimes I Feel Like a Moanin' Dove/I Will Not Leave You Comfortless/Hear Me, O God, Nor Hide Thy Face/I Sing of Your Mercies/Jesus Loves Me/The Heart's Grief/In Times Like These/Ride On, King Jesus/David's Lamentation/Deal Gently With Thy Servants, Lord/Selig Sind Die Toten/Peace I Leave With You/When Peace Like a River/What a Wonderful World/The Trees of the Field/Stay With Us

Another very nice recording from the Oasis Choral. Recorded in Sauder Concert Hall at Goshen College. The diction and sound is clear and crisp. Ride On, King Jesus is a bit overdone, but all-in-all a good recording.

Reflections, Oasis Chorale OC1004CD - \$14.50

Songs: Jesus I Adore Thee/O Come, All Ye Faithful/Lux Arumque/Mary's Little Boy Chile/The Quiet Heart/The Word Was God/Our Father in Heaven/My God is a Rock/Lamb of God/Surely He Hath Borne our Griefs/Passion Chorale/Lift Your Glad Voices/Jesus Our Lord Is Risen Today/Abendlied/Set Down, Servant/Lift Up Your Heads/Beautiful Savior

A nice recording of solid choral music. Set Down Servant is a bit overdone, but all-in-all a good recording.

Journey, the Road Home, Oasis Chorale #OC1003CD - \$14.50

Songs: Shout, O Glory/I Sat Down Under His Shadow/Praise to the Lord/Hear My Prayer, O Lord/Hear My Prayer/Abide With Me/Loving Shepherd of Thy Sheep/Take My Hand and Lead Me/Amazing Grace/Close Now Thine Eyes/God Be in My Head/Day by Day/This Little Light of Mine/Walk Together, Children/Never Weather-Beaten Sail/Goin' Home/Home to Thee

A mix of hymn, chorale music, and spirituals. All songs sung a cappella.

In Endless Light, Oasis Chorale #OC1002CD - \$14.50

Songs: Let Thy Holy Presence/Make a Joyful Noise/Look Down, O Lord/God's Son Has Made Me Free/Lord, I Need You/Give Me Jesus/For He Shall Give His Angels/Prayer for Strength/The King of Love/I'm Goin' to Sing/O Day Full of Grace/Praise We Sing to Thee/The Love of God/Down By the Riverside/Alleluia/Prayer/Abide With Me, 'Tis Eventide/

A mix of hymn, chorale music, and spirituals. All songs sung a cappella.

Treasures in Heaven, Oasis Chorale #OC1001CD - \$14.50

Songs: Heilig/Sing and Rejoice/Glory in the Lord/God is Seen/If Ye Love Me/Here I Am, Lord/ Treasures in Heaven/I Go to the Rock/O God Our Help/Spirit of God, Descend/All That Hath Life and Breath/His Footfall/Prayer of the Children/Be Thou My Vision/Working With Joy/Jordan/ Beautiful Savior/Ain'a That Good News/Abendlied/Alleluia

A mix of hymn, chorale music, and spirituals. All songs sung a cappella.

Hymns of the Church

Performed by Oasis Chorale

Hymns of the Church, Vol. 4, Oasis Chorale #OC2004CD - \$10.50

Songs: Hark the Glad Sound / O Come, All Ye Faithful / O Come, O Come, Emmanuel / Angels We Have Heard on High / Away in a Manger / Far, Far Away on Judea's Plains / What Child Is This / From Lands of the East / Hail the Blest Morn / Let All Mortal Flesh Keep Silence / Let All Together Praise Our God / Lo, How a Rose / To Us a Child of Hope is Born / Joy to the World

A beautiful recording of selected Christmas and Advent songs from Hymns of the Church. All songs acappella.

Hymns of the Church, Vol. 3, Oasis Chorale #OC2003CD - \$10.50

Songs: Lord Jesus Christ, Be Present Now/To the Name That is Salvation/O for a Thousand Tongues to Sing/O Happy Day That Fixed My Choice/What Mercy and Divine Compassion/Jesus, I Have Come to Offer/Deeper and Deeper/Let Us Rejoice in Him/Hast Thou Not Known/When O'er Earth is Breaking/O Holy City, Seen of John/Zion Stands With Hills Surrounded/Lo! He Comes/Now on Land and Sea Descending/Father in High Heaven Dwelling/Holy Lord God of Sabaoth

The newest recording from the Oasis Chorale. Another beautiful recoding of selected songs from Hymns of the Church. All songs acappella.

Hymns of the Church, Vol. 2, Oasis Chorale #OC2002CD - \$10.50

Songs: Dear Shepherd of Thy People, Hear/A Dark and Silent World/How Great Thou Art/For the Beauty of the Earth/Rock of Ages/Great High Priest, We View Thee/Beneath the Cross of Jesus/Come Let Us Sing/Crown Him With Many Crowns/Rise Glorious Conqueror Rise/See the Conqueror Mounts in Triumph/Praise God From Whom All Blessings Flow/O God What Offering Shall I Give/In Full and Glad Surrender/Nearer Still Nearer/Gracious Father

A wonderful recording including songs from the Hymns of the Church hymnbook compiled by John D. Martin. This is the second of a series of recordings from this hymnbook. An excellent congregational resource at a low price!

Hymns of the Church, Vol. 1 Oasis Chorale #OC2001CD - \$9.75

Songs: Stand Up and Bless the Lord/Hail, Holy Light/Thou Glorious Sun of Righteousness/Come Hither, All Ye Weary Souls/O Christ, Our Lord, With Teaching True/Lord, Through Changing Days/Our Father in Heaven/God of Grace and God of Glory/Father Eternal, Ruler of Creation/Be Not Dismayed, Thou Little Flock/Who is on the Lord's Side?/Lord Jesus Christ, With Us Abide/Praise the Lord! Ye Heavens, Adore Him/Praise, My Soul, the King of Heaven/Unheard the Dews Around Me Fall/Send Forth Thy Spirit/The Sands of Time

A wonderful recording including songs from the Hymns of the Church hymnbook compiled by John D. Martin. This is the first of a series of recordings from this hymnbook. An excellent congregational resource at a low price!

The Hope Singers

All CDs are \$15.00

The Darkness Brightens, The Hope Singers #HOP1009CD

Songs: Songs: Alleluia Incantation/Cherubic Hymn/Niechaj Cie, Panie (Psalm 145)/Czyż Tron Twój, Panie/Alas! and Did My Savior Bleed/Cudowna Boza Laska (Amazing Grace)/God of Mercy/My God Is so High/Ukuthula/Psalm 23/Wszystko Tobie (I Surrender All)/We've Come a Long Way, Lord/The Sweet By and By/The Eternal Gates/Rozpal Ogien Panie

A beautiful recording of acapella choral music and hymns.

Tak Bowiem Bog (God so Loved the World), The Hope Singers #HOP1008CD

Songs: To Thee, Oh Lord/Shestopsalmiye/Rejoice In The Lord Always/Hallelujah, Amen/Chwala Tobie/For He Shall Give His Angels Charge Over Thee/Thou Wilt Keep Him In Perfect Peace; We Seek Thy Peace/Dem, der die Liebe ist/Tak Bowiem Bóg/Taizé Song Sequence - Jubelt und freut euch - Bóg Jest Miłoscia - Jesus, le Christ - Behüte mich/Ewe Thina We Walk His Way/Do Lord, Remember Me/Imię Jezus/Be Thou My Vision/Jesus, Keep Me Near The Cross/Have Ye Not Known?; Ye Shall Have A Song/Abendlied/Niech Król Wszechswiata/O Happy Day
A beautiful recording of acapella choral music and hymns.. A few of the solos lend themselves to a bit of a contemporary vocal feel.

Redeeming Love, The Hope Singers #HOP1007CD

n/Singet dem Herrn ein neues Lied/Alleluia/Pan dobry jest/Sing Praise to God/Spaseniye sodelal yesi/Gdy sie Chrystus rodzi/Dzisiaj w Betlejem/How Deep the FAHter's Love for Us/Adoramus Te, Christe/Sizohamba Naye/Watin' On You/Blind Bartimaeus/Come Ye Sinners/Great is Thy Faithfulness/Shine On Us/E'en So Lord Jesus, Quickly Come/I Know Not Why God's Wondrous Grace/Rozpal ogien Panie
Songs from the Hope Singers 2016 tour in Poland.

Eternal God, The Hope Singers #HOP1006CD

Songs: Our Father in Heaven/Jauchzet dem Herrn/O Lord God/Lord, How Majestic is Your Holy Name/Blazhen Muzh/Pasterzem mym Pan/Kiedy Ranne/Wsrod Nocnej Ciszy/Keep in the Middle of the Road/Bonse Aba/I'm Gonna Sing 'Til the Spirit Moves in My Heart/Te Deum Laudamus/Jesus, Lover of My Soul/What a Friend We Have in Jesus/Eternal God/Precious Lord/Shalom Chevarim

Another good choral recording under the direction of Lloyd Kauffman. The Poland tour of 2014.

Alleluia, The Hope Singers #HOP1005CD

Songs: Alleluia/OtcheNash(The Lord's Prayer)/Cantate Domino (O Sing Ye To the Lord)/Glory to God in the Highest/Nie W Wymowie Slow(Not in the Words I Say)/Jako Rzeka Zwieksza(Like a River Glorious)/Nearer, My God, to Thee/Down in the River to Prayer/Akanamandla/Singabahambayo/Wana Baraka/If We Ever Needed the Lord Before/We Shall Walk Through the Valley in Peace/An Instrument of Your Peace

A small choir that took a tour of Poland in 2013 under the direction of Lloyd Kauffman. All songs sung a cappella.

In His Hands, The Hope Singers #HOP1004CD

Songs: Praise to the Lord/Let All the Nations Praise the Lord/Ghospod, Pomiluy/Father, I Adore You - Alleluia/Fairest Lord Jesus/In Christ Alone/When Peace Like a River/Tryumfy Krolu Niebieskiego/He's Got the Whole World in His Hands/Amen/I Can Tell the World/An Unclouded Day/Krolu Niebios/O Healing River/Barka/Blest Be the Tie That Binds

A small choir that took a tour of Poland in 2011 under the direction of Lloyd Kauffman. All songs sung a cappella.

Jesus, The Hope Singers #HOP1002CD

Songs: Swiety, Swiety, Swiety/A Joyful Alleluia/Duh Tvoý Blagiy/Es ist ein Ros entsprungen/ Tryumfy Krolu Niebieskiego/Go and Tell John/If Ye Love Me/When I Survey the Wondrous Cross/Cudowna Boza Laska/An Easter Hallelujah/Zmartwychstal/Tak Dluugo, Panie/There is a Balm in Gilead/Heavenly Love/There's a Light a-Comin'/Guide My Feet/We Pray to Thee/ Another beautiful recording for the Hope Singers. This recording was of a tour in Poland in 2006

The Altar of Praise Chorale

A group of singers dedicated to the preservation of Godly church music.

All CDs are \$14.00

***Rise Up, O Men of God*, Altar of Praise Men's Chorale #AP1018CD - \$14.00**

Songs: Praise We Sing To Thee/Holy God, We Praise Thy Name/Come Thou Almighty King/Tell Me the Story of Jesus/Teach Me Thy Truth, O Mighty One/Therefore Give Us Love/Hark! Ten Thousand Harps and Voices/Quit Ye Like Men/Rise Up, O Men of God/Behold a Host/Will I Be Ready When He Comes?/O Paradise!/Precious Lord, Take My Hand/We Have This Hope/Abide With Me

Another recording of good solid men's music. All songs acappella.

***O God, Our Help*, Altar of Praise Chorale #AP1017CD**

Songs: O Sons and Daughters/Thank the Lord/Tread Softly/Praise Ye the God of Heaven/The Lord is My Shepherd/God, the Lord, A King Remaineth/Nearer My God to Thee/O Lord, Our Lord, In All the Earth/Therefore Give Us Love/All in the April Evening/Saviour, Who Died for Me/Joy Dawned Again On Easter Day/O God, Our Help/Joy By and By/We Rest On Thee/God Be With You Till We Meet

***Be Thou Exalted*, Altar of Praise Chorale #AP1016CD**

Songs: O Praise the Lord/Come Thou Almighty King/Be Thou Exalted/O Holy Saviour/Jesus, Rose of Sharon/Brother James' Air/The Lord's My Shepherd/My God, How Endless is Thy Love/When Morning Gilds the Skies/Beyond All Comparing/God Gives His People Strength/Saviour, While My Heart is Tender/Lord, I Want to be a Christian/With Wings as Eagles/Lift Up the Trumpet/Saviour, Saviour, Saviour

***Our Great Savior*, Altar of Praise Chorale #AP1015CD**

Songs: Holy, Lord God of Hosts/Come, Let Us Time Our Loftiest Song/Thou Source of Glory High Above/Gentle Mary Laid Her Child/Heard the Voice of Jesus/The Lord is Risen/Easter Anthem/Jesus! What a Friend for Sinners/Hold Thou My Hand, Oh Father/Love Through Me/O God, Send Men/Is There a Heart O'erbound by Sorrow/I Know That My Redeemer Lives/May the Mind of Christ, My Savior

All songs sung acappella.

***Out in the Fields with God*, Altar of Praise Chorale #AP1014CD**

Songs: Adoration/Lift Up Your Head/Love Divine, All Loves Excelling/Rise, My Soul (men)/Trust Medley/In Thee is Gladness/Complete in Thee/The Little Cares That Fretted Me/Jesus, I am Resting, Resting/Come, Holy Spirit/It is Well With My Soul/Jesus Loves Me/One of Your Children Needs You, Lord/Softly the Silent Night (ladies)/Thou Didst Leave Thy Throne

All songs sung acappella.

***We Have This Hope*, Altar of Praise Chorale #AP1012CD**

Songs: We Have This Hope/A Gladsome Hymn of Praise/In Thy Holy Temple/Hark, The Glad Sound /Here From The World We Turn/Come Let Us Sing the Song of Songs/How Great the Wisdom and the Love/Ah, Holy Jesus/Low in the Grave He Lay/Day by Day/O Life in Whom is Life Indeed/How Dearly God Must Have Loved Us/Lord, For Tomorrow and It's Needs/Will I Be Ready When He Comes?/O Holy City Seen of John

All songs sung acappella.

***The King Shall Come When Morning Dawns*, Altar of Praise Chorale #AP1011CD**

Songs: At Jesus Feet/Peace, Perfect Peace/Glory to God on High/Where My Saviour Leads/O Word of God Incarnate/There's a Beautiful, Beautiful Land/More Holiness Give Me/Sing to the Lord of Harvest/Redeeming Love/Wake the Song of Jubilee/The Lord is King/Hiding in Thee/The King Shall Come When Morning Dawns/God of Our Life/Peace Prayer

All songs sung acappella.

***Fresh from the Throne of Glory*, Altar of Praise #AP1010CD**

Songs: O Worship the Lord/Come, Christians, Join to Sing/Lord, We Adore You/My Faith Has Found a Resting Place/Nearer My God to Thee/Fresh from the Throne of Glory/Go Not Far From Me/ Abide With Me/My Prayer/The Strife is O'er/Faith of Our Fathers/O Jesus, Thou Art Standing/ Behold, I Show You a Mystery/When He Shall Come

All songs sung acappella.

Beautiful Savior, Altar of Praise Chorale

#AP1009CD

Songs: Sing Praise to God/Immortal, Invisible God/He Hideth My Soul/Follow Me/The Life Was Given for Me/A Prayer for Grace/Transformed/Bless Me, O My Father/He Who Would Follow Christ/Hark, Hark My Soul/Song for the Nations/Crown Him With Many Crowns/Behold a Host/ Beautiful Savior
All songs sung acappella.

To Thee We Sing, Altar of Praise Chorale

#AP1008CD

Songs: To Thee We Sing/Let the Whole Creation Cry/In Thy Holy Place/Holy Ghost, Dispel Our Sadness/The God of Harvest Praise/Jesus Set the World to Singing/Who Am I?/Something for Thee/Hail to the Brightness/Stay Thou Upon Jehovah/Look, Ye Saints, the Sight is Glorious/O Jesus, Grant Me Hope and Comfort/Under His Wings/In the Morning of Joy
All songs sung acappella.

Praise to the Lord, Altar of Praise Men's Chorale

#AP1007CD

Songs: Praise To The Lord/Brethren, We Have Met/To Worship/Holy, Holy, Holy/Deep In My Heart/'Tis So Sweet To Trust In Jesus/I'll Be A Friend To Jesus/The Promised Land/Send The Light/Who At My Door Is Standing?/My Lord, What A Momin'/The Ressurrection Morn/Gleams Of The Golden Morning/ Still, Still With Thee/Peace Be Unto You
All songs sung acappella.

This is My Father's World, Altar of Praise Chorale

#AP1006CD

Songs: Rejoice, Ye Pure in Heart/Bless His Name/This is My Father's World/Jesus, Paid It All/I Sought the Lord/He Rose Triumphantlly/Jesus, Lover of My Soul/Come, Ye Disconsolate/I Need Thee Every Hour/Dwelling in Beulah Land/How Beautiful Heaven Must Be/He's Gone, the Spotless Soul is Gone/ Still, Still With Thee/Sunset and Evening Star/Shadows of the Evening
All songs sung acappella.

Joyful, Joyful, We Adore Thee, Altar of Praise Chorale

#AP1005CD

Songs: Joyful, Joyful, We Adore Thee/We Praise Thee, O God, Our Redeemer/Angels Holy, High and Low/Rise, Glorious Conqueror/Hark, Ten Thousand Harps/My Faith Looks Up To Thee/Jesus, Priceless Treasure/I Know That My Redeemer Liveth/Come, Come, Ye Saints/Prince of Peace, Control My Will/ The Call for Reapers/The Church's One Foundation/O Have You Not Heard/Shall We Gather at the River/ Now the Day is Over
All songs sung acappella.

Thine is the Kingdom, Altar of Praise Chorale

#AP1004CD

Songs: Open Now Thy Gates/Eternal Father, When to Thee/Fill Me Now/Thine is the Kingdom/God is Everywhere/Unto the Hills/Jesus, Thou Joy of Loving Hearts/Softly and Tenderly/Awake, Awake O Earth/ O Master, Let Me Walk With Thee/Lord, Speak to Me/God Will Take Care of You/O Sacred Head Now Wounded/There'll Be No Dark Valley/The Sands of Time are Sinking
All songs sung acappella.

The Lord is in His Holy Temple, Altar of Praise Chorale

#AP1003CD

Songs: All Creatures of Our God and King/Jesus, My Lord, My God, My All/This Joyful Eastertide/ Before Jehovah's Awful Throne/Where Will You Spend Eternity?/Rescue the Perishing/O Lord Jesus, How Long/In Heavenly Love Abiding/The Lord's My Shepherd/Lord, Thou Hast Searched/His Love Cannot Fail/Jesus Thou Mighty Lord/The Lord is in His Holy Temple/Jerusalem the Golden/Safe in the Arms of Jesus/The Lord Bless You and Keep You
All songs sung acappella.

I Sing the Mighty Power of God, Altar of Praise Chorale

#AP1002CD

Songs: I Sing the Mighty Power of God/Blessed is He That Cometh/O God Our Help/The Lord's Prayer/ Lift Thine Eyes/A Mighty Fortress/O Thou in Whose Presence/I Surrender All/Hosanna to the Living Lord/Spirit of God, Descend/Alleluiah! Come Good People/Tis' Marvelous and Wonderful/Abide With Me/It is Well With My Soul/God Be With You
All songs sung acappella.

Great God of Wonders, Altar of Praise Chorale

#AP1001CD

Songs: Great God of Wonders/Arise, My Soul, Arise/Great God Indulge My Humble Claim/Every Day Will I Bless Thee/Jesus, I Come/If Ye Then Be Risen/Face to Face/Come, Gracious Spirit/God of Our Fathers, Whose Almighty Hand/Give God Immortal Praise/Great God, How Infinite Art Thou/Christ Who Left His Home in Glory/Father, I Stretch My Hands To Thee/I'll Have a New Life/Saviour, Breathe an Evening Blessing
All songs sung acappella.

Faith Builders Education Programs

***My Song in the Night*, Faith Builders Chorale #FB1005CD \$15.00**

Songs: Come, Let's Rejoice / Esto Les Digo / In Times Like These / My Song in the Night / Come to the Water / Precious Lord, Take My Hand / Come Down Lord / When I Lift Up My Head / Ukuthula / Still With Thee / I Know That My Redeemer Lives / I Waited Patiently / We Come / Alleluia / We've Come a Long Way, Lord
All songs sung a cappella. Recorded as part of Faith Builders Chorale's 2021 tour. Beautiful songs well sung. A younger group of performers lends a younger sound.

***Abide With Me*, Faith Builders Chorale #FB1004CD \$15.00**

Songs: Laudate Dominum / Arise, Shine / And the Ransomed of the Lord / I Will Give You / You Shall Go Out in Joy / Almighty and Everlasting God / Indodana / What Wonderous Love Is This / Even When He Is Silent / Alleluia / The Road Home / O Love the Lord / I Hear Thy Voice / My Soul's Been Anchored / Working with Joy / God Shall Wipe Away All Tears / Beautiful Morning / Abide with Me, 'Tis Eventide / You Are the Light of the World

Songs of Refuge & Hope. All songs sung acappella. Recorded as part of Faith Builders Chorale's 2019 tour of the British Isles. Beautiful arrangements masterfully sung. A solid performance sure to delight and inspire you.

***Called, Forgiven, Blessed*, Heart and Voice Men's Chorus #FB2003CD \$15.00**

Songs: In Thy Holy Place We Bow/Non Nobis, Domine/Create in Me a Clean Heart, O God/Were You There/Sinnuh Man/Agnus Dei/Simple Gifts/Witness/How Can I Keep from Singing?/When I Lift Up My Head/Think About These Things/The Sweet By and By/Wade in de Wahduh/E'en So, Lord Jesus, Quickly Come/We Shall Walk Through the Valley

Another very nice men's recording of acappella choral music and hymns from Faith Builders and Brandon Mullet.

***The Lord Is King*, Faith Builders Chorale #FB1001CD \$15.00**

Songs: Hellig/Cantate Domino/To Thee, O Lord/Richte mich, Gott/Lobe den Herren/Ubi Caritas/Kommet her/Beyond All Comparing/The Lord is King/Abendlied/Singet dem Herrn ein neues Lied/He Who Would Follow Christ/True Evanglical Faith/Take My Hand/Is Any Afflicted?/Healing River/Do, Lord, Remember Me/Deep River/I Got A Key/Friede Sei mit Euch

All songs sung acappella. Insert includes translations of German and Latin songs

***Silent Night*, Heart and Voice Men's Chorus #FB2002CD \$15.00**

Songs: Of the Father's Love Begotten/Lo, How a Rose E'er Blooming/O Holy Child/Magnificat/Silent Night/Suo Gan/Tiny Little Baby/Mary Had a Baby/Christmas Angel/Shepherds, Shake Off Your Drowsy Sleep/Rise Up Shepherd and Follow/Shepherds Hurry!/We've Got Good News to Tell/The Star and the Wise Men/Yule-Tide Fires/Salvation Belongeth to Our God

All songs sung acappella.

***Upon Your Heart*, Faith Builders Chorale #FB1003CD \$15.00**

Songs: Pilgrim's Hymn/God Is Seen/Lord, For Thy Tender Mercies Sake/Arisen Is Our Blessed Lord/Upon Your Heart/Bitter-Sweet/My Song In The Night/I Will Arise/He That Shall Endure To The End/Shout For Joy/I Ye Love Me/Soon ah Will be Done w/ de Troubles of dis Worl/By And By/Lord Jesus, You Shall be My Song/Unclouded Day/Stay With Us

Songs of Love and Hope. All songs sung acappella.

Christian Fellowship Choir

Hail, Holy Light, Christian Fellowship Choir #CFC1001CD - \$7.00

Songs: Awake and Sing/Hail Holy Light/The King of Love/Since By Man/He Looked Beyond My Fault/Surely He Hath Born/O Love Divine/O Healing River/Bless My God, My Soul/Thou Wilt Keep Him in Perfect Peace/No Other Plea/Thou Hast Conquered/In Full and Glad Surrender/The Greatest of These/Who Will Take Me Away/He Leadeth Me

An easy-listening, affordable recording in a cardboard case. One that would be easy to hand out to neighbors and friends. Directed by Curt Hollinger.

Avdon Ensemble

Furthering FLIGHT, Avdon Ensemble #AVD1001CD - \$12.00

Songs: Jehovah, E're Beginning/God is Our Refuge and Strength/My God, Why Have You Forsaken Me/O God, Be Merciful/Seek Ye the Lord/Come Let Us Return to Jehovah/To You, O Lord/Easter Wings/Be Known to Us/Shower, O Heavens/You Are the Light of the World/As You Go/Blessed Are Those/Now Unto Him

A group of young people who went through the music program at the Calvary Christian Academy in Virginia. They are singing songs that are composed or arranged by Douglas Byler.

Mennonite Memorial Choir

Hail, King of Glory, Mennonite Memorial Choir #MMC1002CD - \$16.00

Songs: Praise Ye the Lord of Hosts/O Come, All Ye Faithful/O Holy Night/Far, Far Away on Judea's Plains/Stille Nacht/Gentle Mary Laid Her Child/Away in a Manger/What Child is This?/Lo, How a Rose E'er Blooming/To Us a Child of Hope is Born/O Jesulein SuB/Gesu Bambino/Love Came Down At Christmas/Christmas Angel/Beautiful Star of Bethlehem/Thou Didst Leave Thy Throne/Jesus, Joy of Man's Desiring/Joy to the World
Recorded live at the Calvary United Church in St. Jacobs, Ontario.

Florida College Alumni Chorus

The Florida College Alumni Chorus was organized in 1993 as a tribute to James “Dudy” Walker for his 41 years of teaching music at the college. These albums adhere to the tradition of four-part harmony a cappella singing.

***In the Shadow of His Wings*, FL College Alumni #FCA1003CD - \$13.00**

Songs: In the Shadow of His Wings / I Am So Glad / Jesus' Name Medley / To God Be the Glory / Psalm 22 / Hide Me, Rock of Ages / Ten Thousand Angels / King Most High / O, Sacred Head / Sing of the Lord's Goodness / Thomas' Song / He Carried My Sorrows / Christ, We Do All Adore Thee / Walk Beside Me / Jesus, Meek and Gentle / A Mighty Fortress / Holy Ground (medley) / For the Beauty of the Earth / I Know That My Redeemer Lives / Amazing Grace / The Walls Came Tumbling Down / Face to Face / Nearer, Still Nearer / The Lord Bless You and Keep You

All songs a cappella.

***Glorious Things of Thee Are Spoken*, FL Coll. Al. #FCA1001CD - \$13.00**

Songs: Glorious Things of Thee Are Spoken / We Have Come Into His House / O Sacred Head / Heaven Came Down / I'll Live in Glory / God of Our Fathers / Eternal Father, Strong to Save / Peace / God Is Our Loving Father / Fill My Cup, Lord / You Are My Strength / To Our Redeemer's Glorious Name / Jesus, Let Us Come To Know You / I Am So Glad / Jesus Knows and Cares / Unto the Hills / Salvation Has Been Brought Down / I Keep My Heart / O Lord, Our Lord / Abide With Me, 'Tis Eventide / In Your Holy Sight / Sweet Will of God / Heaven Is in My Heart / Savior, Breathe an Evening Blessing

All songs a cappella.

Foundations Christian Academy Children's Chorus

The voices of these children exude purity and innocence, very becoming of the traditional pieces sung. These albums provide an excellent balance of voices from ages 9 to 14, resulting in beautiful and inspirational recordings.

***Baby Born King*, Foundations Christian Academy #FCAC1002CD - \$12.00**

Songs: All My Heart This Night Rejoices / O Come, O Come Emmanuel / On Christmas Night / From Jesse's Stock Up-Springing / Away in a Manger / Ding Dong Merrily on Hight / Jesus, Jesus Rest Your Head / While Shepherds Watched Their Flocks / Silently, Quietly / God Rest Ye, Merry Gentlemen / How Great Our Joy / Hail the Blest Morn / The First Noel Medley / Wind Through the Olive Trees / Baby, Born King / A Christmas Night Medley / Silent Night / O Jesu So Sweet, O Jesu So Mild

Accompanied by tasteful violin and flute. Some instrumental pieces by the academy faculty.

***Keep Me, Lord*, Foundations Christian Academy #FCAC1001CD - \$12.00**

Songs: All Things Bright and Beautiful / God Is So Good / Wide, Wide as the Ocean / Jesus Loves Me / The Snow Prayer / Into My Heart / Walking With Jesus / Keep Me, Lord / The Bible Medley / Holy Bible, Book Divine / I'll Be True, Lord Jesus / Dare to Stand Like Joshua / Whisper a Prayer / Day by Day / Thanksgiving Canon / O Come, Little Children / Jesus, Born in Bethlehem / All Through the Night / Ring Bells, O Ring / Let Us Sing of Our Redeemer / Christ the Lord Is Risen Today / Evening Prayer / Michael, Row the Boat Ashore

Accompanied by soft piano.

Dallas Christian Sound

***I Need Thee Every Hour*, DCS Adult Concert Choir #DCS1007CD - \$14.00**

Songs: What a Friend We Have in Jesus / I Need Thee Every Hour / Softly and Tenderly / In the Hour of Trial / There Is a Place of Quiet Rest / Sweet Will of God / He Lifted Me / The Last Mile of the Way / In Heavenly Love Abiding / God Be With You Till We Meet Again / Nearer My God to Thee / My Faith Looks up to Thee / Abide With Me / Beneath the Cross of Jesus / Must Jesus Bear the Cross Alone / When My Love to Christ Grows Weak / Purer in Heart, O God / Sweeter As the Years Go By / Sun of My Soul / More Love to Thee / My Jesus, I Love Thee / Nearer, Still Nearer

The DCS Adult Concert Choir is a 300 voice choir that sings songs just like we would sing in church, simple and well-done. All songs acappella.

***Walking Alone at Eve*, DCS Adult Concert Choir #DCS1006CD - \$14.00**

Songs: Walking Alone at Eve / This Is My Father's World / Wonderful Words of Life / I Heard the Voice of Jesus Say / O Jesus, I Have Promised / Yes, For Me He Careth / Ivory Palaces / Rescue the Perishing / Dear Lord and Father of Mankind / I Love the Lord / There's Power in the Blood / Sweeter Than All / Poor Wayfaring Stranger / How Shall the Young Secure Their Hearts / O Sacred Head / My Faith Looks up to Thee / When My Love to Christ Grows Weak / The Steadfast Love the Lord / Burdens Are Lifted at Calvary / Jesus Is Calling / Master the Tempest Is Raging / As the Deer

The DCS Adult Concert Choir is a 300 voice choir that sings songs just like we would sing in church, simple and well-done. All songs acappella.

***Does Jesus Care*, DCS Adult Concert Choir #DCS1005CD - \$14.00**

Songs: Just a Few More Days/When We Meet in Sweet Communion/Closer to Thee/In heavenly Love Abiding/The Last Mile of the Way/Wonderful Story of Love/Does Jesus Care?/Careless Soul/ Jesus, Savior Pilot Me/Count Your Blessings/What Will Your Answer Be?/Tarry With Me/True Hearted, Whole Hearted/Yield Not to Temptation/My Hope is Built on Nothing Less/Beneath the Cross of Jesus/Must Jesus Bear the Cross Alone?/Nearer My God to Thee/One Day/When My Love to Christ Grows Weak/Abide With Me

The DCS Adult Concert Choir is a 300 voice choir that sings songs just like we would sing in church, simple and well-done. All songs acappella.

***Just As I Am*, DCS Adult Concert Choir #DCS1004CD - \$14.00**

Songs: Guide Me, O Thou Great Jehovah/Why Did My Savior Come to Earth?/They are Nailed to the Cross/Tis Midnight and on Olives Brow/More Love to Thee, O Christs/I Am the Vine/Ready to Suffer/Just as I Am/My Jesus, I Love Thee/Dear Lord and Father of Mankind/Lord, We Come Before Thee Now/I'm in the Glory Land Way/Sun of My Soul/God is Calling the Prodigal/The Church's One Foundation/Have Thine Own Way, Lord/I Love Thy Kingdom Lord/Purer in Heart Oh God/ Near to the Heart of God/Who Will Follow Jesus?/Sweeter As the Years Go By

***Who At The Door is Standing?*, DCS Adult Concert Choir #DCS1003CD - \$14.00**

Songs: No Not One/The Great Physician/Jesus I Come/The Sands of Time Are Sinking/Voices Are Calling/Lord, I Commit My Life To Thee/Safe in the Harbor/Sunrise in Glory/O God, Our Help in Ages Past/Eternal Father Strong to Save/My God and I/Who At The Door is Standing?/Give Me the Bible/Be Still My Soul/There's Something About That Name/Alleluia/Almost Persuaded/Nearer Still Nearer/Sweet, Sweet Spirit/Each Step I Take/The Lord Bless You and Keep You

***He Lifted Me*, DCS Adult Concert Choir #DCS1002CD - \$14.00**

Songs: Sweet Hour of Prayer/There is a Place of Quiet Rest/Showers of Blessings/Sweet Will of God/ I Gave My Life For Thee/Day is Dying in the West/He Lifted Me/Work for the Night is Coming/ I Am Resolved/Wonderful Love of Jesus/Far and Near/More About Jesus/I Know the Lord Will/ Make a Way for Me/Beauty For Ashes/What a Friend We Have in Jesus/Hallelujah, Praise Jehovah/ Hark, the Gentle Voice of Jesus Faleth/There's a Stranger At the Door/Tho' the Way We Journey/ God be With You Till We Meet Again

***There's a Fountain Free*, DCS Adult Concert Choir #DCS1001CD - \$14.00**

Songs: I Need Thee Every Hour/Softly and Tenderly/He Leadeth Me/There's a Great Day Coming/ Be With Me Lord/The Old Rugged Cross/Let Him Have His Way With Thee/Will You Not Tell It Today?/If I Walk in the Path Way of Duty/Blest Be the Tie That Binds/There's a Fountain Free/We Shall See the King Someday/Have Thine Own Way/I Want to be a Worker for the Lord/Never Grow Old/Are You Coming to Jesus Tonight?/I Can Hear My Savior Calling/Were You There?/Why Not Tonight?/Trust and Obey

Tapestry Chamber Singers

Upon This Path (Arise Album Series III) Tapestry Chamber Singers

#TCS1005CD - \$15.00

Songs: In Holy Reverence, Lord, We Come/O Holy Angels Bright/We Thank Thee, Lord, for This Fair Earth/Shout For Joy to God/We Need Each Other's Voice/The Stars Declare His Glory/Sing We Now of Joy and Gladness/Upon This Path/We Join the Crowd, Who, on This Day/Christ, the Victorious/Day of Arising/O Thou, Whose Thoughts/All the Way My Saviour Leads Me/Love the Lord/Consider Well the Lilies/Seeds That Good Farmers Sow/Eternal Light, Shine in My Heart/My God, How Endless Is Thy Love

Another nice recording of fresh hymns tunes and choral music from 21st century Mennonite composers: Lyle Stutzman, Wendell D. Glick, Douglas Byler, Samuel Heatwole, Lloyd Kauffman, James S. Martin, Ivan R. Martin, and Jeffrey Martin. Ten tracks previously released on Arise or All Creation's Cry. Eight tracks are new releases.

All Creation's Cry (Arise Album Series II) Tapestry Chamber Singers

#TCS1004CD - \$15.00

Songs: All Your Works Shall Praise You/Shout for Joy to God/Thou Art God/The Stars Declare His Glory/Sing, O Heavens/Christmas Lullaby/Sing of Joy!/Tis So Sweet to Trust in Jesus/Christ, the Victorious/Peace I Leave With You/Seeds That Good Farmers Sow/An de Good Lawd Know My Name/May the God of Peace/ Eternal Light, Shine in My Heart/Great Things/All the Way My Savior Leads Me/God of Music, Guide Our Song/Oh, That Men Would Praise the Lord

A second nice recording of fresh hymns tunes and choral music from 21st century Mennonite composers: Lyle Stutzman, Wendell D. Glick, Douglas Byler, Samuel Heatwole, Gary Yoder, Ben Burkholder, Lloyd Kauffman, Lyndon Gehman, Ivan R. Martin, Edwin Bontrager, Merle Yoder, Jotham Yoder, and Jeffrey Martin.

Arise, Tapestry Chamber Singers #TCS1003CD - \$15.00

Songs: My God, How Endless/O Give Thanks to the Lord/O Holy Angels Bright/Alleluia/Psalm 1/Agnus Dei/Let This Mind be in You/Alleluia, Gloria/In Deepest Night/Day of Arising/My Blessing/Blind Bartimaeus/Out in the Fields With God/Acts 2/We Thank Thee, Lord For This Fair Earth/Prayer of Simeon

A very nice recording of fresh hymns tunes and choral music from 21st century Mennonite composers: Lyle Stutzman, Wendell D. Glick, James S. Martin, Douglas Byler, Julian Coblentz, Cameron Streicher, Ivan R. Martin, Gwendolyn Good, Merle Yoder, and Jeffrey Martin.

A Sacred Heritage, Tapestry Chamber Singers #TCS1002CD - \$15.00

Songs: Holy God, We Praise Thy Name/All People That On Earth Do Dwell/Hallowed Be Thy Name/Spirit of God, Descend Upon My Heart/O God, Our Help in Ages Past/My Dear Redeemer/ Heart With Loving Heart United/Away in a Manger/When I Survey/Lift Your Glad Voices/Come, Ye Disconsolate/Amazing Grace/Flee as a Bird/Come Ye Sinners/Hold Out Your Light/An Unclouded Day/Shall We Gather at the River/When Peace, Like a River/Abide With Me, 'Tis Eventide/Grace Be Unto You

Choral Hymns arranged and directed by Lloyd Kauffman. A very nice recording.

See ASPIRE CHAMBER CHOIR listing for Volume II in this series.

Aspire Chamber Choir

A Sacred Heritage II, Aspire Chamber Choir #ACC1001CD - \$15.00

Songs: O Worship the King/All Hail the Power of Jesus Name/Gracious Spirit, Love Divine/God of Grace and God of Glory/Hail, Holy Light/Joy to the World/Silent Night/Gentle Mary Laid Her Child/I Know That My Redeemer Lives/Jesus, Keep Me Near the Cross/It May be at Morn/Come to the Water/Rock of Ages/I Shall Not Be Moved/This World is Not My Home/Take Thou My Hand, O Father/My Life Flows On/Nothing is Lost on the Breath of God/Take Our Bread/Lord Jesus, You Shall Be My Song

The second volume of Lloyd Kauffman's hymn arrangements. Another very nice recording.

See the TAPESTRY CHAMBER SINGERS for Volume I.

Laudate Mennonite Ensemble

Hope and Healing, Laudate Mennonite Ensemble #LA1006CD - \$15.00

Bonse Aba / Ride on, King Jesus / Come Down, Lord / There's a Man Goin' Round / Down in the River to Pray / Come, Bring Your Burdens to God / Bambelela (Never give up) / The Road Home / Living Hope / Spaseniye, sodelai yesi / Nearer, my God, to Thee / The Lord Heals the Broken-Hearted / I Shall See / Wildsbok / Sicut cervus / Wester Caputh / For He Shall Give His Angels Charge Over Thee / If I Can Help Somebody
The newest recording from the Laudate Mennonite Ensemble. A good choral recording. A few of the African pieces are a bit overdone, but otherwise a beautiful recording. All songs acappella.

Perfect Love, Sweet Peace, Laudate Mennonite Ensemble #LA1005CD - \$15.00

Songs: Laudate Omnes Gentes/Peace/Lay Me Low/By and By/Swing Down, Chariot/Long Time Traveler/Let Me Fly/I'll Fly Away/Hear What God The Lord Hath Spoken/Calm Me, Lord/Drop, Drop, Slow Tears/Do Not Be Afraid/Hunger and Thirst/Be Still My Soul/I Believe/Baba Yetu/Peace Prayer/We Shall Walk Through The Valley

A good choral recording. One of the spirituals is a bit overdone and there is an African piece that has some unusual musical elements, but otherwise a very beautiful recording. All songs acappella.

My Spirit Sings, Laudate Mennonite Ensemble #LA1004CD - \$15.00

Songs: Come away to the skies/Cantate Domino/Locus Iste/Miserere Mei, Deus/Light of a clear blue morning/Precious Lord, take my hand/Keep your hand on the plow/For me to live is Christ/Indodana/Hosanna/The Lord's Prayer/Nearer, My God to thee/Saints Bound for heaven/Steal away/Angel Band/Uncloaked Day
Light of a Clear Blue Morning is very contemporary and Keep Your Hand on the plow is a bit overdone, but otherwise a very beautiful recording. All songs acappella.

Light, Laudate Mennonite Ensemble #LA1003CD - \$15.00

Songs: Tomorrow Shall Be My Dancing Day/Thou Shalt Know Him/I Wonder And As I Wander/ A Christmas Round/Today the Virgin/The Hills Are Bare at Bethlehem/Born On a New Day/Ding Dong! Merrily On High/Haitian Noel/Coventry Carol/He Came Down/Still, Still, Still/Lux Aurumque/A Beautiful Star of Bethlehem/Out of the Orient Crystal Skies/The First Nowell/Where Riches Is Everlasting/Stille Nacht

A solid choral recording with some traditional Christmas Carols ranging from the simple A Beautiful Star of Bethlehem to the haunting Coventry Carol. Also some more complex choral pieces centered on the Christ child.

Wondrous Love, Laudate Mennonite Ensemble #LA1002CD - \$15.00

Songs: O Love That Will Not Let Me Go/Exultate Justi/Like a River Glorious/Hosanna to the Son of David/Wondrous Love/My Song in the Night/Going Home/Selig Sind Die Toten/I Heard the Voice of Jesus Say/Calling My Children Home/Lift Thine Eyes/Come Unto Me/Jacob's Ladder/I Want Jesus to Walk with Me/The Gift to be Simple/Healing for a Wounded World/My God is So High/Som'landela/Wana Baraka/Grace Be Unto You

A solid choral recording with some traditional choral pieces and hymns, spirituals and African songs.

Walk On, My Children, Laudate Mennonite Ensemble #LA1001CD - \$15.00

Songs: O Come, Ye Servants of the Lord/Come, We That Love the Lord/Praise We Sing to Thee/Sing an Alleluia/Songs From Isaiah/Sing, Ye Righteous/If Ye Love Me/Set Me As A Seal/Look Down, O Lord, On Me/My Soul's Been Anchored/Prayer for Strength/If We Ever Needed the Lord Before/Every Time I Feel the Spirit/Dem Bones/We Are Not Alone/There Is a Balm in Gilead/Walk Together, Children/The Irish Blessing

A solid choral recording with some traditional choral pieces and hymns, spirituals and African songs. ORIGINAL ALBUM REMASTERED!

Choral Music from Various Groups

Bless Ye the Lord, Choir of Yorkminster Park Baptist Ch. #YB1002CD - \$16.00

Songs: The Organ Introduction/Psalm 148/Ye Servants of God/My Song Shall be Always of the Loving- Kindness/Sing Joyfully/Sanctus/The Spirit of the Lord/Be Thou My Vision/Gloria/Set Me as a Seal/God be in My Head/Brother James' Air/Psalm 46/Who Would True Valour See/Fight the Good Fight/Erschallet ihr Lieder/O How Glorious is the Kingdom/O Lorde, the Maker of al Thing/Grant Us Thy Peace/The Day Thou Gavest/Preserve Us, O Lord
A few of the songs are acappella, but most are accompanied by an organ. The organ chamber is the largest undivided organ chamber in Toronto, and it houses 5,731 pipes. This magnificent instrument produces a very "big" sound.

The Joy of God, Choir of Yorkminster Park Baptist Church #YB1001CD - \$16.00

Songs: Psalm 117/When Morning Gilds the Skies/Jesus, the Very Thought of Thee/O Jesus, I have Promised/Fairest Lord Jesus/Worship the Lord/Guide Me, O Thou Great Jehovah/Psalm 121/Let All Mortal Flesh Keep Silence/Let us Break Bread/And Can It Be/When All Thy Mercies, O my God/Creator of the Earth and Skies/I Need Thee Every Hour/My God, my Father, Make me Strong/Love Divine, All Loves Excelling/In the Cross of Christ I Glory/Low in the Grave He Lay/Crown Him With Many Crowns/ This is My Father's World/Lead, Kindly Light/I Heard the Voice of Jesus Say/God, That Madest Earth and Heaven/Before the Ending of the Day
A few of the songs are acappella, but most are accompanied by an organ.

Jesus, What a Lovely Name!, Sacrifice of Praise Chorus #WM1006CD - \$13.00

Songs: I Would Know Thee/Thou God of Heaven/I Will Rejoice/Jesus, What a Lovely Name/Jesus, Jesus/Loving Kindness/O Sacred Heart/Tell Me Where Thy Flocks Feed/Up to the Hills of Glory/Beautiful Home/Emmanuel/Brenton's Lullaby/High Tower/John 3:16/Hallow My Life With Love/A Way/My Father's Love/Carry Us Home/Midnight Cry/Wings of a Dove/Who Will Stand for Jesus?/Promised Rest/Draw Us Closer
All songs sung acappella. Songs by Edith S. Witmer. Selections from the book Sing a New Song, #2.

Jesus, What a Lovely Name!, Sacrifice of Praise Chorus #WM1006CD - \$13.00

Songs: I Would Know Thee/Thou God of Heaven/I Will Rejoice/Jesus, What a Lovely Name/Jesus, Jesus/Loving Kindness/O Sacred Heart/Tell Me Where Thy Flocks Feed/Up to the Hills of Glory/Beautiful Home/Emmanuel/Brenton's Lullaby/High Tower/John 3:16/Hallow My Life With Love/A Way/My Father's Love/Carry Us Home/Midnight Cry/Wings of a Dove/Who Will Stand for Jesus?/Promised Rest/Draw Us Closer
All songs sung acappella. Songs by Edith S. Witmer. Selections from the book Sing a New Song, #2.

The God of the Storm, Sacrifice of Praise Chorus #WM1005CD - \$13.00

Songs: Glory be to God the Father/The God of the Storm/We Meet in Thy Name/Beautiful Heaven/I Must Have God/Crossing the Deep/Holy God/Bradley's Lullaby/Fear Not/Jesus is Calling/Jesus is the Way/Don't Look at the Waves/I Have Longed for Thy Salvation/Praise to the Glorious Lord/Night Song/O To Be There/The Pilgrim's Song/Out in the Cold/My Quest/The Strength of His People/Wild Flowers/Send Peace Tonight
All songs sung acappella. Songs by Edith S. Witmer. Selections from the book Sing a New Song, #2.

Holy Art Thou, Sacrifice of Praise Chorus #WM1004 CD - \$13.00

Songs: Send the Fire/Holy Art Thou/I Choose the Best for You/Come With Grace/A Refuge for My Soul/Always There/Blazing Life/Marching With the Truth/Child of My Love/Valley of Sorrow/Loud Blow the Trumpets/Lonely as a Child/Morning Breaks/Immensity/Ryan's Lullaby/ Spring, Joy!/Through the Fire/Signed in Red/Where Have You Laid Him?/Take Me Home
All songs sung acappella. Songs by Edith S. Witmer. Selections from the book Sing a New Song, #2.

Grant Thy Peace, Joyful Anthem Ensemble

#JAE1001CD - \$13.00

Songs: God Himself is With Us/O Grant Us Light/Let There Be Light/Gentle Mary Laid Her Child/Day of Arising/Complete in Thee/I Need Thee Every Hour/Holy Spirit Hear Us/Be Thou My Vision/I Bind My Heart This Tide/Beautiful Saviour/O God the Rock of Ages/My Lord, What a Mornin'/When I See My Saviour/Peace, Troubled Soul/Unclouded Day/Grant Thy Peace
A choral recording directed by Randall Martin and Lyndon Gehman. This CD features some original music as well as some arrangements from Lyndon Gehman and Randall Martin. The recordings quality is not the best, but otherwise this is a nice CD. All songs sung a cappella.

Hark, I Hear the Harps Eternal, The Emerald Chorale

#EC1001CD - \$14.00

Songs: Christians Rejoice/Sanctus/God is Our Refuge/Highest Place/Hallowed be Thy Name/Amazing Grace/My God and I/Come to the Water/Remember Now Thy Creator/How Deep the Father's Love/Rock of Ages/The Storm is Passing Over/Nearer, My God, to Thee/We Are Not Alone/On That Great, Gettin' Up Day/Hark, I Hear the Harps Eternal/Saviour, Give Us Peace
A group that traveled to Ireland in 2008. A few of the songs have a "Praise and Worship" feel. Overall a nice recording under the leadership of Urie Sharp.

In Times Like These, Faith Alumni Chorale

#FAC1001CD - \$13.00

Songs: What is This Place?/Bow Down Low/To Thee We Sing/Glory to God/In Times Like These/Because the Lord is My Shepherd/He Watching Over Israel/I Want to Thank You, Lord/Blessed Are They/Prayer For Strength/You Are Mine/Let Your Light Shine/God's Gonna Set This World On Fire/Remember Thy Creator/Walk in Jerusalem/Nearer, Still Nearer/Keep Your Lambs!/Abide With Me, 'Tis Eventide/May The Peace of God Be With Us
Alumni from the Faith High School in the Lancaster, PA area. Directed by Nolan Martin.

Spirituals, Elmer Iseler Singers

#EIS1001CD - \$16.00

Ain't a That Good News/Swing Low, Sweet Chariot/O! Time Religion/Mary Had a Baby/Git On Board/Go Down Moses/Listen to de Lambs/Ain't Got Time to Die/Go Tell it on the Mountain/Deep River/Poor Man Lazarus/Nobody Knows the Trouble I've Seen/Same Train/Little David/Sometimes I Feel Like a Motherless Child/Let Me Fly
A great chamber choir from Canada. They are known for their expressive phrasing and luxurious tone. Their sopranos are excellent. All songs are a cappella except for one which includes piano.

May We Reflect You, Hopewell Youth Choir

#HYC1001CD - \$15.00

Songs: Alleluia/I Believe/Bless His Name/Thoughts of Peace/Give to the Lord/May We Reflect You/Alleluia/Mercy Still/Tools in Your Hand/My Shepherd Will Supply My Need/I Walk with the King/When We All Get Together with the Lord/They That Wait/Fierce Raged the Tempest/O Holy Savior/The Battle Belongs to the Lord/Jubilate! Vesper Hymn
A youth choir from Hubbard, Oregon. Directed by Joe Mast.

God Is Good, Martin Music Ministries

#MMM1001CD - \$14.00

Songs: When I Call to You/Gracious Father/Great God Indulge My Humble Claim/God is So Good/God is Good/God is Ever Good/Immortal, Invisible/Easter Anthem/Jesus Priceless Treasure/In the Lord Alone/Trust His Heart/Ah Lord, When My Last End is Come/God is Our Life/The Lord's My Shepherd/You Have Been Good/I Will Extol Thee/More Like You/Be Thou My Vision/Prayer of Thankful Praise
A small ensemble from Florida. The proceeds from the CDs go to help Aaron Martin's daughter who has MSUD (maple syrup urine disorder). Patients with this very rare genetic disorder cannot metabolize proteins in food and must maintain a very strict diet to prevent a metabolic crisis that could lead to brain damage or death. In 1997, Dr. D.H. Morton and Dr. K.A. Strauss discovered liver transplantation to be a cure for MSUD patients. Since then, more than 47 MSUD patients have undergone the liver transplant and enjoy normal lives. This procedure costs approximately \$147,000. This does not include follow-up care and medication that can average over \$10,000 annually.

Joyful Hearts

The Yearning, Joyful Hearts #JH1017CD - \$13.00

Songs: The Yearning/Come, We That Love the Lord/I Am the Bread of Life/Love Through Me/O Love the Lord/Pierce My Ear/We Are Not Alone/Wherever You Are/Song for the Nations/Days of Elijah/the Sands of Time/Eternal God/Are You Dressed for the Wedding?/I'm Going There/I'll Have a New Life/Unclouded Day/Alpha and Omega

2018 recording. All songs sung acappella.

Brighten Your Corner, Joyful Hearts #JH1016CD - \$13.00

Songs: We Shall Assemble/The Battle Belongs to the Lord/You Are My All in All/Lord Most High/The Power of the Cross/When I Think of the Cross/O the Deep, Deep Love of Jesus/Who is on the Lord's Side?/I Will Sing Unto the Lord/Send the Light/Try God, Try Prayer, Try Love/You are the Light of the World/Brighten the Corner/Can the World See Jesus?/People Need the Lord/Wake Up, Church, Wake Up!/Let Your Light Sing!/Send Forth Thy Spirit

2017 recording. All songs sung acappella.

Go Out and Serve the Lord, Joyful Hearts #JH1015CD - \$13.00

Songs: Praise to the Lord/Restore My Soul/Listen to Our Hearts/Father, I Adore You-Alleluia/Immortal, Invisible/Mighty God/We Praise Thee, O God/Thank You, Lord/Day By Day/Ride On, King Jesus/Use My Life as Kindling/Change My Heart, O God/Richly Blest/God is Able/You Are My Hiding Place/Lord Jesus, You Shall Be My Song/This Great Caravan/The Lord is My Light

2016 recording. All songs sung acappella.

Complete in Thee, Joyful Hearts #JH1014CD - \$13.00

Songs: Praise the Lord! Ye Heavens, Adore Him!/Tis Marvelous and Wonderful/Praise Thou the Lord/Glory Be to God/Lord, I Need You/Lo, My Shepherd is Divine/Leaning on the Everlasting Arms/O Source of All/The Way That He Loves/I Saw the Light/Complete in Thee/You are Mine/I Know the Lord's Laid His Hands on Me/Rise! We Shall Rise-Heaven's Jubilee-We Shall Rise/Climbin' Up the Mountain/I'm Goin' Home/Hallowed Be Thy Name

2014 recording. All songs sung acappella.

Thank you, Lord, Joyful Hearts #JH1013CD - \$13.00

Songs: In Christ Alone/And Can It Be/Highest Place/I Want to Thank You, Lord/Praise We Sing to Thee/Thank You Lord/I Wanna Thank You Lord/A Tiny Light/In His Care/I Shall Not Be Moved/Strength to Stand/We Will Serve the Lord/Ain't Got Time to Die/In the Morning of Joy/Soon Ah Will Be Done/Goin' Up to Glory/Prayer of Thankful Praise

2013 recording. All songs sung acappella.

Go Out and Serve the Lord, Joyful Hearts #JH1012CD - \$13.00

Songs: Go Out and Serve Him/Prepare Ye/O Love That Will Not Let Me Go/Where He leads Me/All To Jesus I Surrender/Light the Fire/Holy Ghost, Dispel Our Sadness/Keep Your Lambs!/Transformed/Children Keep in the Middle of the Road/Press On/Harvest Time/Prayer of the Children/Row Together to the Kingdom/Working With Joy/Ride the Chariot

2012 recording. All songs sung acappella.

A Joyous Christmas, Joyful Hearts #JH2001CD - \$13.00

Songs: Lo, How a Rose E're Blooming/God Rest Ye Merry Gentlemen/Silent Night Medley/O Come, O Come Emmanuel/Tiny King/Away in a Manger/Bethlehem Procession/Noel We Sing/The Star and the Wise Men/In the Bleak Mid-Winter/Joy to the World/Piper's Carol/Angels We Have Heard on High/Glory to God Medley/We've Got Good News to Tell/Go, Tell It On The Mountain/Here Comes the Light/Hallelujah Chorus/Joyous Christmas

All songs acappella.

Sing a New Song, Joyful Hearts #JH1011CD - \$13.00

Songs: Holy God, We Praise Thy Name/Come, We That Love the Lord/Sing, Ye Righteous/ Rejoice, Ye Pure In Heart/We Praise Thee, O God/Somebody's Knocking At Your Door/Follow Me/I Am The Bread of Life/He Restored My Soul/Blessed Be The Name of Jesus/When I Can Read My Title Clear/Unclouded Day/The Morning Trumpet/Christ Returneth/Jesus Is Coming Again/ I'll Be There/Heart With Loving Heart United

All songs acappella.

***Submitting to the God Who Owns Me, Joyful Hearts* #JH1010CD - \$13.00**

Songs: Holy, Holy, Holy/Zion's Walls/Let the Whole Creation Cry/I Will Sing of My Redeemer/ Who Am I/He Rose Triumphant/Christ is Arisen/Jesus Set the World to Singing/Greater Is He That Is In Me/Wherever You Are/True Evangelical Faith/By His Hand/Pierce My Ear/Days of Elijah/There'll Be No Dark Valley/Hold Our Your Light/If Ye Love Me

All songs sung a cappella.

***But Continue Thou, Joyful Hearts* #JH1009CD - \$13.00**

Songs: O Let All Who Thirst/If We Ever Needed the Lord Before/Fill Me Now/His Eye is on the Sparrow/Happy Am I/Take My Hand and Lead Me/We Are Not Alone/Prince of Peace/We'll Soon Be Done/The Call of Reapers/Jesus Bids Us Shine/Song for the Nations/I Know That My Redeemer Liveth/Are You Dressed for the Wedding?/I'll Have a New Life/Alpha and Omega/Set Me as a Seal

All songs sung a cappella.

***Love the Lord with All Your Heart, Joyful Hearts* #JH1008CD - \$13.00**

Songs: Breath of Heaven/Sing Unto the Lord/Bless His Name/The Heavenly Son/For Me to Live is Christ/Give God Immortal Praise/Prayer Medley/Keep Me True/His Footfall/Swing Down Chariot/ Lord, Thou Hast Searched/O Love the Lord/Softly and Tenderly/Git on Board/How Beautiful Heaven Must Be/I Want to Fly/The Irish Blessing

All songs sung a cappella.

***Forever Committed to Christ, Joyful Hearts* #JH1007CD - \$13.00**

Songs: Let Thy Holy Presence/O Come, Ye Servants of the Lord/I Sought the Lord/I Need Thee Every Hour/Be Thou My Vision/Jesus, Thou Joy of Loving Hearts/Love Through Me/Holy Ground Medley/Keep on the Firing Line/Where He Leads Me/O Master, Let Me Walk With Thee/ Whatever It Takes/Down by the Riverside/Dwelling in Beulah Land/Hark, I Hear the Harps Eternal/Now the Day is Over

All songs sung a cappella.

***How Great Thou Art, Joyful Hearts* #JH1006CD - \$13.00**

Songs: Holy Art Thou/O Come Let Us Worship/Cherubim Song/I Sing the Mighty Power of God/ Lift Thine Eyes to the Mountains/Praise Thou the Lord, O My Soul/God is Seen/Praise We Sing to Thee/Prayer of Thankful Praise/When I Survey the Wondrous Cross/Beyond all Comparing/God is in His Temple/Dere's No Hidin' Place/Joy in the Morning/I Got Shoes/Ride the Chariot/God be With You/Everlasting God

All songs sung a cappella.

***We Seek Thy Peace, Joyful Hearts* #JH1005CD - \$13.00**

Songs: Almighty God/Open Now Thy Gates of Beauty/Saviour Give Us Peace/O Thou in Whose Presence/We Seek Thy Peace/Peace/Strength to Watch and Pray/Ride the Morning Winds/Lo, My Shepherd is Divine/Healing for a Wounded World/Come Peace of God/God is Our Refuge/As Mountains Round/My Father Watches Over Me/Peace, Perfect Peace/When Peace Like a River/Like a River/Bright Canaan/No Need To Knock

All songs sung a cappella.

***Goin to Bethlehem, Joyful Hearts* #JH2002CD - \$13.00**

Songs: Rejoice With Joy to the World/Come and Sing/Goin' to Bethlehem/We're Goin' Up to Bethlehem/How Should a King Come?/Infant Holy/Christmas Birthday/Born, He is Born/The First Noel/A Tiny Light/One Small Child/Glory be to God/Run to Bethlehem/The Little Drummer Boy/Mary Did You Know/O Beautiful Star of Bethlehem/Star of the East (Brightest and Best)/Come, Let Us Adore Him/Noel

All songs sung a cappella.

Eternal Praise Chorale

Mid Atlantic youth chorale comprised of members from Calvary, Open Door, South 9th Street, and Blue Ball Mennonite Churches. Jeff Swanson, Director.

Lord, Sanctify Me Wholly, Eternal Praise Chorale, 2021 #EPC1005CD - \$13.00

Songs: Softly and Tenderly / Never Gonna Let Me Go / Leaning on the Everlasting Arms / Deeper and Deeper / Blessed Be Your Name / Praise His Holy Name / Tree Song / How Can I Keep From Singing? / We Are Not Alone / My Shepherd Will Supply My Need / Lord, Sanctify Me Wholly / You Are Good / I Shall See / The Blood of Jesus Medley / God Be With You Till We Meet Again

Never Gonna Let Me Go, Leaning on the Everlasting Arms, and The Blood of Jesus Medley are a bit modern. All songs sung acappella.

The Sweetest Song I Know Eternal Praise Chorale, 2020 #EPC1004CD - \$13.00

Songs: Shall We Gather at the River / O Happy Day / Glory to God Forever / Eternal Father, When to Thee / Father Eternal, Ruler of Creation / Joy Medley / Gift to Be Simple / Sweetest Song / The Glorious Impossible / If Ye Love Me / Set Me as a Seal / Just As the Sun Went Down / Thou Wilt Keep Him / Alpha and Omega / You Are Mine

Glory to God Forever and Sweetest Song are a bit modern. All songs sung acappella.

Songs of Worship and Encouragement Eternal Praise Chorale, 2019 #EPC1003CD - \$13.00

Songs: Come Unto Me / Blessed Be Your Name / Lord, Through Changing Days / Thou, True Vine, That Heals / Lift Your Glad Voices / Non Nobis, Domine / Building up the Temple / In Need / His Eye Is on the Sparrow / Where He Leads Me / Song of Moses / Hark, I Hear the Harps Eternal / Row Together to the Kingdom / Do Not Be Afraid / This World Is Not My Home / Someday a Bright New World

Blessed Be Your Name and Row Together to the Kingdom are a bit modern. All songs sung acappella

Sing Me Up to Heaven Eternal Praise Chorale, 2018 #EPC1002CD - \$13.00

Songs: Gloryland Way / City of Gold / Nearer, Still Nearer / Sing Me Up to Heaven / Who Am I? / O Lord, Our Lord / Lord, Make Me to Know / For Me to Live Is Christ / On Zion's Glorious Summit / Ride the Chariot / In the Arms of Sweet Deliverance / On the Banks of the Promised Land / Alleluia / The Lord Bless You and Keep You

In the Arms of Sweet Deliverance is a bit modern. All songs sung acappella.

My Spirit Loudly Sings, Eternal Praise Chorale 2017 #EPC1001CD - \$13.00

Songs: Praise the Lord/Bonse Aba/Sands of Time/What Joy Within the Courts of God/For Unto Us a Child is Born/Here I Am, Lord/Who Will Go For Me?/Standing on the Solid Rock/Have You Been to Jesus?/I Know that My Redeemer Liveth/Alpha and Omega/Anel Band

A youth choir from Lancaster County, PA, directed by Jeff Swanson.

Sharon Singers

From Sharon Mennonite Bible Institute
All CDs are \$13.00

Faith, Hope, Love, Sharon Singers 2020

#SS1026CD

Songs: Let All The Nations Praise The Lord/Highest Place/We Come/He Is Faithful/By His Hand/I Believe/I Trust In You/Because He Lives/In Christ Alone/God Gives Us A Future With Hope/Blind Bartimaeus/The Love Of God/Heart With Loving Heart United/The Gift Of Love/Love Never Fails/Our Rock And Our Salvation
All songs sung acappella.

Come, Seek, Find, Sharon Singers 2018

#SS1025CD

Songs: In Christ Alone/Angels Rolled De Stone Away/Come Thou Fount/Jehovah/Come To The Water/Tumekuja Kuimba (African)/If You Search With All Your Heart/The H Prayer/Prayer/Not I But Christ Be Honored/In Repentance And Rest/Who But The Lord?/And Can It Be?/I Am The Lord/He's Got The Whole World In His Hands/His Eye Is On The Sparrow/Do Not Be Afraid/I Know The Lord Laid His Hands On Me/The Lord Is My Light/Sing And Rejoice/Let All Mortal Flesh Keep Silence/Peace, Perfect Peace
All songs sung acappella.

I Am the LORD, Sharon Singers 2017

#SS1024CD

Songs: All Hail The Power Of Jesus' Name/Holy Thy Name/Let Your Will Be Done/Children of the Heavenly Father/Come By Here/Be Thou My Vision/The Music Of Living/Guide My Feet/I Believe/I Am The Lord/Offertory/O Come To My Heart/I Will Rise/Mercy Flows
All songs sung acappella.

Blessed Hope, Sharon Singers

#SS1023CD

Songs: Creation Praise/Holy is God the Lord/To You, O Lord/The Image of God/God of Grace and God of Glory/Blessed is the One Who finds Wisdom/Clap Your Hands, All You Nations/My Jesus, I Love Thee/Blessed are the Men Who Fear Him/Trust in the Lord/He is Coming, the Man of Sorrows/The Lilly of the Valley/Hosanna! Blessed is He That Comes/I Have Heard Thy Voice, Lord Jesus/Ride the Chariot/May the God of Peace/The Lord Will Rescue Me
All songs sung acappella.

Joy to the World, Sharon Singers

#SS1022CD

Songs: Glory to God/This is the Truth Sent From Above/Though Your Sins be as Scarlet/Joy to the World/I Wonder as I Wander/You are the Light/Me-thinks I See an Heavenly Host/My Soul Doth Magnify the Lord/Song of Simeon/Lord, You Were Rich/How Far?/African Alleluia/Thou Didst, Leave Thy Throne/Longing for Light/Creator of the Stars of Night/Keep God's Light
A good recording of a few familiar Christmas carols and some not-so-familiar.

Cantemors Alegres a Muestro Senor, Sharon Singers

#SS1021CD - \$10.00

Songs: Alleluia/Hijos de Dios/Santo, Holy/Te Queremos Alabar/Caminando Voy Para Canaan/Oh, Cristo Mio/La Tumba Se Abrio/Lift Your Glad Voices/A Cristo Coronad/Esto Les Digo/Siyahamba/Con Que Pagaremos/Senor Jesus, La Luz Del Dia Se Fue
This Spanish album (Lift Your Glad Voices) commemorates the choir's ministry in Guatemala and El Salvador in 2015.

Proclaim His Glory, Sharon Singers 2013 and 2014

#SS1020CD

Songs: O Sing Unto the Lord/Praise You, I Will Praise You/Hallelujah, Mungu Wa Israeli/Offertory/As For You My Son/I Sought the Lord/Halte Mich Fest/Sing For Joy Unto the Lord/In Your Silence/Yesterday, Today, Forever/A Mighty Fortress/This Is My Word/Our Father, Who In Heaven Art/Ride On, King Jesus/Lord, For Thy Tender Mercy's Sake/Wake, Awake
Directed by Lee Weaver and Benjamin Good
All songs sung acappella.

Lift Up Your Eyes, Sharon Singers 2012

#SS1019CD

Songs: Sing Ye Righteous/Adoramus Te/Lord, I Want to be a Christian/At the Foot of the Cross/Holy God, We Praise Thy Name/One Day/Bless the Lord/To Whom Would We Go/Somebody Bigger/Speak, O Lord/Remember Thy Creator/We Thank Thee, Lord, We Bow/Come Ye Apart! It is the Lord/Little Lamb/Spirit of God, Descend Upon My Heart/I Go to the Rock/Hold Out Your Light/The Lord Bless You and Keep You/I Will Lift Up My Eyes

All songs sung a cappella.

Take Thou My Hand, Sharon Singers 2011

#SS1018CD

Songs: Lord, We Come Before You/Jesus, Thy Blood and Righteousness/Loving Shepherd of Thy Sheep/When I Survey/We Come/Secure/Freedom is Coming/Have You Not Known/Helig/Take Thou My Hand, O Father/Roll Away/Santo Salvadoreno/Caminando Voy/Deal Gently With Thy Servants, Lord/Abendlied/Ain'a That Good News/Keep Me True/

All songs sung a cappella.

I Am Going Home, Sharon Singers 2011

#SS1017CD

Songs: Hallelujah/Bless the Lord/Santo Salvadoreno/I Believe/The Song of the Wounded Bird/ Alas! And Did My Savior Bleed/Amazing Grace/O Heart Bowed Down With Sorrow/We Come/ When I Can Read My Title Clear/Even So, Lord Jesus, Come/He That Shall Endure to the End/Ain'a That Good News/Home/I'll Be There/Going Home

All songs sung a cappella.

Lord Jesus, You Shall Be My Song, Sharon Singers 2010

#SS1016CD

Songs: Holy is the Lord/Brethren, We Have Met to Worship/Almighty Maker God/Down in the River to Pray/Love Found Me/Guide Me, O Thou Great Jehovah/The World Needs a Song/House of Our God/Lord Jesus, You Shall Be My Song/The Parting Hymn/An Unclouded Day/I Am Bound for the Promised Land/Some of These Mornin's/I'm Going Home/I Call You to Praise/New Songs I Sing Today/O Jesus, My Redeemer/O God Our Help/My Song is Love Unknown/Who Am I?/Before The Throne of God Above/If You Love Me/Walk Together, Children/Hark, Hark My Soul/Pilgrim's Chorus

Who Will Go for Me?, Sharon Singers 2008

#SS1014CD

Songs: He Keeps me Singing/How Can I Keep from Singing?/All People that on Earth/Bound for Jubilee/Days of Elijah/And the Glory of the Lord/Prepare Ye/The Ninety and Nine/Tell It Again/ Harvest Tiime/Here I am, Lord/Who is on the Lord's Side?/Hallelujah/Deep Waters/Row Together to the Kingdom/Who Will Go for Me?/Here I Am, Lord/Go Out and Serve Him/ Worthy is the Lamb *All songs sung a cappella.*

Christmas in Grenada, Sharon Singers 2007

#SS1013CD

Songs: Sing Ye Noel/Glory to God/Let Thy Holy Spirit/Great God, How Infinite/Lo, How a Rose e'er Blooming/O Love Divine/Silent Night/O Come, O Come Emmanuel/Away in a Manger/Mary's Little Boy Chile/Prepare Ye/Here Comes the Light/Let Your Light Shine! We've Got Good News to Tell/Prayer for Stength/No Tears in Heaven

All songs sung a cappella.

Nearer, My God, To Thee, Sharon Singers 2007

#SS1012CD

Songs: Be Holy/O Sing, All Ye Redeemed/Join We All With One Accord/Newburgh/Let Ev'ry Creatur Join/Crucifixion/Were You There/Drop, Drop, Slow Tears/Oh, Cristo Mio/Calvary's Love/ Nearer, My God, To Thee/The Heartbeat of God/Go Into the World/I'd Like to Tell All the World/ Hay in el Cielo(Just Over Yonder)/On That Great, Gettin' Up Day/Same Train/Worthy is the Lamb/ Saviour, Give Us Peace

All songs sung a cappella.

God is With Us, Sharon Singers 2006

#SS1011CD

Songs: Sanctus/Hallelujah/O God Our Help/Majestic God Our Muse Inspire/Children of the Heavenly Father/The Secret Place/Prayer of the Children/How Can I Fear/Christians Rejoice/I Love You, Jesus/Come, Ye Sinner/I'll Give It to Him/Plenty of Room/We Are Not Alone/Homeward Bound/Sunrise/He That Shall Endure/Till the Last Trumpet's Joyful Sound/John Saw Duh Numbuh *The Sharon Singers represent the student body of the Sharon Mennonite Bible Institute. All songs sung a cappella.*

We Are Not Alone, Sharon Singers 2005

#SS1010CD

Songs: There's A Light A-comin/We Are Not Alone/Cast Your Burden Upon the Lord/There's a Fountain Free/In the Valley flows a River/Fill My Cup Lord/Hallelujah, I have Found Him/I Surrender All/I Have Chosen You My Child/Where Your Treasure Is/Guide My Feet/Blest Are the Pure in Heart/Blessed Are They That Be Undeified/Keep Your Lamps Trimmed and Burning
All songs sung a cappella.

Peace in the Storm, Sharon Singers 2004

#SS1008CD

Songs: Highest Place/O, Praise the Lord of Heaven/Go not Far From Me/Anchor Medley/Give Me Jesus/I Keep Going Back/This Joyful Eastertide/My Life Flows On/Rejoice in the Lord/My Song in the Night/Jesus, the Light of the World/God is Our Refuge/Chained to the Chariot/Peace/Trust His Heart/My Jesus, I Love Thee/Out of the Depths of Woe/If Thou But Suffer God to Guide Thee/Come Ye Disconsolate/In God is Our Trust/Do Lord, Remember Me/Hallelujah, Amen
All songs sung a cappella.

Beneath the Cross of Jesus, Sharon Singers 2003

#SS1007CD

Songs: Sing a New Song/Is Any Afflicted/Praise God, and God Alone/Heavenly Light/I Will Sing of My Redeemer/Peter's Denial/Alas! and Did My Savior Bleed/Easter Anthem/Amazing Grace/When I Survey the Wondrous Cross/Beneath the Cross of Jesus/Jesus, Keep Me Near the Cross/Without His Cross/When Peace Like a River/Day by Day/Wherever You Are/You Can Always Come Home/When I Can Read My Title Clear/I Got Shoes/Quiero Alabarte/Jesus Resucito
All songs sung a cappella.

Other Bible School Recordings

Breath of God, Mennonite A Cappella Singers, #MAS1002CD - \$13.00

Songs: The Lord is in His Holy Temple/Brethren We Meet/Give Praise All Earthly Men/Highest Place/The Gift of Love/In Times Like These/Lift Thine Eyes/Cherubim Song/Heart and Mind, Possessions, Lord/O Thou in Whose Presence/Were You There/Somebody's Knocking at Your Door/Hold Out Your Light/The Lily of the Valley/How Can I Keep From Singing/Breath of God/ Deep River/Hark, I Hear the Harps Eternal/The Blessing of Aaron

Another very nice recording under the leadership of John Henry Miller.

The Lord is My Shepherd, 2000, Heritage Bible School #HBS1001CD - \$13.00

Songs: Praise We Sing/The Lord is My Shepherd/Oh, Jesus Grant Me Hope and Comfort/Lo, My Shepherd is Divine/Cast Thy Burden Upon the Lord/Pilgrim Song/The King of Who I Am/Beyond All Comparing/Medley/If Ye Love Me/The King of Love My Shepherd Is/The Quiet Hour/Vesper Prayer/Oh, Power of Love/Children of the Heavenly Father/From Every Stormy Wind That Blows/O Let All Who Thirst/Lord for Thy Tender Mercies' Sake
All songs sung a cappella.

Robert Shaw Recordings

Songs of Angels, Robert Shaw Chamber Singers #RS1008CD - \$15.00

Songs: God Rest You Merry, Gentlemen/Angels We Have Heard on High/O Come, O Come Emmanuel/ How Unto Bethlehem?/The Boar's Head Carol/O Tannenbaum/Masters in this Hall/My Dancing Day/ Away in a Manger/Good Christian Men, Rejoice/The Holly and the Ivy/Good King Wenceslas/Wassail Song/Bring a Torch, Jeannette, Isabella/Fum, Fum, Fum/Mary Had a Baby/Hacia Belen va un borrico/ Christ was Born on Christmas Day/March of the Kings/Coventry Carol/Deck the Halls/The Cherry Tree Carol/We Thre e Kings of Orient Are/Touro-louro-louro/So Blest a Sight/I Saw Three Ships/What Child Is This?/SusannIn the Bleak Midwinter
A complete a cappella recording of Christmas favorites!

Choral Masterpieces, Robert Shaw Atlanta Symphony Orchestra and Chorus

#RS1007CD - \$15.00

Songs: Hallelujah from *Christ on the Mount of Olives*/Ave verum corpus/Kyrie eleison/Passion Chorale/The Shepherds' Farewell/Lift Thine Eyes to the Mountains/He Watching Over Israel/Dona nobis pacem/ Hallelujah from the *Messiah*/Worthy is the Lamb/Sanctus/Bogoroditse Devo/Wie lieblich sind deine Wohnungen/The Heavens Are Telling/RexTrem endae

Haydn's Creation, Robert Shaw Atlanta Symphony Orchestra and Chorus

#RS1006CD (2 CD's) - Pricing and Availability Vary. Call for more information

Mendelssohn's Elijah, Robert Shaw Atlanta Symphony Orchestra and Chorus

#RS1005CD (2 CD's) - Pricing and Availability Vary. Call for more information

The Many Moods of Christmas, Robert Shaw Atlanta Symphony Orchestra and Chorus

#RS1004CD - \$15.00

Songs: Good Christian Men, Rejoice/Silent Night/Patapan/O Come, All Ye Faithful/O Sanctissima/ Joy to the World/Away in a Manger/Fum Fum Fum/March of the Kings/What Child is This?/Hark! The Herald Angels Sing/Bring a Torch, Jeanette, Isabella/Angels We Have Heard on High/Break Forth, O Beauteous Heav'nly Light/The First Nowell/O Little Town of Bethlehem/I Saw Three Ships/Deck the Halls

Handel's Messiah, Favorite Choruses and Arias, Robert Shaw Atlanta Symphony Orchestra and Chamber Singers #RS1003CD - \$15.00

Songs: Overture/Comfort Ye, My People/EveryValley Shall Be Exalted/And the Glory of the Lord/And He Shall Purify/Behold, a Virgin Shall Conceive/O Thou That Tellest Good Tidings to Zion/For Unto Us a Child is Born/Rejoice Greatly, O Daughter of Zion/The Lord Gave the Word/Their Sound is Gone Out/ Why do the Nations?/Let Us Break Their Bonds Asunder/He That Dwelleth in Heaven/Thou Shalt Break Them/Hallelujah Chorus/I Know That My Redeemer Liveth/Since By Man Came Death/Then Shall Be Brought to Pass/O Death, Where is Thy Sting?/But Thanks be to God/Worthy is the Lamb...Amen

Handel's Messiah, Robert Shaw Atlanta Symphony Orchestra and Chamber Singers,

#RS1002CD (2 CD's) - \$24.00

Amazing Grace, Robert Shaw and the Festival Singers #RS1001CD - \$20.00

Songs: To God Our Strength/Come Away to the Skies/Wondrous Love/God is Seen/Hark, I Hear the Harps Eternal/Bright Canaan/Amazing Grace/His Voice as the Sound/Will Arise/Saints Bound for Heaven/Ride On, King Jesus/Poor Mourner/Swing Low, Sweet Chariot/Dere's No Hidin' Place/My God is a Rock/Sometimes I Feel Like a Moanin' Dove/I Got Shoes/Soon One Mornin'/Same Train/Lord, If I Got My Ticket
One of the best recordings you will find of American hymns and spirituals. You will not find better tenor! The recording is totally a cappella.

Men's Quartets and Choirs

Voice of Praise Quartet

A Mennonite quartet that honors God in content and style.

Sing Your Way Home, Voice of Praise

#VP1016CD - \$14.00

Songs: As The Deer / Come Thou Fount / I Wonder As I Wander / Christ The Lord Is Ris'n Today / Lord, Lord / How Deep The Father's Love For Us / Happy Am I / What Is Good / O Jesus, Grant Me Hope And Comfort / Lay Up Your Treasures In Heaven / That Lonesome Road / Brother Daniel / I Know The Lord / Sing Your Way Home
All songs sung a cappella. "Come Thou Fount" has background vocals.

Redemption's Journey, Voice of Praise

#VP1015CD - \$14.00

Songs: A Prayer of David/Gonna See A Baby/Sinner Man/When I Call/Standing In The Need of Prayer/Rest For The Weary/There Is A Name I Love To Hear/The Longer I Serve Him/Sweet Fellowship/Let The Heaven Light Shine On Me/Take Thou My Hand O Father/Work For The Night Is Coming
All songs sung a cappella. Several songs depart from the solid, traditional VOP style of previous albums.

Holy Ground, Voice of Praise

#VP1014CD - \$14.00

Songs: Holy Ground/Hymble Thyself Medley/Hide Me/Give Me Oil In My Lamp/Standing On The Promises/Keep On Believing/The Story of Jesus Medley/There's A Fountain Free/Calling My Children Home/Michael, Row The Boat Ashore/Glory Hallelu/Now The Day Is Over
A good, solid, traditional Voice of Praise recording. All songs sung a cappella

25 Years of Praise, Voice of Praise

#VP1013CD - \$14.00

Songs: Ye Sons And Daughters/When We All Get Together/There's a Quiet Understanding/The Gift/Little Drummer Boy/Be Exalted, O God/Come To Me/Revive Us Again/Be Ye Holy/Greater Is He That Is In Me/Praise You, I Will Praise You/Leaning on the Everlasting Arms/Shine, Jesus Shine/This Little Light of Mine/Holy Highway/Down to the River/There's a Fountain Free/One Thing I Ask/Swing Down, Chariot/In the First Light
All songs sung a cappella.

Rejoice and Sing, Voice of Praise

#VP1012CD - \$14.00

Songs: Ye Sons And Daughters/Jesus Lover of My Soul/Complete In Thee?/Your Will Be Done/O Let Me Walk/Children's Medley: Brighten The Corner, This Little Light of Mine, Open Up Your Heart/Though The Fig Tree Does Not Flourish/Near To The Heart/Holy Highway/We'll Work Till Jesus Comes/The Pilgrim Band/Peace Medley: Thou Wilt Keep Him In Perfect Peace, We Seek Thy Peace
All songs sung a cappella.

In His Care, Voice of Praise

#VP1011CD - \$14.00

Songs: Rise My Soul Medley/When We All Get Together/Heavenly Father Bless Me Now/And Can It Be/Thank You, Lord/All Praise to Him/Down To the River/America the Beautiful/Light Up the Fire/One Day/I'm Glad, Lord/Irish Blessing
All songs sung a cappella.

Tiny King, Voice of Praise

#VP1010CD - \$14.00

Songs: O Come, O Come Emmanuel/Come and Sing/Tiny King/Echo Carol/Rise Up Shepherd/Little Drummer Boy/Sleep, Sleep/One Small Child/Good Christians Now Rejoice/Christ is Born/In the First Light
An excellent recording with some fresh Christmas songs and arrangements. All songs sung a cappella.

Deliverance, Voice of Praise

#VP1009CD - \$14.00

Songs: Come Thou Fount of Every Blessing/We Pray To Thee/Didn't My Lord Deliver Daniel/The Old Rugged Cross/Come To Me/Wonderful Peace/Down By The Riverside/Holy Is The Lord/Hallelujah, What A Saviour/Create In Me/Set Me As A Seal/I'm Gonna Let It Shine/Bright New World/Benediction
All songs sung a cappella.

Resting in His Grace, Voice of Praise

#VP1008CD - \$14.00

Songs: Highest Place/Enough for Me/Great God How Infinite Art Thou/Strength to Stand/Joshua/I Saw the Light/Amazing Grace/Greater is He That is in Me/Rise Up Shepherd/The One Hundredth Psalm/ Angels Watchin' Over Me/The Sands of Time are Sinking/Go in Love
All songs sung a cappella.

What a Friend, Voice of Praise

#VP1007CD - \$14.00

Songs: Rejoice, All Peoples/Jesus, Thou Joy of Loving Hearts/Jesus, Keep Me Near the Cross/In the Rifted Rock/Immortal, Invisible God/Breathe On Me, Breath of God/Lord Jesus Think on Me/Revive Us Again/Take the World, But Give Me Jesus/What A Friend We Have in Jesus/Hail to the Lord's Anointed/ Follow the Path of Jesus/Crown Him With Many Crowns/The Lord is Coming
All songs sung a cappella.

Love So Amazing, Voice of Praise

#VP1004CD - \$14.00

Songs: Praise You, I Will Praise You/Hail Him the King of Glory/O the Deep, Deep Love of Jesus/Bound for Jubilee/I Surrender All/When I Survey the Wondrous Cross/My Soul's Been Anchored in the Lord/ Prince of Peace/Child of God/Here I Am, Lord/Redemption Draweth Nigh/Healing Love
All songs sung a cappella.

Quiet Understanding/Send the Light, Voice of Praise

#VP1001-1002CD - \$14.00

Quiet Understanding

Songs: We'll All Praise God/There's a Melody/Quiet Understanding/Praise Ye the Lord of Hosts/ Now Don't You Let Nobody/We Are An Offering/Do You Dare/Marching to Zion/Gentle Shepherd/
I'll Praise His Name/No Dark Valley/Keep in the Middle of the Road/The New Twenty-Third/In a Little While

Send the Light

Songs: Send the Light/The King of Love/I Am the Bread of Life/Just A Little Talk With Jesus/Fill My Well/Who At My Door is Standing/Keep on the Firing Line/Brighten the Corner/The Name of Jesus Medley/Tell it to Jesus/People Need the Lord/All My Trials/Swing Down, Chariot

All songs sung a cappella. This is a digitally remastered CD with Voice of Praise's first two recordings.

O God, Thou Faithful God, Sonlight Men's Quartet

#SMQ1002CD - \$13.00

Songs: I Will Extol Thee, O My God/Praise the Lord/Eternal Father, Strong to Save/O Master, Let Me Walk With Thee/O God, Thou Faithful God/Heavenly Sunlight/Kneel At the Cross/The Wayside Cross/Pierce My Ear/O God, According to Thy Grace/Peace Like a River/A Very Present Help/He Plans My Life/Faith of Our Fathers/The Shadows of the Evening
Simple, solid men's arrangements of hymns. All songs sung a cappella.

I Love Thy Kingdom, Sonlight Men's Quartet

#SMQ1001CD - \$13.00

Songs: Worship Medley/Ambrosian Hymn of Praise/Glorious Things of Thee are Spoken/I Am Rich/Teach Me Thy Truth, O Mighty One/Moments of Prayer/Spirit of God, Descend Upon My Heart/All Upon the Altar/I Love Thy Kingdom, Lord/The Strife is O'er/The Great Redeemer/He Rose Triumphantly/Let the Gospel Light Shine Out/May God Depend On You?

All songs sung a cappella.

Bread of Life, The Bread of Life Quartet

#BL1001CD - \$13.00

Songs: Bright New World/God is Love/I am the Bread of Life/For Those Tears I Died/The Fourth Man/Season of the Long Rains/Worthy, Worthy is the Lamb/How Sweet the Name/Ring the Bells/ Abide With Me/When I Think of the Cross/That Same Hand/Where No One Stands Alone/Prayer/ Now the Day is Over/The Lord is Coming
All songs sung a cappella.

I Sought the Lord, Mennosong

#MS1001CD - \$13.00

Songs: I Sought the Lord/God is Here Among Us/Jesus, Lover of My Soul/Give Eat Unto My Prayer/O Splendor of God's Glory Bright/Praise, I Will Praise You Lord/In the Rifted Rock/Goin' Home/Natus est nobis/Beautiful Savior/I Sing with Exultation/Dravidian Dithyramb/Josh'a Fit de Battle
All songs sung a cappella.

Go Forth to Life, The Christensen Brothers

#CB1001CD - \$15.00

Songs: Awake My Soul/Worship the Lord/Keep On Believing/I Look to Thee/Praise the Savior/O Thou Best Gift/Is It Nothing to You?/My Soul, Be on Thy Guard/You May Have the Joybells/While Jesus Whispers to You/Room At the Cross/Jesus is Standing in Pilates Hall/One Sweetly Solemn Thought/He's Gone/Go Forth to Life
A cappella men's music from the Christensen family.

Nearer, Still Nearer, Sons of the Lamb

#SL1001CD - \$13.00

Songs: Abide With Me/Come Gracious Spirit/Be Still My Soul/Sweetly, Lord, Have We Heard Thee Calling/Compete in Thee/Fierce Raged the Tempest/Faith of Our Fathers/Teach Me to Number My Days/Jesus, My Lord, My God, My All/Nearer, Still Nearer/Spirit of Holiness/God Be With You
Two brothers that enjoy singing together. All songs sung a cappella.

Men With a Song

A group of about 30 men who enjoy singing. Every winter they get together for 6 rehearsals and then give six programs under the direction of Dwilyn Beiler.

Singing for the Lord Is Our Light, Men With a Song

#MWS1004CD - \$15.00

Songs: Give to Our God Immortal Praise/God of Grace and God of Glory/The Solid Rock/Rise Up O Men of God/Gabi, Gabi/Holy Highway/Glorious Things of Thee/Siyahamba/Pacem (Give Us Peace)/Lord, Lord/Precious Lord, Take My Hand/Sing Your Way Home/We Shall Walk Through the Valley/The Many Mansions/Hallelujah! We Shall Rise
All songs sung a cappella.

Crown Him the Risen King, Men With a Song

#MWS1003CD - \$15.00

Songs: Almighty/How Great Thou Art/Praise We Sing to Thee/Nearer My God to Thee/The Yearning/Tiny King, Mighty King/We Will Remember/When I Survey/Christ Arose/The Lord is Risen Indeed/Crown Him the Risen King/Almighty King/All Hail the Power of Jesus' Name/Bow the Knee/Heavenly Music/We Seek Thy Peace
All songs sung a cappella.

Jesus!, Men With a Song

#MWS1002CD - \$15.00

Songs: O Come Let Us Sing/Almighty Father/Prepare Ye/Who is This Tiny King/Shepherds Hurry/The Child Grew Strong/The Remembering/Hosanna We Sing/Forsaken/I Thirst/Yahway/Glory Hallelujah/Heavenly Music/Alpha and Omega
All songs sung a cappella.

God Almighty, Our Deliverer, Men With a Song

#MWS1001CD - \$15.00

Songs: Praise Ye the Lord of Hosts/Hallowed be Thy Name/Eternal God/God is Waiting/Fierce Raged the Tempest/Jonah/Delivered From the Hands of Pharaoh/Bwana Awabariki/Hold Out Your Light/The Happy Jubilee/Heavenly Music/One Thing I Ask/Traveling Home/We'll All Be There/Soon Ah Will Be Done/Grace Be Unto You
All songs sung a cappella.

Softly the Silent Night, Acappella Men's Choir #AMC1001CD - \$13.00

Songs: Praise Ye the Lord/Still, Still with Thee/Living in the Sunlight/Shine in My Heart, Lord Jesus/Wonderful Words of Life/Come to the Saviour/Jesus, I am Resting/Give Me Oil in My Lamp/O for a Thousand Tongues/Holy, Holy, Holy/Away in a Manger/Fierce Rage the Tempest/Savior, Like a Shepherd Lead Us/Softly the Silent Night/It May Be at Morn

Simple arrangements sung well in classic men's chorus fashion. All songs sung a cappella.

Lo, He Comes!, Acappella Men's Voices #AMV1002CD - \$13.00

Songs: Be Thou My Vision/We Seek Thy Peace/Worship the Lord/Away in a Manger/Rejoice all Peoples/One There is Who Loves Thee/O Love the Lord/A Mighty Fortress/Almighty Father/The King of Love My Shepherd Is/I Know That My Redeemer Lives/The World Needs a Song/If Ye Love Me/Lo, He Comes/Grace Be Unto You/Behold, I Show You a Mystery

A nice recording of a large men's chorus under the direction of Anthony Hurst and Lamar Stoltzfus.

Hiding in Thee, Eldo Miller #EM1001CD - \$13.00

Songs: Hark, Ten Thousand Harps and Voices/Spirit of God, Descend Upon My Heart/O Holy Savior, Friend Unseen/Fierce Raged the Tempest/Hiding in Thee/Dear Lord and Father of Mankind/ Though Your Sins Be as Scarlet/Wandering Child, O Come Home/Softly and Tenderly/O Drink That

On this recording, Eldo Miller recorded all the parts to these traditional men's arrangements.

O Lord of Space, Strictly Anonymous #SA1001CD - \$10.00

Songs: Moments of Prayer / O Let Me Walk With Thee, My God / Garden of Gethsemane / Rejoice, the Lord is King! / Jesus, Thou Joy of Loving Hearts / O Lord of Space / Cast Thy Burden Upon the Lord / Grace Be Unto to You / How Beautiful Heaven Must Be / Side by Side

This unique collection of songs has been recorded by the same male voice and digitally mastered to feel like a male quartet. Each song is recorded with attention to accuracy and meaningful interpretation.

Grateful Voices, Grateful Voices #GV1001CD - \$15.00

Songs: Shout to the Lord / Echoes From the Burning Bush / Looking for a City / When We All Get to Heaven / Bright New World / Touring That City / We Are Ambassadors / Show a Little Bit of Love and Kindness / Redemption Draweth Nigh / You Are God Alone / Sing to Me of Heaven / The Sweetest Song I Know / Heavenly Music

An octet of young Anabaptist men from Central Pennsylvania.

Noel, Grateful Voices #GV1002CD - \$15.00

Songs: Come and Sing / Tiny Little Baby / Glory to God in the Highest / The Star and the Wise Men / The First Noel / The Gift / Little Drummer Boy / Carol of the Bells / Mary, Did You Know? / In the First Light / O Come, O Come, Emmanuel / O Holy Night / Sleep, Sleep

An octet of young Anabaptist men from Central Pennsylvania.

Shadow of the Almighty, The Miller Brothers #MB1001CD - \$15.00

Songs: Thank You, Dear Lord, For Music/O Worship the King/I Am The Bread of Life/The Shadow of the Almighty/Jesus Paid It All/Yes, He Did/Because I Have Given Much/Blessed is He That Readeth/Little David, Play on Your Harp/Light Up the Fire/When I Lift Up My Head/It is Well With My Soul/Swing Down Chariot/How Long, Dear Savior/Good News, Chariot's a'coming/Joy By and By/We Shall Walk Thru the Valley in Peace

A quartet recording from sons of Ken Miller of Stuarts Draft, VA. Solid men's singing with a bit of barbershop mixed in, as well as a early American piece sung in that style.

Singing Families

Faith to Carry On, The King Family

#KF1002CD - \$15.00

Songs: Worthy of Praise/Father, In Thy Mysterious Presence/Deep, Deep Love/My God is Near/Joy Comes in the Morning/Children of the Heavenly Father/Like a Child/Blessed are They/My Father Watches Over Me/Fear Not Tomorrow/Tell the Mountain/Glory, Glory, Hallelujah/While Ages Roll/Bright New World/Sunrise/Faith to Carry On

Journey of Hope, The King Family

#KF1001CD - \$15.00

Songs: Is There a Heart O'erbound By Sorrow/Mountain of Sorrow/Someone is Praying for You/Trust His Heart/Try God/He Already Sees/Somewhere in the Skies/Just Over Yonder/In Heaven/When Jesus Calls All His Children In/Home/Here Today, Gone Tomorrow/This Great Caravan/We're Not Home Yet Children/Heavenly Music/That's the Place I'm Longing to Go/Lord Jesus, You Shall Be My Song

A good, solid, family recording that comes out of times of sorrow and hope. All songs sung acappella.

Hymns For Life, The Christensen Family

#CF1001CD - \$13.00

Songs: Sun of My Soul/Be Thou My Vision/Is It Nothing to You?/Holy Ghost Dispel Our Sadness/O Thou in Whose Presence/A Name I Highly Treasure/In The Rifted Rock/When All Thy Mercies/God Leads His Dear Children/We'll Work Till Jesus Comes/Teach Me To Do The Thing That Pleases Thee/One Sweetly Solemn Thought/When All My Labors And Trials Are O'er/Heaven Medley/Gently Lord, O Gently Lead Us

A nice family recording with some new arrangements of some good hymns. A family that wants to encourage good hymn singing.

Mennonite Hymns, The James K. Nolt Family

#NF1001CD - \$13.00

Songs: Come, Children of Zion/My Saviour, My Almighty Friend/See From Zion's Sacred Mountain/ Help Thy Servant, Gracious Lord/Father, I Stretch My Hands to Thee/Prayer is the Soul's Sincere Desire/ Hark! What Mean Those Holy Voices/Hearts of Stone, Relent/Sing to the Lord, Ye Heavenly Host/Depth of Mercy/Begone Unbelief/Jesus, I My Cross Have Taken/Come, Let Us Anew/Tell Me, Saviour, From Above/I Would Not Live Always/Ere I Sleep/Asleep in Jesus

A recording commemorating 160 years since the first English Mennonite Hymnal.

A Christmas Caroling, A Sound of Home

#SH1001CD - \$13.00

Songs: Joy to the World/O Come All Ye Faithful/Silent Night/O Little Town of Bethlehem/Angels We Have Heard on High/Lo, How a Rose 'ere Blooming/It Came Upon a Midnight Clear/The First Noel/Away in a Manger/O Holy Night/O Come, O Come Emmanuel/Hark the Herald Angels Sing/What Child is This?/In the Bleak Mid-winter/Room for Thee/Good Christian Men Rejoice!

A recording of mostly familiar Christmas carols. A recording from the Daryl Yoder family.

I Love Thy Kingdom, Lord, Emmanuel Quartet

#EQ1001CD - \$13.00

Songs: Praise Him! Praise Him!/I Love Thy Kingdom, Lord/Room For Jesus/Fierce Raged the Tempest/He Giveth More Grace/Come to Calvary/God is Able/Glory, Glory, Hallelujah/Does Jesus Care?/Sa n-ai teama/Surely Goodness and Mercy/I have Set Watchmen/Done Made My Vow/Heavenly Music/Christ is Coming/Peace, I Leave With You

A good, simple family recording from the children of the Marvin Miller family in Romania. All songs sung acappella.

Thanks and Praise, Nathan Good Family 2012

#NG1003CD - \$14.00

Songs: Honor the Lord/Medley/Thank the Lord/Praise to God; Lord, Should Rising Whirlwinds/All flesh is Grass/God Never Sows in Vain/The Lord Shall Preserve You/A Tiny Seed/Ah, Holy Jesus/Angels Rolled De Stone Away/Live A-humble/Thanks Be To God/O Lord of Heaven and Earth/We Thank You, Lord/We Are So Blessed/The World Needs a Song

A couple of the songs incorporate the entire family, including young children. The others are performed by different groupings of the adults. The album has a general theme of praise, but a number of the song ideas specifically encourage thanks. All songs acappella.

Sons and Daughters of the Nathan Good Family #NG1002CD (CD in sleeve only) - \$14.00

Songs: Bless God, My Soul/Seasons' Beauty/Judge Eternal/Church of Christ/I Commit My Love to You/ O Holy Night/Plenty Good Room/Revelation 19/Show Me Thy Face/O Gladsome Light

A good recording of difficult choral music by a quartet of sisters and brothers. All songs acappella.

The Nathan Good Family 2006

#NG1001CD - \$14.00

Songs: I Will Enter His Gates (Medley)/What Is This Place/For the Fruit of All Creation/Nativity Lullaby/Just to Think of the Cross/O Love Divine/Pierce My Ear/My Jesus, I Love Thee/Shine Upon Us/We Shall Walk Through the Valley of Peace/By the Waters of Babylon/Wherever You Are/My Lord's a-Writin'/When Love Shines In/The Potter's Hand/Peace/Jesus is Coming Again/

An excellent recording of a very talented family singing songs they love. Recording at the St. John's Episcopal Church in South Boston, VA., giving the recording a very natural sound.

One Thing I Ask, Dad and the Boys

#DB1003CD \$13.00

Songs: Men of Song/We'll All Praise God/Near to the Heart of God/Walking Through the Flames/ My House is Full, but My Field is Empty/Enough for Me/One Thing I Ask/We're Going to a Mansion - Jesus Loves Me/Give Ear to My Words/Be Still My Soul/A Shelter in the Time of Storm/ Ten Thousand Years/In a Little While/Somewhere in the Skies

Harold Martin and sons gather around the piano for another recording.

Find Us Faithful, Dad and the Boys

#DB1002CD - \$13.00

Songs: Find Us Faithful/We are an Offering/Bigger Than Any Mountain/Jesus Flow Like a River/His Eye is on the Sparrow/Go Tell It on the Mountain/The Lord is My Strength and Song/I've Been Touched by the Hand of the Lord/Signs of the Times/People Need the Lord/Revive Us, O Lord/It's Bound to be the Lord/There is a Haven/Standing on the Rock/We Seek Thy Peace

Another recording from Harold Martin and sons.

Great is the Lord, Dad and the Boys

#DB1001CD - \$13.00

Songs: Praise to the Lord/Let the Lower Lights be Burning/Part the Waters/Tree Song/The Lighthouse/Jesus Keep Me Near the Cross/City of Gold/Great is the Lord/Who at My Door is Standing?/Only a Boy Named David/The Man on the Middle Cross/There's a Light in my Window/ Onward Christian Soldiers/Bright New World
Harold Martin and sons Nathan, Douglas, Wendell, Nolan, and son-in-law Henry Klassen gather 'round the piano.

Teach Us, O Lord, to Number, The Oberholtzer Family #OF1001CD - \$14.00

Songs: Only One Life / Teach Me, O Lord, To Number My Days / Family Joy / I Believe In God / Is Your All on the Altar? / God Leads Us Along / Fully Surrendered, Lord Divine / O Holy Saviour / He Know Just What I Need / Someone Is Praying For You / Under His Wings / Be Still My Soul / I Hold His Hand / When We See Christ / Eternal Father

The original album for the Clinton Oberholtzer family. This album was born as the family coped with the tragic loss of two sons. Meaningful selections performed in traditional, solid family style. The family was younger and their youthful voices give this recording a different feel than "We Would See Jesus" All songs acappella.

We Would See Jesus, The Oberholtzer Family

#OF1002CD - \$14.00

Songs: Savior, Savior, Savior / We Would See Jesus / Show Me Thy Face / O Thou In Whose Presence / O Grant Us Light / Complete In Thee / Yesu Kwetu Ni Rafiki (Swahili) / Gracious Father / Let All Mortal Flesh Keep Silence / Great God, How Infinite Art Thou / Be Still and Know / My God, I Thank Thee / Eternal God / O King of Endless Universe / What Joy - Within the Courts of God

A delightful, well-done album by the extended Clinton Oberholtzer family. Solid hymn and choral selections. A variety of men's, ladies', and mixed verses and songs. All songs acappella.

Ladies Recordings

Your Love Makes Me Sing, Forever His

#FH1001CD - \$13.00

Songs: How Majestic is Your Name/Desire of My Heart/On My Cross/In Christ Alone/Bow the Knee/Touched by the Hand of the Lord/Joy Comes in the Morning/Hallelujah (Your Love is Amazing)/Still Feelin' Fine/Where No One Stands Alone/Jesus Will Still Be There/Light Up the Sky/Feel Like Flyin' Away/The Eastern Gate
A good recording of a ladies quartet singing newer music well. All songs sung a cappella.

Abiding Peace, Molly and Friends

#MF1001CD - \$13.00

Songs: Be Still, My Soul/Precious Lord/Day by Day/Doubting Not/Why Should We Fear?/Jesus, Lover of My Soul/Psalm Twenty-Three/Give Me Jesus/O Master, Let Me Walk with Thee/Tools in Your Hand/Sonlight of Love/He Looked Beyond My Fault/Jesus, I Am Resting/He Holds My Life/In the Rifted Rock/Abiding Peace
7 young ladies sing songs of peace. All songs sung a cappella.

We Shall Walk Through the Valley in Peace, The Burkholder Trio

#BT1001CD - \$13.00

Songs: We, They People, Praise Thee/Fairest Lord Jesus/Dark Was the Night/Take a Closer Look at Calvary/He Lives Again/Grace Abounded More/My Prayer/Come Down, Lord/We Shall Walk Through the Valley in Peace-There'll Be No Dark Valley/The Valley/You Can Have a Song in Your Heart in the Night/Father, to Thee We Look/All Your Anxiety/Scriptures of Comfort/Near to the Heart of God/I Will Pilot Thee/What a Day That Will Be/I'll Fly Away/God's Final Call

An acappella recording of songs of peace. There is also included some Scripture readings

My Last Move, Seven Sisters in Song

#SSS01CD - \$13.00

Songs: My Last Move/We Have Seen His Star/Let Us Love and Sing and Wonder/I Shall Not Die/Tvorce I Boze Moj/Kingdom Heirs/the Holy Hills of Heaven Call Me/He is the Way/How Can I Keep From Singing?/I Stood Outside the Gate/Til My Faith Becomes Sight

Simple ladies music from seven sisters. All songs sung acappella.

My Life's Pilgrimage, The Nolt Sisters

#NS1001CD - \$15.00

Songs: Holy Ghost, Dispel Our Sadness/When Morning Gilds the Sky/Alleluia/Hail the Blest Morn/Come Down, Lord/I Sought the Lord/Gracious Spirit, Dove Divine/God Be In My Head/Drop, Drop, Slow Tears/Not What These Hands Have Done/The King of Love/T.R.U.S.T./A Thousand Candles/Abide With Me/All Praise to Thee, My God/My Savior First of All/When for Eternal Worlds We Steer/My Life's Pilgrimage

A good, solid recording of ladies arrangements of hymns from five sisters.

Master of Mercy, Tehillah

#JM1001CD - \$13.00

Songs: Master of Mercy/God Is Our Shield/O Lord, Ignite the Fire/In Your Mercy/You are Mine/Watchmen of Jerusalem/Only in You/Seek the Lord/ O Hear Us Lord/Your Everlasting Love/He's Pleading for Me/If I Forget You, Jerusalem/I Will Come Again

A soothing recording from two sisters, Joella and Jesalynn Myers. Joella wrote most of the music and the sisters arranged and perform all the songs. Several songs have vocals only or vocals with piano or organ accompaniment. Most of the songs also include accompaniment by violin, flute, and/or ukulele.

Mountain Melodies

A small ladies group from the Apostolic Christian Church in Colorado Springs, CO.
Simple hymns and gospel songs. Some songs are acappella
and others are quietly accompanied with piano and other instruments.

The King is Coming, Mountain Melodies

#MTM1003CD - \$13.00

Songs: The Family That Prays/Count Your Blessings/He Will Pilot Me/Crown Him With Many Crowns/Blessed Rest/He Leadeth Me/Sing Me A Song About Jesus/Love, O Greatest Blessings Given/Jesus, Hold My Hand/Lonely Road! Up Calvary's Way/Toward Home, Unto the Heavenly Land/Victory in Jesus/When Peace In My Savior/Great is Thy Faithfulness/Sweet Beulah land/Se Fiel Hasta El Partir – Be Thou Faithful Unto Death/Jesus Knows Thy Sorrow/Along the Road/If We Never Meet Again/The King is Coming

Remind Me, Dear Lord, Mountain Melodies

#MTM1002CD - \$13.00

Songs: Ambassador for Christ/My House is Full/Come Unto Jesus/Remind Me, Dear Lord/If Any Soul Forsake His Way/So Send I You/Take My Life and Let It Be/Be Not Afraid/Jesus is the Answer/Blessed Zion, Be Contented/God's Final Call/Every Hour of the Day

Jesus is Lord of All, Mountain Melodies

#MTM1001CD - \$13.00

Songs: All of Me/Follow Me/Battling On and Ever Striving/When Past Are These Short Days of Trial/Forsake Me Not/As the Deer/Does Jesus Care?/Consider the Lilies/Coming to Christ's Tomb at Dawning/The Lord My Faithful Shepherd/Hark! Hark, My Soul/True Simplicity of Spirit/Holy is the Lord/O Faithful Be/Jesus is Lord of All/Nearer, My God, To Thee/

Instrumental Selections

Linda McKechnie with the Don Marsh Orchestra

With a touch of genius, brother-sister team Linda McKechnie and Don Marsh have linked our beloved old hymns, favorite praise choruses, and much-loved Christmas Carols with stately themes from the Baroque and Classical period. The result is a magnificent and creative blend that will inspire your spirit and lift your soul Heavenward.

Hymnworks, Vol. 2, Don Marsh Orchestra

#IN2005CD - \$14.00

Songs: To God Be the Glory/How Great Thou Art/My Jesus, I Love Thee/O the Deep, Deep Love of Jesus/Holy, Holy, Holy/Leaning on the Everlasting Arms/Be Still My Soul/O Love That Will Not Let Me Go/Joyful, Joyful, We Adore Thee/My Faith Looks Up to Thee

Hymnworks, Don Marsh Orchestra

#IN2004CD - \$14.00

Songs: Guide Me, O Thou Great Jehovah/When I Survey the Wondrous Cross/Jesus, Lover of my Soul/ 'Tis so Sweet to Trust in Jesus/Abide With Me/Praise to the Lord, the Almighty/Be Thou My Vision/ Fairest Lord Jesus/Jesus Paid It All/Jesus, What a Friend for Sinners

Symphony of Praise, Vol. 2, Don Marsh Orchestra

#IN2003CD - \$14.00

Songs: Because He Lives/I Will Sing of the Mercies of the Lord/Open Our Eyes, Lord/We Bow Down/I Exalt Thee/O Worship the King/Bless His Holy Name/Thy Word/More Precious Than Silver/King of Kings

The Marini Sisters

Dena and Joanna Marini play the harp and accompany some songs with solos or duets.

There Is a Fountain, The Marini Sisters

#TMF1001CD - \$14.00

Songs: There Is a Fountain / O Sacred Head / 'Tis Midnight / O Perfect Love / Blessed Assurance / Leaning on the Everlasting Arms / Be Thou My Vision / Breathe on Me Breath of God / Come Gracious Spirit / How Great Thou Art / Great Is Thy Faithfulness / Morning Has Broken / Come Thou Fount of Every Blessing / Praise God From Whom All Blessings Flow / Jesus Lover of My Soul / Thou Wilt Keep Him in Perfect Peace - Peace Perfect Peace / I Will Abide in Thy Dwelling Place

Exclusively harp music

Beautiful Saviour, The Marini Sisters

#TMF1002CD - \$14.00

Songs: Beautiful Saviour / This Is My Father's World / Jesus, Priceless Treasure / Count Your Blessings / Sing Hallelujah / Lead Me to Calvary / Like a River Glorious / As the Deer / My Shepherd Will Supply My Need - Psalm 42 - Saviour Like a Shepherd Lead Us / Jesu, Joy of Man's Desiring / Joyful, Joyful We Adore Thee / O the Deep, Deep Love of Jesus / I Sing the Mighty Power of God

Exclusively harp music

When Peace Like a River, The Marini Sisters

#TMF1003CD - \$14.00

Songs: When Peace Like a River / King of Love / I Wait for the Lord / Surely the Presence of the Lord Is in This Place / If We Walk in the Light / Heavenly Light / Let All Things Now Living / Garrett's Lullaby / Holy, Holy, Holy / Open Our Eyes / Greater Love / Wayfarin' Stranger / In Heavenly Love Abiding / Thine Is the Glory / Peace Be Unto You

Harp music with about half the songs including vocals. A number of songs also include accompaniment by flute, whistle, or violin

This Is the Day, The Marini Sisters

#TMF1004CD - \$14.00

Songs: The Lord's Prayer / This Is the Day / Jesu, Joy of Man's Desiring / He Has Chosen You for Me / I Could Sing of Your Love Forever / As for Us / Sing for Joy / How Beautiful / Tread Softly / Servant Song / Joyful, Joyful We Adore Thee / Make Them One / Hosanna in the Highest / Jewish Wedding Medley / The Wedding - Great Is the Lord / My Prayer for You

Any album of wedding songs. Harp music with six songs including vocals. A number of songs also include accompaniment by flute, whistle, or violin

In the Secret, Praise Key

#PK1001CD - \$13.00

Songs: Refiner's Fire, Saviour Like a Shepherd Lead Us, I Will Celebrate, Sweet Hour of Prayer, You Are My All in All, In the Secret, My Jesus I Love Thee, Take My Life, Open the Eyes of My Heart, The Power of Your Love, Shout to the Lord, Awesome in This Place

Piano Solos and Duets on Baldwin D10 Concert Grand Piano by Marcus and Justin Klassen

Lord, I Lift Your Name on High, Kristy Witmer

#IN12001CD - \$13.00

Songs: I Will Enter His Gate-This is the Day Medley/Draw Me Close/I Stand in Awe/As the Deer/Enough/Forever/More Precious Than Silver/How Beautiful/Blessed Be Your Name/I am and Sheep)and the Lord is My Shepherd)/Glorious Day/Lord, I Lift Your Name on High/Eternal Father/Variations on the Canon Solo piano hymns played by Kristy Witmer.

The Slabaugh Family

Simple hymns in a classical, string style.

***Trusting the Shepherd*, The Slabaugh Family**

#IN1103CD - \$13.00

Songs: Trusting the Shepherd/Under His Wings/I Sing the Mighty Power of God/I Will Be True to Thee/Brethren, We Have Met to Worship-Send the Light/Come and Dine/Amazing Grace/Savior Like a Shepherd Lead Us/Jesus, Hold My Hand/Fairest Lord Jesus/It is Well With My Soul/It is Joy Unspeakable/He Will Pilot Me/What a Friend We Have in Jesus/The Lord Bless You and Keep You

***O Come, O Come Emanuel*, The Slabaugh Family**

#IN1102CD - \$13.00

Songs: Joy to the World/O Come, O Come Emanuel/Once in Royal David's City/Silent Night/One Small Child/It Came Upon a Midnight Clear/O Beautiful Star of Bethlehem/Little Drummer Boy/A Thousand Candles/O Sing a Song of Bethlehem/Away in a Manger/While Shepherds Watched Their Flocks/Angels We Have Heard on High/Heard the Bells on Christmas Day/We Three Kings/God Rest Ye Merry Gentleman/Ukrainian Bell Carol

***The Music of Heaven*, The Slabaugh Family**

#IN1101CD - \$13.00

Songs: The Music of Heaven/Nothing But the Blood/O the Blood of Jesus/There is Power in the Blood/There is a Fountain/Wonderful Grace of Jesus/Seek Ye First/As the Deer/There is a Redeemer/ All I Ever Need is Found in Thee/Holy, Holy, Holy/Like a River Glorious/The Love of God/Love Will Bring Us All Together

***Under An Eastern Sky*, Sarah Dale Mills**

#IN9001CD - \$9.00

Songs: Amazing Grace/Day by Day/He Leadeth Me/And Can It be That I Should Gain?/Tis Midnight/Under An Eastern Sky/Near the Cross/O Sacred Head Now Wounded/Beneath the Cross of Jesus/Softly and Tenderly/Savior, Hear Us, We Pray/Be Still, My Soul/Sheep May Safely Graze/ Thine is the Glory/Like a River Glorious/Jesus Loves Me/Nearer, My God to Thee/When Peace, Like a River

Solo piano hymns played and arranged by Sarah Dale Mills, a 13 year old from Virginia. These are simple and beautiful classical arrangements of hymns. This recordings is wonderful background music for your day.

***In Awesome Wonder*, The Wilds Music**

#IN7002CD - \$13.00

Songs: Praise Ye the Lord-Praise Him/Lord, Send Me Anywhere/It is Well With My Soul-Like a River Glorious/He Leadeth Me-Saviour, Like a Shepherd/Shall We Gather at the River/In the Garden/How Great Thou Art/Praise, My Soul, the King of Heaven/Christ Arose/The Old Rugged Cross-Lead Me to Calvary/Abide With Me/Then Jesus Came/All Hail the Power of Jesus' Name/To God Be the Glory-I Will Praise Him

Piano duets from Mac and Beth Lynch, Faye Lopez

***Almighty, Unchangeable God*, The Wilds Music**

#IN7001CD - \$13.00

Songs: A Passion for Thee/Almighty, Unchangeable God/Be An Example/God's Refining Fire/Here Am I, Lord/His Way is Perfect/Holy is He/It Was for Me/It Was Your Life/Lord, Life Becomes More Simple/My God is Near/Peace in the Midst of My Storm/Wait on the Lord/Worthy of Worship

14 Beautiful Orchestrations.

Meditations for Orchestra 2, SMS Orchestra

#IN1006CD - \$14.00

Songs: Meditations on God's Glory/Meditations on God, the Father/Meditations on Christ's Life/ Meditations on the Second Coming/Meditations on the Holy Ghost/Meditations on Salvation/Meditations on Heaven/Meditations on God's Care/Meditations Finale
Scripture readings with background instrumental music.

Meditations for Orchestra, SMS Orchestra

#IN1005CD - \$14.00

Songs: Holy, Holy, Holy/Wonderful Peace/It is Well With My Soul/When I Survey the Wondrous Cross/The Old Rugged Cross/At the Cross/Sweet Hour of Prayer/A Tender Heart/My Jesus, I Love Thee/Love Divine, All Loves Excelling/Take Time to be Holy/God is Holy/Holy, Holy, Holy/ Amazing Grace/Saved By Grace/Grace Greater Than Our Sin/Christ the Lord is Risen Today/Christ Arose/I Know that My Redeemer Liveth/Just As I Am/I Surrender All/Only Trust Him/Meditation Finale
Scripture readings with background instrumental music.

Our Great Savior, SMS Orchestra

#IN1004CD - \$14.00

Songs: All Creatures of Our God and King/Nearer, Still Nearer/The Love of God/How Great Thou Art/O for a Thousand Tongues to Sing/Our Great Saviour/Jesus, the Very Thought of Thee/Great God of Wonders/There is a Fountain Filled with Blood/Be Still My Soul

Show Thyself Strong, The Herbster Trio

#IN7001CD - \$14.00

Songs include: Come, Bless the Lord/Amazing Love/I'll Praise the Lord/Refine My Heart/We Will Serve Him/Show Thyself Strong/Help Me Win the Lost/I Will Glorify Your Name/Wash Me Now/In Heaven's Glory/All That I Am/Immortal, Invisible

Features three brothers whose voices blend in a powerful tribute to the strength of God. Full orchestral accompaniment.

Children's Selections

Hurst Publishers

***Let Me Die in Ireland* by David Bercot, abridged and read by Anthony Hurst**

#CH1108CD - \$9.00

Let Me Die in Ireland is the authentic, stirring account of the man that many know as Saint Patrick, one of the greatest missionaries of all time. His life is a compelling testimony to the incredible power of the gospel when preached and lived by a man of integrity.

Written by David Bercot of Scroll Publishing. Abridged and narrated by Anthony Hurst. This is a 2 CD set.

***Francesca at Hinterwald* by Johanna Spyri, abridged and read by Hurst Publishers**

#CH1107CD - \$9.00

Hinterwald was a small, lonely hamlet high in the Swiss Alps where Francesca came to teach the unruly and unkempt school children. Among these children was Chel, an orphan boy, whose mysterious life caused him to be regarded with suspicion and hatred by almost everyone. But Francesca chose to believe in Chel. This heart-warming story shows how persistent love can mellow a heart and transform a life.

A simple narrative read by Anthony Hurst and friends.

***Hymns Every Child Should Know*, Hurst Publishers**

#CH1106CD - \$9.00

Songs: Hiding in Thee/I Know in My Heart What it Means/Take Thou My Hand and Lead Me/The Lord of Glory/My Faith Looks Up to Thee/Take Time to Be Holy/Saviour, Teach Me Day by Day/ Like a River, Glorious/Prince of Peace/Spirit So Holy/Eternal Father, When to Thee/O For a Closer Walk with God/Revive Us Again/Abide with Me, I Need Thee/Heav'n is My Home/Some Sweet Day/How Beautiful Heaven Must Be

This recording is all acappella hymns sung by children's voices.

***More Stories and Poems from Long Ago*, Hurst Publishers** **#CH1105 CD - \$9.00**

Stories and Poems: The Boat Twice Owned/Grandfather's Story/The Oats Doll/Remember/An Adventure with the Wolves/The Burning of the Rice Field/The Boy Who Didn't Meddle/The Broken Window/Young Benjamin Franklin/We Thank Thee/The Little Chimney-Sweep/A Little Lad of Long Ago/The Sacrifice of the Doll/Speak Gently/No Crown for Me/The Grateful Indian/ The Teddy Bear

Simple stories with good truths read in narrative form

***Stories and Poems from Long Ago*, Hurst Publishers**

#CH1104 CD - \$9.00

Charging Mother/The Seven Cranberries/Don't Give Up/True Manliness/The Hard Word/ Helping Papa and Mama/The Captive/Harry's Riches/The Disobedient Girl/Little by Little/The Boys Who Did Mischief for Fun/The Thoughtful Boy/The Donkey's Tail/The Open Door/The Bridge of the Shallow Pier

Simple stories with good truths read by Anthony Hurst.

***O Everlasting Light*, Hurst Publishers**

#CH1109CD - \$9.00

Songs: O Everlasting Light/Give to Our God Immortal Praise/Holy Spirit, Hear Us/Praise/God is There/Grace Greater Than Our Sin/Near the Cross/Enough for Me/Jesus Bids Us Shine/Father and Friend... and others

Acappella boys' choir.

Collections from the Cousins, Vol. 2, Ruth Peachey & Judith King #STY2002CD - \$14.00

Stories : Friend or Enemy?/Kathy's Music Lesson/Flying Faith/A Lot of Difference/Colorado, Here We Come/Delivered With Care/Sloppy Joe

Two cousins who enjoy a good story read more than an hour's worth of children's stories.

Especially for ages 4-12.

Collections from the Cousins, Vol. 1, Ruth Peachey & Judith King #STY2001CD - \$14.00

Stories : No Pie, Thank You!/Dishonesty never saves time/As a Man Wipeth a Dish/Boys can do dishes/A Shared Secret/Don't judge people by their outward appearance/The Fishing Lesson/Sometimes the troubles we have are God's blessings in disguise/Answer to a Problem/Old people have problems, too/Watermelon Cake/A gift from the heart usually means the most.

Two cousins who enjoy a good story read more than an hour's worth of children's stories.

Especially for ages 4-12.

Read to Me Grandma, Amelia Yoder

#STY1001CD - \$9.00

Stories: For a Pair of Shoes/Who Failed?/Four White Rabbits/A Loving Heart/ Swapping Favors/A Bike to Enjoy Everyone, children and aged alike, enjoy stories. *The stories we read and hear have a definite impact on our lives.*

The Mare That Heard a Voice, The Children's Page

#STY3001CD - \$13.00

Stories: The Mare That Heard a Voice/To Be an Explorer/The Bell of Atri/What's a Fish Between Friends?/The Mystery of the Empty Lavour/If it Hadn't Been for Buster

Children's stories with Biblical values read and enhanced with simple background sound effects.

Willie's Acquaintance With Christ, by N.I. Saloff-Astokhoff #CH1601CD - \$10.00

Young Willie is caught in the conflict between his humble determination to be true to his Saviour and the bitter opposition of his Catholic parents. This true story illustrates the prevailing power of Christ's love over the bitterest of enemies.

Narrated by Wayne Oberholtzer.

The Drummer's Wife, by Joseph Stoll

#CH1602CD - \$18.00

A captivating story about the Anabaptist persecution in the wake of the Reformation in the 1500s. Adapted from Martyr's Mirror accounts.

Narrated by John Greenman.

A Lantern in the Window, by Aileen Fisher

#CH1603CD - \$15.00

Peter, who comes to stay with his Uncle Eb and Aunt Ellie on their farm, is sure he'll be bored with the country.

He anticipates the day when he can become a river pilot, but he soon hears puzzling conversations. As Peter unravels the mystery and even takes part himself in the escape of a Negro family hiding at Uncle Eb's, he comes to understand the workings of the Underground Railroad.

Narrated by John Malone. 3 CDs, 2 hours, 44 minutes.

I.G. Publishers

Stories From the Bible, by Amy Steedman

#CH1510CD - \$24.95

35 Bible Stories from the Old and New Testaments told in joyful detail for the delight and formation of young listeners. As an ideal introduction to the Bible, these well-crafted stories will satisfy listeners of any age. They are set chronologically, telling the story of how God prepared the world and its people to receive their King. From the joyous voice of God in Creation to John the Baptist proclaiming that the King was coming, these great stories sweep the listener along the tide of Love that is God's Story.

Narrated by Fern Ebersole. Audiobook on CD – 4 Discs – 396 minutes.

Understood Betsy, by Dorothy Canfield Fisher

#CH1509CD - \$24.95

Betsy finds a happy home during a season when she learns to have courage. Her adventures teach her and the adults around her many lessons while learning new things.

Narrated by Fern Ebersole. Audiobook on CD – 4 Discs – 277 minutes.

Benjie, the In-Between Boy, by Sara J. Yoder

#CH1304CD - \$24.95

Benjie's life on the farm is full of adventures and lessons. Dad helps him learn to think about others rather than himself.

Narrated by Fern Ebersole. 4 Discs – 296 minutes.

Benjie's Bag of Tools, Sara J. Yoder

#CH1303CD - \$29.95

Benjie has long admired caprenters with their bag of tools - one for every project. He is looking forward to being old enough to use a tool bag, too. Then he learns about another bag of tools, ones he already has and can use. As the days go by, his father helps him learn when and how to use each one.

Narrated by Fern Ebersole. Unabridged, 5 hours and 45 minutes, 5 CDs

Benjie Goes to School, Sara J. Yoder

#CH1302CD - \$24.95

Benji is old enough to be a first-grade student. He felt very excited earlier this morning, but when he got to school he did not feel grown-up at all. Benji felt quite small and lost, but he did not tell Ray that he felt that way

Narrated by Fern Ebersole. Unabridged, 210 mins., 4 CDs

Benjie, Sara J. Yoder

#CH1301CD - \$19.95

Benjie is six. He works fast, and plays hard. Sometimes he gets into trouble. then he must sit still on a chair. And for Benjie, this is the hardest thing in the world..

Narrated by Fern Ebersole. Unabridged, 3 hrs: 24 mins., 3 CDs

Becky, Sara J. Yoder

#CH1401CD - \$24.95

What eight-year-old Becky wants most is to be grown up. She loves to read books and use big words. Through her adventures she learns happiness in being just her own age.

Narrated by Fern Ebersole. (Unabridged, 4 hours, 51 min., 4 CDs)

Becky's Eventful Summer, Sara J. Yoder

#CH1402CD - \$24.95

Summer on the farm is a busy time, but not too busy for Becky to enjoy being with relatives, neighbors and friends.

Narrated by Fern Ebersole. 4 Discs – 288 minutes

Night Preacher, Louise A. Vernon

#CH1507CD - \$19.95

As Menno Simons studies his Bible, he begins to see the Christian life in a different way than the Catholic Church teaches. His children, Bettje and Jan, soon discover that Menno's new preaching brings hardships. Being on the move constantly raises many questions and problems for the children. Who will provide for them? Can they have a cow? Who are these strange visitors and why do they come at night?

Narrated by Fern Ebersole. (Unabridged, 4 hours, 51 min., 4 CDs)

Ink on His Fingers, Louise A. Vernon

#CH1504CD - \$19.95

Hans Dunne sees a bundle on the church steps and a running boy. Suddenly Hans is seized by shouting workmen and marched into a nearby workshop. "Thief! Thief!"

Narrated by Fern Ebersole. (Unabridged, 4 hours, 51 min., 4 CDs)

The Secret Church, Louise A. Vernon

#CH1503CD - \$19.95

The setting of this story is in the time of the Reformation. This is an excellent way for children and adults alike to educate themselves about the persecution the Anabaptists endured for their faith in God. A surprise visit from their relatives was only the beginning of changes for the Jansen family. Uncle Sigmunds had been stoned out of Munster. Their baby was not baptized. They had adopted the terrible beliefs of the Anabaptists. This meant they must not be sheltered or fed by an upstanding Catholic church family. This brought agonizing decisions to each member of the Jansen family. While they struggled with the situation, rumors floated about. Neighbors melted discreetly out of their lives. Finally, the day came when Father needed to answer the charge of heretical beliefs before the priest at church. The story of the early Anabaptists as told through the experiences of the children.

Narrated by Fern Ebersole. 3 Discs – 169 minutes

Doctor in Rags, Louise A. Vernon

#CH1502CD - \$19.95

Mother is taken to prison. The Hutterites flee the estate. The great doctor, Paracelsus, goes his way. King Ferdinand's men take over the castle. Michael and Gudryn must escape by night and find their way to Mother's friends in Kromau. Through all their experiences, Michael has a haunting sense that there is something more important to life than escaping and running from enemies. But what is it? At long last, he finds out.

Narrated by Fern Ebersole. 3 Discs – 177 minutes

Kristi's Trees, by Mabel Dunham

#CH1508CD - \$19.95

Kristli is a seven-year-old boy who learns how to look backwards from his blind groszgrozdoddy. Through adventures he discovers honesty and truth are like roots. In a person's heart they are as important as the roots that keep his row of birthday trees strong.

Narrated by Fern Ebersole, 3 Discs – 194 minutes

Songs and Stories for Children, Sharon Singers

#SSCH1001CD - \$14.00

Songs: As a Little Child / Give Thanks to the Lord / Walking With Jesus / J-O-Y Medley / If I Were a Butterfly / Slippers With Wings / A Little Talk With Jesus / Jesus Loves Me / Dare to Be a Daniel / Stand Alone / Children of the Heavenly Father / The Umbrella Song

Stories: John and Harry / Jamie's Lesson / Hailing the Chief / Light of the... Storage Closet? / Meena of Nepal / Tom the Candlemaker

Stories & Songs for Children compiled from SMBI choirs over the years. All songs acappella.

Thy Word Creations

A creative and fantastic idea to help your children learn scripture in an interesting and understandable way. The idea for *Thy Word Creations* was born in the heart of a mother who wanted to make the Scriptures interesting to her three year old. Each recording has several related songs sung by children and comes with an attractive book so the children can follow along. The scripture is in the KJV unless otherwise stated and the songs have bright, cheerful, accompaniment.

CD with booklet - \$15.00

Psalm 23, #CH2001CD

The Beatitudes, #CH2003CD

The Temptations of Jesus, #CH2004CD

Psalm 91 - NKJV, #CH2008CD

I Corinthians 13 - NKJV, #CH2007CD

The Lord's Prayer, #CH2002CD

Isaiah 53, #CH2006CD

The Ten Commandments, #CH2005CD

Psalm 139 - NKJV, #CH2009CD

***Beethoven Lives Upstairs, Dramatized Story* #CH8001CD - \$15.00**

A fun and creative way to teach children true stories about the great composer.

Dramatized stories are woven with Beethoven's classical music.

Insects Around the World, Hurst Publishers, #BHP1001 - \$4.50

An Edu-color coloring book. A very interesting and knowledgeable coloring book!

Hurst Publishers, Paperback, 40 pages

Lullabies, Kelsie Troyer

#CH4001CD - \$15.00

Songs: He Who Watches Over You / Saviour Hear Us We Pray / Sleepy Time / Lullaby / Psalm 4:8 / God Is So Good / He's So Great / The Lord My Shepherd Is / Brentons Lullaby / Sleepy Eyes / All Through The Night / Angels Watching Over Me / God Is Everywhere / God Sees The Little Sparrow Fall / Father I Adore You / Jesus Loves Me / Fearfully And Wonderfully Made / Sanctuary / Little Boy of Mine / Busy Hands Busy Feet / Night Night / Can You Count The Stars / Now The Day Is Over / Douglas Lullaby / How Can I Fear / The Blessing Of Aaron

A lullaby is a soothing song to quiet children or lull them to sleep. Lullabies of faith also help parents share bits of truth and God's peace with even their smallest children.

This collection of acappella lullabies was born of Kelsie's grief of suddenly losing her first son and awaiting the birth of her second son. Most songs are 2 or 3-part ladies voices. Several songs are sung by children. All songs acappella.

Children's Books

Pathway Publishers

An Amish publishing company from Indiana

***Dirk Willems, His Noble Deed Lives On*, Pathway Publishers #BPW1009 - \$8.00**

The history of the story of Dirk Willems. This book includes many pictures and drawings from many sources that are commemorating the nonresistant deed of Dirk Willems.

by David Luthy, 8.5" x 11" Hardback, 82 pages

***Fire in the Zurich Hills*, Pathway Publishers**

#BPW1002 - \$6.00

The story of the early anabaptists. The setting is the canton of Zurich in Switzerland. Characters include Conrad Grebel, Felix Manz, and George Blaurock.

by Joseph Stoll, Paperback, 351 pages

***Henry and the Great Society*, Pathway Publishers**

#BPW1004 - \$4.75

How is the society around us affecting us? Can we find the Truth?

by H. L. Roush, Sr., Paperback, 116 pages

***The Drummer's Wife*, Pathway Publishers**

#BPW1001 - \$5.00

12 selected stories from the Martyrs' Mirror.

Compiled by Joseph Stoll, Paperback, 251 pages

***The Lights of Home*, Pathway Publishers**

#BPW1008 - \$10.50

Poetry written by the Amish community. Get a little view into the simple beliefs of the Amish. Each poem has a simple illustration to go with it.

Compiled by Pathway Publishers, 8.5" x 11" Hardback, 200 page

***The Midnight Test*, Pathway Publishers**

#BPW1006 - \$5.00

A story of some schoolboys and the tests that life can bring along.

by Elmo Stoll, Paperback, 233 pages

Benjie, the In-Between Boy, Pathway Publishers

#BPW2103 - \$8.00

A sequel to *Benjie Goes to School*.

by Sara J. Yoder, 8.5" x 11" Hardback, 108 pages

Becky, Pathway Publishers

#BPW2201 - \$8.00

A realistic story of a little girl who loves animals and wishes she could grow up.

by Sara J. Yoder, 8.5" x 11" Hardback, 90 pages

Becky's Eventful Summer, Pathway Publishers

#BPW2202 - \$8.00

A sequel to *Becky*. A realistic story of a little girl's exciting summer.

by Sara J. Yoder, 8.5" x 11" Hardback, 90 pages

Twenty Stories for Children, Pathway Publishers

#BPW2001 - \$6.00

A sequel to *Becky*. A realistic story of a little girl's exciting summer.

Compiled by Pathway Publishers, Hardback, 160 pages

The Shoe That Tattled and Other Stories, Pathway Publishers

#BPW2003 - \$7.50

Stories and Activities for Young Children.

Compiled by Pathway Publishers, 8.5" x 11" Hardback, 72 pages

Stories to Tell, Pathway Publishers

#BPW2002 - \$7.50

Stories and Activities for Young Children.

Compiled by Pathway Publishers, 8.5" x 11" Hardback, 72 pages

***The Pineapple Quilt*, Pathway Publishers**

#BPW3001 - \$7.50

The story of Nancy Martin. A teen-age story set among the Old-Order Mennonites of Waterloo County, Ontario, CANADA. The places are factual, but the characters and their homes are fictitious.

by Mrs. Cleon Martin, Hardback

***Footprints in the Sand*, Pathway Publishers**

#BPW3002 - \$7.50

The sequel to *The Pineapple Quilt*, and continues the story of Nancy Martin. A teen-age story set among the Old-Order Mennonites of Waterloo County, Ontario, CANADA. The places are factual, but the characters and their homes are fictitious.

by Mrs. Cleon Martin, Hardback, 288 pages

***Shagbark Hickory*, Pathway Publishers**

#BPW4001 - \$5.00

This story spans a year in the life of Joni and Sammy Troyer, the sons of an Old Order Mennonite Family in Michigan.

by Joseph Stoll, Paperback, 176 pages

***A Michigan Summer*, Pathway Publishers**

#BPW4002 - \$5.00

This story is the sequel to *Shagbark Hickory* and picks up the story of the life of Joni and Sammy Troyer, the sons of an Old Order Mennonite Family in Michigan.

by Joseph Stoll, Paperback, 182 pages

***Benjie*, Pathway Publishers**

#BPW2101 - \$8.00

The story of a 6-year old Benjie. A very readable and realistic story of a little boy and the struggles he faces.

by Sara J. Yoder, 8.5" x 11" Hardback, 75 pages

***Benjie Goes to School*, Pathway Publishers**

#BPW2102 - \$8.00

A sequel to *Benjie*. The continued story of a Benjie going to school. A very readable and realistic story of a little boy and the struggles he faces.

by Sara J. Yoder, 8.5" x 11" Hardback, 75 pages

Scroll Publishing

In God We Don't Trust, David Bercot

#BSP1010 - \$11.00

Here is the compelling narrative of the founding of America - told from a perspective that few people have ever heard. The perspective of the Kingdom of God. Did the early American colonist's really trust in God? Did they follow the teachings of Roman's 13... "whoever resists the authority resist's the ordinance of God."? America is a wonderful country, so this is not an anti-American book, but a pro-kingdom book. This book is the product of 9 years of well-documented research which challenges much of what is taught in our schools about the founding of America. It is very easy and understandable reading. I would highly recommend it for anyone.

Softcover, 320 pages

Will the Theologians Please Sit Down, David Bercot

#BSP1007 - \$10.00

When Christianity was young, the focus was on Jesus Christ and His Kingdom - not theology. To be sure, there are foundational doctrines that Christians have always considered essential to the faith. But somehow the things considered essential have grown from a few sentences to a long list of theological tenets, many of which were unknown to the early Christians. In the beginning, Christians understood that the essence of Christianity was an obedient love-faith relationship with Jesus Christ. This was not just any relationship, but a relationship that produced genuine kingdom fruit.

Softcover, 199 pages

Plain Speaking, David Bercot

#BSP1008 - \$8.00

Although many books have been written about preaching and teaching, most of them are addressed to seminary-trained pastors. They're not aimed at the churches that don't use professionally schooled ministers. That's what is different about this book. The New Testament Christians had no seminaries, but they raised up effective preachers and teachers. The Holy Spirit can use ordinary Christian men today to preach and teach - just as He did back in the first century. Plain Speaking takes the reader through all of the steps of developing and delivering effective sermons and devotional messages. Some of the topics covered are: Choosing the right topic - Building your sermon - Preparing rousing introductions and conclusions - Controlling speaker's fright - How to make your devotionals special. *Softcover, 152 pages*

Will the Real Heretics Please Stand Up, David Bercot

#BSP1002 - \$10.00

This is the book that launched Scroll Publishing Co. A fascinating overview of the early Christians (A.D. 90 - 299): Who they were. How they lived. What they believed. And how the Christianity of that era was lost.

Penned in a free-flowing readable style, combined with sound scholarship, this eye-opening book challenges Christians today to return to the simple holiness, unfeigned love, and patient cross-bearing of the early Christians.

Let Me Die in Ireland, David Bercot

#BSP1003 - \$9.00

Practically everyone in the western world has heard of the man known today as St. Patrick. Yet, hardly anyone knows anything about the real man. About the only two things that most people "know" about Patrick is that he was Irish and that he was Roman Catholic. In truth, however, he was neither one.

Let Me Die in Ireland cuts through all of the myths about Patrick and presents a dramatized biography of the authentic Christian missionary, Patrick. The story of the real man is far more exciting and inspiring than any of the myths about him. Patrick was one of the greatest missionaries of all time and a true man of prayer and integrity.

A Change of Allegiance, Dean Taylor

#BSP1009 - \$10.00

What should a Christian do with Jesus' words "love your enemies"? Is it right for a Christian to go to war? Doesn't a Christian have an obligation to defend his country? Dean Taylor and his wife Tania were both in the US Army when they realized that, as committed Christians, they had to come to grips with these questions. In a new and sincere quest for truth, they were determined to follow Jesus Christ under the banner of "no compromise." As they began to search the Scriptures and church history, they came to the startling discovery that the Christian Church originally was uniformly opposed to Christians going to war or joining the military. In *A Change of Allegiance*, Dean Taylor takes the reader on a moving journey through the Scriptures, Christian history, and his own life's story as he demonstrates the incompatibility of Christianity and war. Ultimately, Dean Taylor challenges his readers to consider where their allegiance truly lies. *Radical Reformation Books, Paperback, 224 pages*

The Kingdom That Turned the World Upside Down, David Bercot

#BSP1001 - \$10.00

If someone were to ask you what was the theme of Jesus' preaching, what would be your answer? Man's need for salvation? God's love for mankind? The new birth? To be sure, Jesus spoke about all of those things. And they're all essential truths. But none of them were the theme of His teaching. The theme of Jesus' message was the kingdom of God. In *The Kingdom that Turned the World Upside Down*, David Bercot takes the reader back to Jesus' teachings of the kingdom—teachings that have too often been forgotten. Bercot describes the radically new laws of the kingdom and its upside-down values. There's no room in Christ's kingdom for superficial Christianity, for this is a kingdom that has historically turned the world upside down.

Intimacy With God, Clement of Alexandria

#BSP1005 - \$8.00

Clement of Alexandria was one of the outstanding teachers of the second century church. After his conversion, Clement traveled throughout the ancient world to learn Christianity first hand from the most respected teachers of his age – men who taught me deeds, not just words. Eventually Clement settled in Alexandria, Egypt, where he was appointed to mentor new Christians. *Intimacy With God* is a collection of Clement's godly insights on what it means to know God and to walk with Him closely. This book is divided into two parts. Part One focuses on the day-to-day walk of a person who knows God intimately. Part Two of this work focuses on the issue of wealth and how it can affect our relationship with God. Clement analyzes Jesus' words to the rich young man and demonstrates their true meaning. The book closes with Clement's account of the apostle John in the last years of his life and how he brought a robber back into the fold of Christ.

Psychoheresy Awareness Ministries

Christ-Centered Ministry vs. Problem-Centered Counseling,

Martin & Deidre Bobgan

#BPAM1001 - \$12.00

The purpose of this book is to reveal the origins and faults of problem-centered counseling, to describe Christ-centered ministry and how it differs from problem-centered counseling, and to encourage local congregations to minister as God has called them to do without the influence of the psychological or biblical counseling movement.

Paperback, 135 pages, EastGate Publishers

The End of Christian Psychology, Martin & Deidre Bobgan **#BPAM1002 - \$14.00**

"Christian psychology" is comprised of the same confusion of contradictory theories and techniques as secular psychology. Professional psychologists who profess Christianity have simply borrowed the theories and techniques from secular psychology. Professional psychotherapy with its underlying psychologies is questionable at best, detrimental at worst, and a spiritual counterfeit at least. The purpose of this book is to demonstrate the truth of that statement and to raise the challenge of purging the church of all evidences of this scourge.

Paperback, 290 pages, EastGate Publishers

Competent to Minister, Martin & Deidre Bobgan

#BPAM1003 - \$14.00

The Biblical Care of Souls. This book calls Christians back to the Bible and to the biblically ordained ministries and mutual care in the Body of Christ that have effectively cared for souls for almost 2000 years.

Paperback, 251 pages, EastGate Publishers

Psycho-Heresy, Martin & Deidre Bobgan

#BPAM1004 - \$15.00

This is a book about Christianity and psychology. It examines four commonly-held myths about psychology. The Bobgan's analyze attempts to integrate psychology with the Bible. They reveal research exposing the fallacies of psychological counseling. Forward by Dave Hunt.

Paperback, 259 pages, EastGate Publishers

Christian Music Literature

***The Ministry of Music*, by Kenneth Osbeck,**

#B2003 - \$15.50

A comprehensive textbook covering the various areas of church music ministry. Originally written in 1961. Softcover, 192 pages

***52 Hymn Stories Dramatized*, by Kenneth Osbeck,**

#B2007 - \$12.50

Using anywhere from two readers to six or seven, Osbeck uses the format of dramatic reading to reveal the facts behind these hymns. A great resource for schools and youth groups.

Softcover, 175 pages

***Devotional Warm-Ups for the Church Choir*,**

#B2002 - \$7.50

A little book to help prepare the choir to lead others in worship. 43 weekly, short messages of inspiration...

Softcover, 95 pages

***101 Hymn Stories*, by Kenneth W. Osbeck**

#B2005 - \$14.00

The inspiring true stories behind 101 favorite hymns. Good for devotions, sermon illustrations, bulletin inserts, etc.

Softcover, 326 pages

***101 More Hymn Stories*, by Kenneth W. Osbeck**

#B2006 - \$14.00

The inspiring true stories behind 101 more favorite hymns.

Softcover, 288 pages

Amazing Grace: 366 Hymn Stories for Personal Devotions,

Kenneth W. Osbeck #B2001 - \$17.00

"If you would use this book . . . you will find that you will have a deepening appreciation for our heritage in church music and a greater love for the Savior portrayed and the Scriptures enhanced." (Messenger 20040603)

"This is a must for both your home library and your church library. . . . The ideal devotional book for the church musician."—The Church Music Report

Kregel Publications Paperback, 394 pages

Pocket Guide for the Church Choir Member, Kenneth W. Osbeck

#B2004 - \$4.50

A great little book full of tips for every singer in the choir. Paperback

Music in the Balance, Frank Garlock and Kurt Woetzel

#B1001

A balanced look at godly music and ungodly music. How do we determine what is good and what is not? This book will be a great help.

Temporarily out of print...call or email for availability and price of used copies.

Biblical Music Concordance,

#B1003 - \$3.00

A small paperback book which lists all the references to music in the Bible. 21 pgs., Softcover

Songbooks

Hymns of the Church, compiled by John D. Martin

#SB1003 - \$21.00

1020 hymns for the church. A collection of old hymns, new hymns, gospel and choral music.

Benchmark Press, Hardcover

The Mennonite Hymnal, Herald Press

#SB1001

A collection of 654 songs and more than 50 pages of responsive readings, affirmations of faith, congregational responses, and prayers. The hymn section offers a varied group of tunes. There is also a section for children. Shaped notes.

Call or email for pricing and availability.

Sing a New Song, Vol. 2, Witmer Music Enterprises

#SB2002 - \$10.00

Songs by Edith S. Witmer. A second collection of hymns, anthems and choruses, including a children's section.

Some titles: I Long For You/Child of My Love/Send Peace Tonight/O Butterfly/Wings of a Dove.

Softcover, 144 Songs

Sing a New Song, Witmer Music Enterprises

#SB2001 - \$9.00

Songs by Edith S. Witmer. A collection of hymns, anthems and choruses, including wedding and Christmas. 24 children songs. Excellent for homes, schools, and Sunday schools. Includes: Sing A New Song/Safe Home/Out In The Night/Wedding Blessing/Round And Round/Noah's Ark and Little Butterfly.

Softcover, 125 Songs

Looking for a CD no longer available?

We can search for you and/or watch eBay

Email: info@sacredchoralmusic.net

Call: 717-469-4523

- New or pre-owned CDs
- Sheet music or music scores
- New or used books

Index

Organization Recordings	2-19
Chorus Recordings	20-22
Bible School Recordings	23-25
Classical Choral Recordings	26
Men's Quartets and Choirs	27-30
Singing Families	31-32
Ladies Recordings	33-34
Instrumental Selections	35-38
Children's Selections	39-43
Books	44-51

Returns

Our goal is to satisfy the customer. If any of our products are defective or damaged **when you receive them** we will be glad to replace them and reimburse you for the return postage. You may also return **unopened** CDs or cassettes for a full refund (you pay postage). If you would like to return a recording after opening it, there will be a **fee of 25% of the original cost** of the recording.

Backorders

We will do all we can to get the product to you as quickly as possible. It is not always possible to keep all items in stock. If there is a back-order we will send out the rest of the order and get the back-ordered items to you as quickly as possible.

Shipping

We will ship as soon as we receive the order with the expectation of full payment when you receive the items.

Prices subject to change without notice. Information in this catalog is subject to update without notice.

SHIPPING AND HANDLING

1 CD	add \$4.50 to the sub-total
2-3 CDs	add \$6.00 to the sub-total
4-5 CDs	add \$8.00 to the sub-total
6-9 CDs	add \$9.00 to the sub-total
10+ Cds	Call for exact amount
Books	Call for exact amount

Prices for Standard USPS shipping within the USA. Call for Priority or international rates.

ORDER FORM

Bill To:

Ship To: (if different)

Name_____Name_____

Address_____Address_____

City_____City_____

State, Zip_____State, Zip_____

Phone number_____

E-mail_____

Item #	Description	Amount	Price	Total

Make checks payable to:
Sacred Choral Music
556 Ridge Road, Grantville, PA 17028
www.sacredchoralmusic.net

Place your order at: (717) 469-4523

Sub-total

PA residents add 6% sales tax to sub-total.

Shipping and Handling (see chart on page 53)

TOTAL

MAY WE SEND A CATALOG TO A FRIEND

Name_____

Address_____

City_____

State, Zip_____

ORDER FORM

Bill To:

Ship To: (if different)

Name_____

Name_____

Address_____

Address_____

City_____

City_____

State, Zip_____

State, Zip_____

Phone number_____

E-mail_____

Item #	Description	Amount	Price	Total

Sub-total

PA residents add 6% sales tax to sub-total.

Shipping and Handling (see chart on page 53)

TOTAL

Make checks payable to:

Sacred Choral Music

556 Ridge Road, Grantville, PA 17028

www.sacredchoralmusic.net

Place your order at: (717) 469-4523

MAY WE SEND A CATALOG TO A FRIEND

Name_____

Address_____

City_____

State, Zip_____

CHORAL MUSIC

556 Ridge Road

Grantville, PA 17028

www.sacredchoralmusic.net

info@sacredchoralmusic.net