

**St. John's University Alcuin Library (Collegeville, Minn.).
Published Proulx Scores**

Records, 1959-2009

SJU Sacred Music Archival Collection 2

Extent: 35 boxes

ABSTRACT: Published works by Richard Proulx. Includes his own compositions as well as works by other composers that Proulx edited, arranged, or annotated for performance.

ARRANGEMENT: The files are organized chronologically.

ACCESS RESTRICTIONS: There are no access restrictions on the materials, and the collection is open to all members of the public by appointment.

ACQUISITION: Kathy Parker, Library Director, transferred the collection to Alcuin Library in 2010 as a gift from the Proulx Estate.

PROCESSING: Janine Mettling, OSB, Paul Jasmer, OSB, and Don Neu described and processed this collection in 2011-2012.

Item List

04/24/2017

Object ID	Title	Other Creators	Publisher	Date
2040	Three processional for four bells and voices			1972
2045	Christ sends the Spirit	Connaughton, Luke		1973
M0044	Motet on psalm 118			1990
P0001	Jesu, the very thought of thee			1959
P0002	Jesu, the very thought of thee			1959
P0003	Earth feared			1966
P0004	My trust is in you, O Lord			1966
P0005	Proper for the feast of Christ the King			1967
P0006	Beloved, let us love			1968
P0007	Nuptial blessing	Newton, John		1968
P0008	Of the kindness of the Lord			1968
P0009	Of the kindness of the Lord			1968
P0010	Of the kindness of the Lord			1968
P0011	This is the day the Lord has made			1968
P0012	Advent anthem			1969
P0013	And the best is love			1969
P0014	Behold, now, the house of God			1969
P0015	From thy throne, O Lord			1969
P0016	Happy are those			1969
P0017	Happy the man who fears the Lord			1969
P0018	Music for the contemporary choir	Proulx, Richard		1969
P0019	Festival anthem on crown him with many crowns			1970
P0020	Just man shall flourish			1970
P0021	My heart is full today			1971
P0022	Praise the Saviour, now and ever			1971
P0023	Sing we merrily			1971

Object ID	Title	Other Creators	Publisher	Date
P0024	Sing we merrily			1971
P0025	Song of Isaiah			1971
P0026	Song of Isaiah			1971
P0027	Christ the Lord is risen again			1972
P0028	Christmas processional			1972
P0029	Jesus, lead the way			1972
P0030	Lord's prayer			1972
P0031	Psalm 84: How lovely are thy dwelling fair			1972
P0032	Psalm 98	Composer's Forum for Catholic Worship		1972
P0033	Processional psalm			1972
P0034	How blest are they			1973
P0035	Lord, you have the words	G.I.A. Seminar Class		1973
P0036	Mass of the Redeemer			1973
P0037	Psalm 134			1973
P0038	Rejoice and sing	Proulx, Richard		1973
P0039	Gospel acclamations			
P0040	Have mercy on me	Proulx, Richard		1974
P0041	Look for me in lowly men			1974
P0042	Hear us, o Lord = Parce, Domine	Proulx, Richard		1974
P0043	Song of the three children			1974
P0044	Song of the three young men			
P0045	Sound forth the trumpet in Zion	Proulx, Richard		1974
P0046	This world, my God, is held within your hand			1974
P0047	Where is now Abel?	Proulx, Richard		1974
P0048	Alleluia and psalm for Easter			1975
P0049	Festival Eucharist			1975
P0050	Festival Eucharist : Sanctus			1975
P0051	I bind my heart	Watt, Lauchlan MacLean		1975
P0052	My soul, give thanks to the Lord	Gelineau, Joseph		1975

Object ID	Title	Other Creators	Publisher	Date
P0053	Praise ye the Lord, ye children			1975
P0054	Processional psalm for Lent			1975
P0055	Saints of God			1975
P0056	Te deum laudamus			1975
P0057	This is the day (responsorial psalm for Easter)	Gelineau, Joseph		1975
P0058	You are my inheritance, O Lord			1975
P0059	Born today			1976
P0060	Canticles for voices and percussion			1976
P0061	Festival Eucharist			1976
P0062	Gloria from carillon mass			1976
P0063	Music for Eucharist (Rite II)	Proulx, Richard		1976
P0064	Once in royal David's city	Proulx, Richard		1976
P0065	Ubi caritas et amor = Where true love and charity are found			1976
P0066	Carillon mass			1977
P0067	Christmas triptych	Wade, J. F. Brooks, Phillips Watts, Isaac		1977
P0068	O come, all ye faithful	Wade, J.F.		1977
P0069	O little town of Bethlehem	Brooks, Phillips		1977
P0070	Joy to the world	Watts, Issac		1977
P0071	Community mass			1977
P0072	Phos Hilaron = O Gracious Light			1977
P0073	In Paradisum			1978
P0074	Look for me in lowly ones	Rosser, Aelred		1978
P0075	Carillon mass			1979
P0076	Christ sends the Spirit	Connaughton, Luke		1979
P0077	Fifty-five hymn descants for festive and general use	Young, Michael E.		1979
P0078	Gloria for a holy day			1979
P0079	Lord has revealed to the nations			1979

Object ID	Title	Other Creators	Publisher	Date
P0080	Almighty God, who hast me brought	Proulx, Richard		1980
P0081	Amazing grace			1980
P0082	Christ, the glory	Proulx, Richard		1980
P0083	Christ the Lord is ris'n today : from The pilgrim	Lesson, Jane E.		1980
P0084	Easter sequence: "victimae paschali laudes"			1980
P0085	Ego sum panis vivus = Word from above	Proulx, Richard		1980
P0086	If ye love me	Proulx, Richard		1980
P0087	Keep me faithfully in thy paths	Proulx, Richard		1980
P0088	Lord of life and King of glory	Proulx, Richard		1980
P0089	O Esca viatorum = O Food of men wayfaring	Proulx, Richard Riley, Athelstan		1980
P0090	O Jesu Christe = O Jesus Christ	Proulx, Richard		1980
P0091	O praise the Lord	Proulx, Richard		1980
P0092	O vos omnes = Is it nothing to you?	Proulx, Richard		1980
P0093	The pilgrim			1980
P0094	Processional psalm for a festival			1980
P0095	Song to the Lamb			1980
P0096	Song to the Lamb			1980
P0097	Tintinnabulum: the liturgical use of handbells			1980
P0098	Two new hymn tunes	Quinn, John Dudley-Smith, Timothy		1980
P0099	Two plainsong Gloria settings with handbells	Proulx, Richard		1980
P0100	While Christ lay dead	Rossetti, Christina		1980
P0101	Anthem for Pentecost			1981
P0102	Gloria in excelsis	Proulx, Richard		1981
P0103	He is the way: follow Him through the land of unlikeness	Auden, W.H.		1981
P0104	Infant holy infant lowly			1981
P0105	You are my inheritance, o Lord			1981

Object ID	Title	Other Creators	Publisher	Date
P0106	Advent processional			1982
P0107	Alleluia round	Proulx, Richard		1982
P0108	Eucharistic prayer for children II			1982
P0109	Prayer of the Venerable Bede			1982
P0110	Christmas Mass at midnight			1983
P0111	Easter III-A			1983
P0112	Gift of peace			1983
P0113	In thanksgiving			1983
P0114	Gloria in excelsis Deo = Glory to God in the highest	Proulx, Richard		1984
P0115	Justice shall flourish in his time			1984
P0116	Proclaim his deeds to the nations			1984
P0117	Agnus dei	Proulx, Richard		1985
P0118	Alleluia, song of gladness	Proulx, Richard		1985
P0119	Community mass			1985
P0120	Fanfare for Palm Sunday			1985
P0121	Festival gloria for "A Festival Eucharist"			1985
P0122	German Mass	Proulx, Richard		1985
P0123	Lamb of God			1985
P0124	Litany for the breaking of bread			1985
P0125	Litany for the breaking of bread			1985
P0126	All glory laud and honor	Proulx, Richard		1986
P0127	Land of rest acclamations	Proulx, Richard		1986
P0128	Sanctus			1986
P0129	Choral expansions	Tartini, Giuseppe Byrd, William Smith, William Tartini, Giuseppe de Victoria, Tomas Luis		1987
P0131	Eucharistic acclamations from "Responsorial Mass"			1987
P0132	Gloria for Eastertime			1987

Object ID	Title	Other Creators	Publisher	Date
P0133	God is love: canticle of Christian unity	Quinn, James		1987
P0134	Holy, Holy, Holy, Memorial Acclamation, Great Amen	Proulx, Richard		1987
P0135	Litany at the breaking of the bread			1987
P0136	Litany for the church			1987
P0137	Pentecost psalm			1987
P0138	Rite of sprinkling			1987
P0139	Concertato O God, beyond all praising	Holst, Gustav		1988
P0140	Gloria for Christmastime			1988
P0141	In praise of Mary	Proulx, Richard		1988
P0142	I received the living God	Proulx, Richard		1988
P0143	Prayer for the city			1988
P0144	Three plainsong Kyries			1988
P0145	Agnus Dei = Lamb of God	Proulx, Richard		1989
P0146	Come to us creative spirit			1989
P0147	Eucharistic Acclamations from "German Mass"	Proulx, Richard		
P0148	German Mass	Proulx, Richard		1989
P0149	Two sanctus settings	Anoynmous Proulx, Richard		1989
P0150	Acoustical Psalm 137			1990
P0151	Te Deum laudamus			1990
P0152	Concerto on here within this house of prayer	Dudley-Smith, Timothy		1991
P0153	Easter sequence	Proulx, Richard		1991
P0154	Eucharistic acclamations from "Mass for the city"			1991
P0155	Gloria for Christmastime			1991
P0156	Glory to God from "Mass for the city"			1991
P0157	Joy to the world	Proulx, Richard		1991

Object ID	Title	Other Creators	Publisher	Date
P0158	Light rises in the darkness			1991
P0159	Mass for the city			1991
P0160	Missa Emmanuel: "Veni Emmanuel"			1991
P0161	Prelude and introit			1991
P0162	Psalm 19: The Lord is kind and full of mercy	The Grail		1991
P0163	Two Seventeenth-Century carols for Easter and Pentecost	Proulx, Richard		1991
P0164	Attende Domine			1992
P0165	Bring many names, beautiful and good	Wren, Brian.		1992
P0166	Chant for the universe			1992
P0167	Corpus Christi Mass			1992
P0168	Lord will keep you	The Grail		1992
P0169	O day of peace that dimly shines	Proulx, Richard		1992
P0170	Praise is your right, O God, in Zion	Proulx, Richard Bourgeois, Louis		1992
P0171	Psalm 121			1992
P0172	Psalm 133			1992
P0173	Psalm for Christmas day	Hirten, John Karl		1992
P0174	Rorate caeli			
P0175	Salve Regina	Hermann the Lame		1992
P0176	Song of the redeemed			1992
P0177	Almighty and everlasting God	Proulx, Richard		1993
P0178	Ave verum corpus = Hail true body	Proulx, Richard		1993
P0179	Blessed be the Lord God	Proulx, Richard		1993
P0180	Deo dicamus gratias = Sing to the Lord our grateful thanks	Proulx, Richard.		1993
P0181	Dies est laetitiae = This day is a joyful day	Proulx, Richard		1993
P0182	God is our song			1993

Object ID	Title	Other Creators	Publisher	Date
P0183	I rejoiced when I heard them say			1993
P0184	Immortal, invisible, God only wise			1993
P0185	Let all the world in ev'ry corner sing	Herbert, George.		1993
P0186	Lord Jesus Christ humbled himself	Proulx, Richard		1993
P0187	Messenger of Christ			1993
P0188	O Lord, increase my faith	Proulx, Richard		1993
P0189	Regina Caeli = O Queen of heaven	Proulx, Richard		1993
P0190	Sancti Dei omnes = All you saints of heaven	Proulx, Richard		1993
P0191	Wedding song from Colossians			1993
P0192	Adoro Te = We sing your praise	Proulx, Richard		1994
P0193	All glory be to God on high	Decius, Nicolaus Proulx, Richard		1994
P0194	Child is born in Bethlehem			1994
P0195	Concertato on Christ has called us to new visions	Huber, Jane Parker. Bayly, Albert F.		1994
P0196	Diffusa est gratia = Grace is poured out	Proulx, Richard		1994
P0197	Festival magnificat			1994
P0198	From Bethlehem fair city			1994
P0199	In dulci jubilo = In sweet rejoicing	Proulx, Richard		1994
P0201	Lamb of God			1994
P0202	Let all together praise our God = Lobt Gott, ihr Christen, allzugleich	Proulx, Richard		1994
P0203	Lord of life and King of glory	Proulx, Richard		1994
P0204	O come now Holy Spirit	Proulx, Richard.		1994
P0205	O Holy Spirit = Veni Creator Spiritus	Proulx, Richard		1994
P0206	Praise to God	Proulx, Richard		1994
P0207	Praise to God	Proulx, Richard		1994
P0208	Processional Psalm: Psalm 34			1994
P0209	Puer natus est = A child is born	Proulx, Richard.		1994

Object ID	Title	Other Creators	Publisher	Date
P0210	Remember christians all	Proulx, Richard		1994
P0211	This is the day the Lord has made	Proulx, Richard		1994
P0212	Verbum caro factum est = Word made flesh, we welcome you	Proulx, Richard		1994
P0213	Were you there			1994
P0214	Angels we have heard on high			1995
P0215	Blessed be God forever			1995
P0216	Entrance into Jerusalem and hymn			1995
P0217	Follow me			1995
P0218	Give thanks to God	Proulx, Richard		1995
P0219	Hark! The herald angels sing	Proulx, Richard		1995
P0220	I rejoiced	Batastini, Robert J.		1995
P0221	In te speravi, Domine			1995
P0222	It came upon the midnight clear	Proulx, Richard		1995
P0223	Jesus went to Jordan's stream	Proulx, Richard		1995
P0224	Missa de angelis = Mass of the angels	Proulx, Richard		1995
P0225	O come all ye faithful	Proulx, Richard		1995
P0226	O God, let all the nations praise you			1995
P0227	O little town of Bethlehem	Proulx, Richard		1995
P0229	Stars in the sky proclaim	Proulx, Richard		1995
P0230	Strengthen for service			1995
P0231	Charity and love = Ubi caritas et amore	Proulx, Richard		1996
P0232	Choirmaster at the pearly gates			1996
P0233	Divine praises			1996
P0234	Duo seraphim = Two bright seraphim	Proulx, Richard		1996
P0235	How good it is to sing praise			1996
P0236	How silent waits the listening earth	Dudley-Smith, Timothy		1996
P0237	Love one another			1996
P0238	My God, why have you abandoned me?			1996

Object ID	Title	Other Creators	Publisher	Date
P0239	Our Paschal Lamb, that sets us free			1996
P0240	Radiant light			1996
P0241	Sleepers awake!	Proulx, Richard Nicolai, Johann		1996
P0242	Strong, loving, and wise			1996
P0243	Two Easter carols	Proulx, Richard		1996
P0244	Two sublime chants	Proulx, Richard		1996
P0245	Concertato on when the morning stars together	Parry, C. Hubert H.		1997
P0246	Easter carol			1997
P0247	Eyes of all			1997
P0248	Good Christian friends rejoice	Proulx, Richard		1997
P0249	His name is john			1997
P0250	Hosanna to the Son of David			1997
P0251	Joy to the world	Proulx, Richard		1997
P0252	Make strong for service	Proulx, Richard		1997
P0253	My heart is full today			1997
P0254	O Lord, your word be always my guide			1997
P0255	Preghiera di San Francesco = Prayer of Saint Francis			1997
P0256	Surrexit Christus = Christ is arisen	Proulx, Richard		1997
P0257	Taste and see			1997
P0258	Tintinnabulum: the liturgical use of handbells			1997
P0259	Born on this day			1998
P0261	Ecce fidelis servus = Behold all faithful servants	Proulx, Richard		1998
P0262	Eternal spirit			1998
P0263	Exodus canticle			1998
P0264	Hosanna filio David = Hosanna to the Son of David	Proulx, Richard		1998
P0265	Hymn to St. Cecelia			1998

Object ID	Title	Other Creators	Publisher	Date
P0266	Irish alleluia	Proulx, Richard		1998
P0267	O Lord support us			1998
P0268	O sacrum convivium = O banquet of holy love	Proulx, Richard		1998
P0269	One thing I seek			1998
P0270	Pentecost sequence			1998
P0271	Spirit of God unleashed	Arthur, John W.		1998
P0272	Though we are many, in Christ we are one			1998
P0273	Three fraction anthems			1998
P0274	Trust			1998
P0275	We adore you, O Christ			1998
P0276	Weary of all trumpeting	Proulx, Richard		1998
P0277	You are God: we praise you = Te deum laudamus			1998
P0278	You, Lord, we praise	Proulx, Richard		1998
P0279	Abundant gifts			1999
P0280	All who are just	Proulx, Richard		1999
P0281	Creator spirit, fountain of life			1999
P0282	God is love			1999
P0283	Love is his word	Proulx, Richard		1999
P0284	Missa Oecumenica	Archangelsky, Alexander Rimsky-Korsakov, N.		1999
P0285	Now is born the divine Christ-child	Proulx, Richard		1999
P0286	O food of exiles	Lechner, Leonhard Proulx, Richard		1999
P0287	O sing the glories of our Lord			1999
P0288	Psalms 100 : All the earth	Proulx, Richard		1999
P0289	Though we are many, in Christ we are one			1999
P0290	Wind, fire and heat, bless the Lord			1999
P0291	Blest are those who are called			2000

Object ID	Title	Other Creators	Publisher	Date
P0292	Comfort, comfort now my people			2000
P0293	Concertato on Crown him with many crowns	Proulx, Richard		2000
P0294	Direct us, Lord, through darkness			2000
P0295	Easter sequence : victimae paschali laudes			2000
P0296	First nowell	Proulx, Richard		2000
P0297	Forever I will sing			2000
P0298	God, who at the font once named us	Stuempfle, Herman G.		2000
P0299	Hearken, hearken, mother dear	Proulx, Richard		2000
P0300	Here is joy for every age	Neale, John M.		2000
P0301	I keep the Lord before me			2000
P0302	Into the woods my master went	Proulx, Richard		2000
P0303	Italian piper's carol = Canzone di Zampognari	Proulx, Richard		2000
P0304	Jesus, lead the way	Proulx, Richard		2000
P0305	Like a deer that longs : Psalm 42			2000
P0306	May angels lead you into paradise			2000
P0307	O sons and daughters = O filii et filiae	Proulx, Richard		2000
P0308	Paschal Mass			2000
P0309	People's Mass	Proulx, Richard		2000
P0310	Psalm 121			2000
P0311	Six choral introits for the church year			2000
P0312	This world, my God, is held within your hand			2000
P0313	Three processions for four bells and voices			2000
P0314	Two litanies for Advent and Lent			2000
P0315	What shall we offer	Spangenberg, August Gottlieb. Wesley, John.		2000
P0316	Who is this King of Glory? : Psalm			2000

Object ID	Title	Other Creators	Publisher	Date
	24			
P0317	Ye choirs of Jerusalem	Proulx, Richard		
P0318	Adoramus te Christe	Proulx, Richard		2001
P0319	Ave Maria	Gounod, Charles Proulx, Richard		2001
P0320	Ave Maria / Schubert	Proulx, Richard		2001
P0321	Ave Maria	Proulx, Richard		
P0322	Ave verum corpus	Proulx, Richard. Innocent VI		2001
P0323	Behold the house of God			2001
P0324	Concertato on O spirit all-embracing	Proulx, Richard		2001
P0325	Confirma hoc deus = Make strong in us, O God	Proulx, Richard		2001
P0326	Crucifer : lift high the cross	Proulx, Richard		2001
P0327	Ecce panis angelorum = Let all mortal flesh keep silence	Proulx, Richard		2001
P0328	Hildegard's song of creation	Hildegard, Saint		2001
P0329	Jubilate deo	Proulx, Richard		2001
P0330	O bone Jesu	Proulx, Richard		2001
P0331	O esca viatorum = O food of exiles	Bach, Johann Sebastian Proulx, Richard		2001
P0332	Praise the Lord, you children			2001
P0333	Psalm 84: How lovely is your dwelling place			2001
P0334	Three Eucharistic motets	Webbe, Samuel Allegrì, Gregorio Proulx, Richard		2001
P0335	Veni, Jesu amor mi	Proulx, Richard		2001
P0336	Choristers' blessing			2002
P0337	Corpus Christi carol	Conder, Josiah.		2002
P0338	Four Masses for cantor, assembly and organ			2002
P0339	Panis angelicus	Proulx, Richard		2002
P0340	Praise, O Zion	Proulx, Richard		2002

Object ID	Title	Other Creators	Publisher	Date
P0341	Songs of love and old age			2002
P0342	German Mass: Eucharistic Acclamations	Proulx, Richard		2003
P0343	O clap your hands			2003
P0344	Regina caeli laetare	Proulx, Richard Miller, Aaron David		2003
P0345	Annunciation carol	Proulx, Richard		2004
P0346	Ave Maria	Proulx, Richard.		2004
P0347	Ave Maria	Proulx, Richard.		2004
P0348	Eight choral introits for feasts and solemnities			2004
P0349	Father, we thank thee	Bourgeois, Louis		2004
P0350	Hail, holy Queen enthroned above			2004
P0351	Joys of Mary			2004
P0352	My heart is steadfast			2004
P0353	Nova, nova			2004
P0354	Serdeczna matko = Beloved mother			2004
P0355	Sing of Mary			2004
P0356	Stille Nacht = Silent night	Larsen, Bruce A. Proulx, Richard		2004
P0357	Three Marian classics	Bach, Johann Sebastian		2004
P0359	Veni, Sancte Spiritus			2004
P0360	Como estrella en claro cielo = As a star on cloudless evenings	Proulx, Richard		2005
P0361	Concertato on Immaculate Mary	Proulx, Richard		2005
P0362	Silent night	Proulx, Richard		2005
P0363	Weihnachten = Christmas evening	Proulx, Richard		2005
P0364	A la ru: Christmas lullaby	Robb, John Donald		2006
P0365	Angels we have heard on high			2006
P0366	Child's book of beasts	Belloc, Hillaire. Fischer, Kitty.		2006
P0368	Concertato on Come, Holy Ghost	Proulx, Richard		2006
P0369	Concertato on Go make of all disciples and The day of			2006

Object ID	Title	Other Creators	Publisher	Date
	resurrection			
P0370	For unto us a child is born	Proulx, Richard		2006
P0371	Puer natus in Bethlehem	Proulx, Richard		2006
P0372	Six a cappella Christmas carols	Praetorius, Michael Reichardt, Johann Friedrich Proulx, Richard		2006
P0373	Virgin's slumber song	Proulx, Richard		2006
P0374	We live in that far future	Troeger, Thomas H.		2006
P0375	Works of the Great Spirit			2006
P0376	Two choral prayers	Proulx, Richard		2007
P0377	What child is this	Dix, William C.		2007
P0378	Ave verum corpus = Hail to you, True Body	Proulx, Richard.		2007
P0379	Away in a manger	Proulx, Richard		2008
P0380	I am the bread of life	Proulx, Richard		2008
P0381	Laudate Dominum de caelis = Praise the Lord from the Heavens			2008
P0382	O Salutaris hostia = O Saving Victim	Proulx, Richard		2008
P0383	Sing praise to God : Concertato on Crucifer	Proulx, Richard.		2008
P0384	Soul of my savior	Proulx, Richard. John XXII		2008
P0385	Way of Saint James	Raleigh, Sir Walter, Nelson, Horatio, Codex Calixtinus.		2008
P0386	Richard Proulx hymnary			2009
P0388	Two short anthems : Give thanks to God ; The heavens are telling	Proulx, Richard		2009
P0400	Prelude on "Leoni"			1968
P0401	Fanfare for organ			1970
P0402	Prelude on "Land of Rest"			1971
P0403	Consoliers: July-September, Vol. 4, No. 3			1973
P0404	Preludes and postludes volume 2 :	Bales, Gerald.		1973

Object ID	Title	Other Creators	Publisher	Date
	Advent-Christmas-Epiphany	Gehring, Philip. Hudson, Richard. Johnson, David N. Lovelace, Austin. Melby, James.		
P0405	Gaudeamus!			1975
P0406	Three Celebrated Trumpet Tunes	Clarke, Jeremiah Proulx, Richard Sautter, Fred		1975
P0407	Three preludes for organ			1976
P0408	Cantate Domino	Proulx, Richard		1991
P0409	Fifteen Hymn Intonations			1991
P0410	Variations on Sine nomine [for organ]	Williams, Ralph Vaughan		1991
P0411	More Intonations			1992
P0412	Harmonizations			1992
P0413	Preludes on four hymns			1993
P0414	40 Christmas preludes			1994
P0415	Three festive hymns for organ, brass, and timpani			1994
P0416	Deo gratias: fantasy on the plainchant			1995
P0417	Deo gratias			1995
P0418	Three celebrated trumpet tunes: volume II	Charpentier, Marc-Antoine Stanley, John Sautter, Fred Proulx, Richard		1995
P0419	Christmas glory: seasonal pieces for organ			1996
P0420	Consecration: a collection of organ pieces for service quiet-times			1996
P0421	Fifty hymn preludes			1996
P0422	Joy to the world: beautiful Christmas music for manuals			1996
P0423	One hundred hymn preludes for			1996

Object ID	Title	Other Creators	Publisher	Date
	manuals			
P0424	Pageant for pipes: twenty-four festal pieces for organ			1996
P0425	Still more intonations			1996
P0426	Whitsun glory : twelve pieces for organ to celebrate the Ascension and Pentecost			1996
P0427	Antiphony			1997
P0428	Festival flourish: twenty-three pieces for organ			1997
P0429	Glory to God: Christmas music for organ			1997
P0430	Great feast: organ music for Lent, Holy Week and Easter			1997
P0431	Happy morn: Christmas music for manuals			1997
P0432	Laudate!	Proulx, Richard Stanford, Charles Villiers Williams, Robert Palestrina, Giovanni Pierluigi da		1997
P0433	Meditations : a collection of reflective music for manuals			1997
P0434	Meditations: a collection of reflective music for organ			1997
P0435	Six hymn preludes	Williams, Robert Wade, J. F. Stanford, Charles Villiers Haugen, Marty Palestrina, Giovanni Pierluigi da		1997
P0436	Today in paradise			1997
P0437	Twelve hymn settings for three trumpets and organ	Wesley, Samuel Sebastian Darwall, John Hatton, John Stanford, Charles Villiers Pritchard, Rowland H. Beethoven, Ludwig van Dykes, John Bacchus		1997

Object ID	Title	Other Creators	Publisher	Date
		Cruger, Johann Bourgeois, Louis		
P0438	Christmas collection			1998
P0439	Christmas collection			1998
P0440	Lent & Easter collection			1998
P0441	Lent & Easter collection			1998
P0442	Lent & Easter collection			1998
P0443	Music for flute & organ			1998
P0444	Music for flute & manuals			1998
P0445	Organist's liturgical year			1998
P0446	Service music			1998
P0447	Service music			1998
P0448	Service music			1998
P0449	Sixty-four hymn preludes for manuals			1998
P0450	Sixty-four hymn preludes for mostly manuals			1998
P0451	Sixty-four hymn preludes for organ			1998
P0452	Short liturgical interludes			1999
P0453	Short Liturgical Interludes			1999
P0454	Consoliere classic: volume IV: Lent and Easter	Proulx, Richard		2000
P0455	Fanfare for organ			2000
P0456	Meditations for unaccompanied flute			2000
P0457	Two festive pieces	Proulx, Richard		2001
P0458	Yet even more intonations.			2001
P0459	Church sonata in F	Proulx, Richard		2002
P0460	Four festival hymns: volume II	Teschner, Melchior Hintze, Jacob		2002
P0461	Paroles finales de Saint-Louis			2002
P0462	Augsburg organ library: autumn			2003

Object ID	Title	Other Creators	Publisher	Date
P0463	Jubilate: volume I	McMahon, J. Michael Proulx, Richard O'Carroll, Fintan Walker, Christopher		2003
P0464	Three alleluia interludes			2003
P0465	Two spirituals for keyboard			2003
P0466	Fantasy on "Veni Creator Spiritus"			2004
P0467	Ave Maria	Gounod, Charles Proulx, Richard		2005
P0468	Consoliere classic: Volume VI	Proulx, Richard		2005
P0469	Hymn introductions & free harmonizations for organ			2005
P0470	Jubilate: Volume II	McMahon, J. Michael Proulx, Richard Benoit, Paul		2005
P0471	Organist's companion: volume 27, number 5.	Proulx, Richard		2005
P0472	ChicAGO centenary anthology	Proulx, Richard.		2006
P0473	Concerto for organ and strings			2006
P0474	Symphonie V: toccata	Proulx, Richard		2006
P0475	Inventions for organ	Proulx, Richard		2008
P0476	Twelve hymn preludes	O'Carroll, Fintan Walker, Christopher Benoit, Paul Griffiths, Vernon Vaughan Williams, Ralph Parry, C. Hubert H. Zimmermann, Heinz Werner Chavez-Melo, Skinner Isaac, Heinrich Smith, Alfred Merritt		2008
PXXXX	A celtic litany			