


I Am The Way, The Truth, The Life

Accession Number: 870

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Nancy Telfer

Lyricist: Nancy Telfer

Imprint: Oakville, ON: The Frederick Harris Music Co., Limited, 1986

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Beheld Her, Beautiful As A Dove

Accession Number: 1187

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Healey Willan

Imprint: New York: Oxford University Press, 1928

Subjects: Imagination

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I Believe

Accession Number: 1188

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Ervin Drake, Irvin Graham, Jimmy Shirl & Al Stillman

Lyricist: Ervin Drake, Irvin Graham, Jimmy Shirl & Al Stillman

Arranger: Norman Leyden

Imprint: New York: Hampshire House Publishing Corp., 1981

Subjects: Spirituals

Voices: Double Soprano and Alto

Copies: 2

I Bought Me A Cat

Accession Number: 1190

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Imprint: New York: Boosey & Hawkes Inc., 1952

Subjects: Nature

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I Can Tell The World

Accession Number: 871

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Arranger: Jester Hairston

Imprint: New York: Bourne, Inc., 1959

Subjects: Sacred, Spiritual, Folk

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Couldn't Hear Nobody Pray

Accession Number: 872

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Arranger: Harry R. Wilson

Imprint: Boosey and Hawkes, Inc., 1955

Subjects: Folk, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I, Don Quixote (Man Of La Mancha)

Accession Number: 419

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Mitch Leigh

Lyricist: Joe Darion

Arranger: Marcel G. Frank

Imprint: Andrew Scott, Inc., Helena Music Corp., Sam Fox Publishing Co., Inc., 1965, 1966

Subjects: Romantic

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Don't Know How To Love Him

Accession Number: 072
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Andrew Lloyd Webber
Lyricist: Tim Rice
Arranger: Neil Slater
Imprint: London: Leeds Music Limited, 1970, 1971
Subjects: Easter, Sacred, Spiritual
Voices: Soprano, Alto, Tenor and Bass
Copies: 57

I Hear Bells

Accession Number: 653
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Marian Chaplin
Arranger: John Coates, Jr.
Imprint: Delaware Water Gap, PA: Shawnee Press, Inc., 1969, 1970
Subjects: Christmas, Carols
Voices: Soprano, Alto, and Bass
Copies: 1

I Hear Music In Me

Accession Number: 1191
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: David Sprunger
Lyricist: David Sprunger
Imprint: Alfred Publishing Company Inc., 1990
Subjects: Imagination
Copies: 1

I Hear The Mill Wheel

Accession Number: 075
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Arranger: Hawley Ades
Imprint: Delaware Water Gap, PA: Shawnee Press, Inc., 1964
Subjects: Folk
Voices: Soprano (2) and Alto
Copies: 37
Performance Time: 6 min. 40 s. (Entire group); 1 min. 30 s. (This section)

I Heard The Bells On Christmas Day

Accession Number: 011

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: John Marks

Lyricist: Henry Wadsworth Longfellow

Arranger: Roy Ringwald

Imprint: St. Nicholas Music, 1956

Subjects: Sacred, Christmas

Voices: Soprano, Alto, Tenor and Bass

Copies: 4

I Know A Lovely Garden

Accession Number: 875

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Mary E. Caldwell

Lyricist: Mary E. Caldwell

Imprint: The H. W. Gray Co., Inc., 1970

Subjects: Sacred, Spiritual, Easter, Nature

Voices: Soprano, Alto, and Bass

Copies: 1

I Know That My Redeemer Liveth (The Messiah)

Accession Number: 876

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: George Frideric Handel (1685-1759)

Lyricist: George Frideric Handel (1685-1759)

Arranger: Homer Whitford

Imprint: Boston: The Boston Music Co., 1954

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Know Where I'm Goin'

Accession Number: 1192

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Arranger: Bruce Montgomery

Imprint: New York: Plymouth Compnay, Inc., 1959

Subjects: Affection, Romantic

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I Know Where I'm Going

Accession Number: 233

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: James Moffatt

Lyricist: James Moffatt

Imprint: Dayton, Ohio: Lorenz Publishing Co., 1972

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor and Bass

Copies: 97

I Like To Sing!

Accession Number: 333

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: John Carter

Lyricist: Mary Kay Beall

Imprint: Jenson Publications, Inc., 1980

Subjects: Affection

Copies: 27

I Look To Him

Accession Number: 877

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Eric Wild

Lyricist: Deanna Waters

Imprint: Waterloo, ON: Waterloo Music Company Limited, 1977

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Love Music

Accession Number: 1193

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Kenny Gamble & Leon Huff

Lyricist: Kenny Gamble & Leon Huff

Arranger: Ed Lojeski

Imprint: Hal Leonard Publishing Corporation

Subjects: Affection

Voices: Soprano, Alto and Bass

Copies: 1

Performance Time: 3:40

I Really Like Him

Accession Number: 1206

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Mitch Leigh

Lyricist: Joe Darion

Arranger: Marcel G. Frank

Imprint: New York: Sam Fox Publishing Company, Inc.

Subjects: Affection

Voices: Double Soprano and Alto

Copies: 1

I Saw Three Ships

Accession Number: 651

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Arranger: Wihla Hutson

Imprint: New York: Plymouth Music Co., Inc., 1968

Subjects: Christmas, Spiritual, Folk

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Sing of A Maiden

Accession Number: 1201

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: P.M.H. Edwards

Imprint: Oakville, ON: Leslie Music Supply, 1970

Subjects: Spirituals

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I Thank Thee, O Lord

Accession Number: 884

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Heinrich Schütz (1585-1672)

Imprint: G. Schirmer, Inc., 1955

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 3

I Thank Thee Truly

Accession Number: 788

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Michael Praetorius (1571-1621)

Lyricist: Norman Greyson (English)

Arranger: Norman Greyson

Imprint: New York: Bourne Co., 1963

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Took My Dame to a Lambing Feast

Accession Number: 1131b

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: John Madden

Imprint: Novello & COmpanmy Limited, 1980

Subjects: Nature, Humour

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I Waited For The Lord

Accession Number: 160

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Mendelssohn (1809-1847)

Lyricist: Mendelssohn (1809-1847)

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor and Bass

Copies: 116

I Was Glad When They Said Unto Me

Accession Number: 109.php

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Keith Bissel

Imprint: Waterloo: Waterloo Music Company Limited, 1959

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor and Bass

Copies: 131

I Will Be Glad

Accession Number: 886

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Gerald Cockshott

Imprint: New York: Sam Fox Publishing Company, Inc., 1968

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I Will Walk With My Love

Accession Number: 1207

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Edgar Deale

Imprint: Waterloo, ON: Waterloo Music Company Limited

Subjects: Affection

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I Won't Last A Day Without You

Accession Number: 193

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Roger Nichols

Lyricist: Paul Williams

Arranger: Ed Lojeski

Imprint: Hollywood: Almo Music Corp., 1971

Subjects: Affection

Voices: Soprano, Alto, Tenor and Bass

Copies: 22

I Wrestle And Pray

Accession Number: 887

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Johann Christoph Bach

Lyricist: W. Bartholomew

Subjects: Sacred, Spiritual

Voices: Double Soprano, Alto, Tenor, and Bass

Copies: 1

I Write the Songs

Accession Number: 1208

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Bruce Johnston

Lyricist: Bruce Johnston

Arranger: Harry Simeone

Imprint: Artists Music, Inc., 1976

Subjects: Affection

Voices: Soprano, Alto and Baritone

Copies: 1

I'd Like To Teach The World To Sing (In Perfect Harmony)

Accession Number: 137

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Bill Backer, Billy Davis, Roger Cook, and Roger Greenaway

Lyricist: Bill Backer, Billy Davis, Roger Cook, and Roger Greenaway

Arranger: Hawley Ades

Imprint: The Coca-Cola Company, 1971

Subjects: Contemporary

Voices: Soprano, Alto, Tenor and Bass

Copies: 133

If All the Seas Were One Sea: Eight Nursery Rhymes

Accession Number: 1149

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: H. Walford Davies

Imprint: Boosey & Company, 1909

Subjects: Affection, Nature, Spirituals

Voices: Soprano, Soprano Alto

Copies: 1

Includes:

- Lullaby
- Willie Winkie
- Valentine
- Hunting of the Snail
- T'Other Little Tune
- Thomas and Annis
- If All the Seas Were One Sea
- The White Paternoster

If With All Your Hearts

Accession Number: 874

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Felix Mendelssohn (1809-1874)

Lyricist: Felix Mendelssohn (1809-1874)

Arranger: Paul Christiansen

Imprint: Park Ridge, Ill.: Neil A. Kjos Music Co., 1965

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I'll Sing You A Merry Christmas

Accession Number: 654

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Rhonda Sandberg

Lyricist: Rhonda Sandberg

Imprint: Ft. Lauderdale, FL: Aberdeen Music, Inc., 1981

Subjects: Christmas, Carols

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

I'se The B'y

Accession Number: 329

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Arranger: Robert de Cormier

Imprint: Lawson-Gould Music Publishers, Inc., 1978

Subjects: Folk, Nature, Newfoundland

Voices: Soprano, Alto, Tenor and Bass

Copies: 3

I'm Goin To Sing

Accession Number: 1194

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: New York: Lawson-Gould Music Publishers, Inc., 1958

Arranger: Alice Parker & Robert Shaw

Subjects: Spirituals

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

I'm So Glad We Had This Time Together

Accession Number: 1196

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Joe Hamilton

Lyricist: Joe Hamilton

Arranger: Fred Bock

Imprint: Gentry Publications, 1980

Subjects: Affection

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

Imperial "Nelson" Mass (Missa In Angustiis)

Accession Number: 556

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Franz Joseph Haydn (1732-1809)

Lyricist: Franz Joseph Haydn (1732-1809)

Imprint: Novello

Subjects: Classical, Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 2

Impossible Dream, The

Accession Number: 1195

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Mitch Leigh

Lyricist: Joe Darion

Arranger: Roy Ringwald

Imprint: Delaware Water Gap, Pa: Shawnee Press Inc.

Subjects: Imagination

Voices: Soprano, Alto and Bass

Copies: 1

Performance Time: 3:15

In A Monastery Garden (SAB)

Accession Number: 878

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Albert W. Ketèlbey

Lyricist: Albert W. Ketèlbey

Arranger: Henry Geehl

Imprint: J. M. Larway, 1937

Subjects: Sacred, Spiritual

Voices: Soprano, Conralto, and Bass

Copies: 1

In A Monastery Garden (SATB)

Accession Number: 879

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Albert W. Ketèlbey

Lyricist: Albert W. Ketèlbey

Imprint: J. M. Larway, 1937

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

In A Shanty in Old Shanty Town

Accession Number: 1197

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Little Jack Little & John Siras

Lyricist: Joe Young

Arranger: Hawley Ades

Imprint: Delaware Wayer Gap, Pa: Shawnee Press, Inc.

Subjects: Affection

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

Performance Time: 2:45

In Dulci Jubilo

Accession Number: 881

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Michael Praetorius (1571-1621)

Lyricist: Michael Praetorius (1571-1621)

Imprint: North Easton, Mass.: Robert King Music Co., 1958

Subjects: Sacred, Spiritual, Classical

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

In Ecclesiis

Accession Number: 557

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Giovanni Gabrieli

Lyricist: Giovanni Gabrieli

Imprint: Novello & Company Limited, 1971

Subjects: Sacred, Spiritual, Classical

Voices: Soli: Soprano, Alto, Tenor, and Baritone; Chorus: Soprano, Alto, Tenor, Baritone, and Bass

Copies: 1

In Flanders Fields

Accession Number: 1198

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Derek Healey

Lyricist: John McCrae

Imprint: Toronto: Gordon V. Thompson Limited, 1976

Subjects: Nature, Military, Death

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

In Perfect Harmony (I'd Like To Teach The World To Sing)

Accession Number: 137

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Bill Backer, Billy Davis, Roger Cook, and Roger Greenaway

Lyricist: Bill Backer, Billy Davis, Roger Cook, and Roger Greenaway

Arranger: Hawley Ades

Imprint: The Coca-Cola Company, 1971

Subjects: Contemporary

Voices: Soprano, Alto, Tenor and Bass

Copies: 133

In Shadows Of Night

Accession Number: 1158c

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Johannes Brahms

Lyricist: Harold Heiberg

Arranger: Felix Greissle

Imprint: Edward B. Marks Music Corporation, 1957

Subjects: Death

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

In These Delightful, Pleasant Groves

Accession Number: 1200

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Henry Purcell

Imprint: Vancouver, B.C.: Western Music Company Limited

Subjects: Affection, Nature

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

Incline Thine Ear To Me

Accession Number: 880

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Himmel

Lyricist: W. Patten (English)

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

Infant Holy, Infant Lowly

Accession Number: 124

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Imprint: St. Louis, MO: Concordia Publishing House, 1988

Subjects: Sacred, Christmas, Spiritual

Copies: 1

Setting by Crawford R. Thoburn

Infant Jesus, The (Das Neugeborne Kindelein)

Accession Number: 053

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Dietrich Buxtehude (1637-1707)

Imprint: St. Louis, Missouri: Concordia Publishing House, 1961

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor and Bass

Copies: 2

Infant Jesus, The (Gesù Bambino)

Accession Number: 120

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Pietro A. Yon

Lyricist: Frederick H. Martens

Imprint: J. Fischer & Bro., 1919

Subjects: Sacred, Christmas, Spiritual

Voices: Soprano, Alto, Tenor and Bass

Copies: 90

Inflation

Accession Number: 1199

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Frank Metis & Mickey Stoner

Lyricist: Frank Metis & Mickey Stoner

Arranger: Frank Metis

Imprint: New York: Edward B. Marks Music Corporation

Subjects: Humour

Voices: Double Soprano and Alto

Copies: 1

Into Thy Way Of Peace And Love

Accession Number: 882

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Milton Dieterich

Lyricist: Milton Dieterich

Imprint: Summy-Birchard Publishing Company, 1944

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

Invitation To The Partsong

Accession Number: 207

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: various

Imprint: London: Stainer & Bell, Ltd., 1978

Subjects: Shakespeare

Copies: 29

Edited by Geoffrey Bush and Michael Hurd

Includes:

- Hark! Hark! The Lark
- Who Is Sylvia?
- Come, Thou Monarch of the Vine
- Over Hill, Over Dale
- Fear No More
- Crabbed Age and Youth
- It Was A Lover and His Lass

Invitatory Carol

Accession Number: 652

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: W. H. Belyea

Lyricist: W. H. Belyea

Imprint: C. C. Birchard & Company, j1956

Subjects: Christmas, Spiritual, Carols

Voices: Soprano, Alto, Tenor, and Bass

Copies: 1

Invocatio Deo (Invocation)

Accession Number: 883

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Lloyd Pfautsch

Lyricist: Reinhold Niebuhr

Imprint: Lawson-Gould Music Publishers Inc., 1958

Subjects: Sacred, Spiritual

Voices: Soprano, Alto, Tenor, and Bass

Copies: 2

Invocation (Invocatio Deo)

Accession Number: 883
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Lloyd Pfautsch
Lyricist: Reinhold Niebuhr
Imprint: Lawson-Gould Music Publishers Inc., 1958
Subjects: Sacred, Spiritual
Voices: Soprano, Alto, Tenor, and Bass
Copies: 2

Irving Berlin Christmas, An

Accession Number: 314
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Irving Berlin
Lyricist: Irving Berlin
Arranger: Roger Emerson
Imprint: New York: Irving Berlin, 1979
Subjects: Christmas, Carols
Copies: 18

Isn't It Romantic

Accession Number: 286
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Richard Rodgers (1902-1979)
Lyricist: Lorenz Hart (1895-1943)
Arranger: Phil Mattson
Imprint: Famous Music Corporation, 1932, 1959
Subjects: Affection
Copies: 120 vocal, 1 bass, 1 drums

It's A Big Wide Wonderful World

Accession Number: 1202
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: John Rox
Lyricist: John Rox
Arranger: Pete King
Imprint: Edwin H. Morris & Company, Inc., 1968
Subjects: Affection
Voices: Soprano, Alto, Tenor and Bass
Copies: 2

It's A Grand Night for Singing

Accession Number: 1204

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Richard Rodgers

Lyricist: Oscar Hammerstein II

Imprint: New York: Williamson Music, Inc., 1972

Subjects: Affection, Nature

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

It's A Lovely Day Tomorrow

Accession Number: 1205

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Irving Berlin

Lyricist: Irving Berlin

Arranger: Roy Ringwald

Imprint: Delaware Water Gap, PA: Shawnee Press, Inc.

Subjects: Imagination

Voices: Soprano, Alto, Tenor and Bass

Copies: 1

Performance Time: 2:30/35

It's A Small World

Accession Number: 224

Location: Choral Sheet Music Collection, Ferriss Hodgett Library

Composer: Richard M. Sherman and Robert B. Sherman

Lyricist: Richard M. Sherman and Robert B. Sherman

Arranger: Ed Lojeski

Imprint: Glendale, CA: Wonderland Music Company, Inc., 1963

Subjects: Imagination

Voices: Soprano, Alto, Tenor and Bass

Copies: 78

It's Beginning To Look Like Christmas

Accession Number: 188
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Meredith Willson
Lyricist: Meredith Willson
Arranger: Stewart Churchill
Imprint: New York: Plymouth Music Co., Inc., 1958
Subjects: Christmas, Carols
Voices: Soprano, Alto, and Bass
Copies: 31

It's Christmas Again

Accession Number: 198
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Jim Hoover
Lyricist: Jim Hoover
Imprint: New York: McAfee Music Corporation, 1978
Subjects: Christmas, Carols
Voices: Soprano, Alto, Tenor and Bass
Copies: 13

It's Christmas Time Again

Accession Number: 650
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Jack Elliott, Sonny Burke, and James K. Harwood
Lyricist: Jack Elliott, Sonny Burke, and James K. Harwood
Arranger: Jack Halloran
Imprint: Bourne, Inc., 1952; Bourne Co., 1965
Subjects: Christmas, Carols
Voices: Soprano (2), Alto, Tenor, and Bass
Copies: 1

It's Good, Good News!

Accession Number: 885
Location: Choral Sheet Music Collection, Ferriss Hodgett Library
Composer: Eric Wild
Lyricist: Deanna Waters
Imprint: Waterloo: Waterloo Music Company Limited, 1977
Subjects: Sacred, Spiritual
Voices: Soprano, Alto, Tenor, and Bass
Copies: 1