

CHURCH MUSIC
IN THE
UNITED STATES
1760–1901

ESSAYS BY
DAVID W. MUSIC
AND
PAUL WESTERMEYER

Morningstar
MUSIC PUBLISHERS

Published in partnership with the
Center for Church Music, Concordia University Chicago

CENTER *for*
CHURCH MUSIC

MorningStar Music Publishers, Inc.
1727 Larkin Williams Road, Saint Louis, Missouri 63026-2024
morningstarmusic.com

© 2014 by MorningStar Music Publishers, Inc.
All rights reserved. Published 2014
Printed in the United States of America

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, mechanical, electronic, recording, photocopying or otherwise, anywhere in the world, including public performance for profit, without the prior written permission of the above publisher of this book.

ISBN 978-0-944529-63-8

Library of Congress Cataloging-in-Publication Data

Church music in the United States : 1760-1901 / essays by David W. Music and Paul Westermeyer.

pages cm

Includes bibliographical references and index.

ISBN 978-0-944529-63-8 (alk. paper)

1. Church music--United States--19th century. 2. Church music--United States--18th century. I. Music, David W., 1949- author. II. Westermeyer, Paul, 1940- author.

ML2911.4.C38 2014

781.700973--dc23

2014032347

TABLE OF CONTENTS

Foreword	xi
Preface	xiii
Abbreviations	xv

Part I: 1760–1861—David W. Music

Essay 1

American Psalmody in the Northeastern States and Canada	3
British Elaborate Psalmody	3
The Introduction of Elaborate Psalmody into America	5
William Billings	7
Later American Composers and Collections of Psalmody	10
Psalmody in Canada	13
Church Music Practices in Boston and New England	14
Congregational Singing	14
Choirs	17
Musical Instruments	19
Church Music Practices in Philadelphia and Pennsylvania	22
Church Music Practices in New York	30

Essay 2

American Psalmody in the Southeastern States	35
Folk Hymnody	35
Early American Publications of Folk Hymns	39
Shape-Notes	41
The Publication of Folk Hymns in Shape-Notes	43
Southern Shape-Note Folk-Hymn Collections	44
Virginia	45
Church Music in Richmond	47
Tennessee	49
South Carolina/Georgia	52
Church Music in Charleston	56

Essay 3

Camp Meeting and Urban Revivalism, and the Beginnings of Sunday School Hymnody	59
Camp Meeting Hymnody	59
Shakers	69

Mormons	72
Adventists	73
Urban Revival Hymnody	74
Sunday School Hymnody	80
<i>Essay 4</i>	
Lowell Mason, Thomas Hastings, and Church Music Reforms	89
Boston and New England	91
The Boston Handel and Haydn Society	94
Lowell Mason	95
Mason's Associates	100
Retrospective Collections	101
New York	102
Thomas Hastings	102
The "American Oxford Movement"	105
Philadelphia and Pennsylvania	107
<i>Essay 5</i>	
Antebellum Catholic Sacred Music	109
Philadelphia and Baltimore	111
Boston and New England	115
New York	118
William C. Peters	119
<i>Essay 6</i>	
Choral, Solo, and Organ Music of the Period	121
Psalm and Hymn Tunes	122
Fuging Tunes	126
Anthems	129
Solo Music	137
Organ Music	139
 Part II: 1861–1901—Paul Westermeyer	
<i>Essay 7</i>	
Revivalism, Sunday School and Gospel Hymns,	143
African-American Song	
Context	143
Revivalism	145
Dwight	145
Cane Ridge	145

Nettleton	146
Finney	146
Hastings and Mason	148
Sunday School Hymnody	150
Bradbury, Bliss, Van Horne	150
Harbaugh, Nevin, Schaff, Bomberger	151
Alice Nevin	154
Gospel Hymnody	155
Doane, Lowry, Tourjée, Phillips	155
Moody and Sankey	156
Fanny Crosby	159
On a Larger Scale	160
African-American Congregational Song	162

Essay 8

Anglican Influences and the Man and Boy Choir Movement	165
The English Influence	165
Oxford-Cambridge	165
The Hymnal Noted	169
Hymns Ancient and Modern	170
In the United States	172
John Henry Hopkins	172
Man and Boy Choirs	172
Influence Beyond Episcopalians	177

Essay 9

Mainstream Protestantism and European Protestant Influences	179
Performance: Quartets and Orchestras	179
First Presbyterian Church, Chicago	180
Romanticism	190
Handel and a Concert Mentality	190
Participation: Hymn Singing	192
Organs	195
Pipe Organs	195
Reed Organs	198
Repertoire: Reed Organ	199
Repertoire: Pipe Organ	200
Larger Context	201
Choral Music and Other Composers	201
Less Well-Known and Anonymous Others	203
Schools and Choirs	204

Essay 10

The Roman Catholic Experience	207
Context	207
Map	207
Story	207
Music	209
France and Solesmes	210
Pius X and the <i>motu proprio</i>	211
Germany and the Caecilian Society	212
Other Places	215
In the Parish, Monastery, and Convent	216
Singenberger and the Caecilian Reform in the United States	219

Essay 11

Out of the Mainstream	225
White Spirituals	226
Shape-Note Spirituals	226
Pennsylvania Spirituals	229
Shaker Spirituals	229
Moravians	230
Mormons	231
Confessional Renewal	233
German Reformed: Mercersburg	234
Lutheran	237
Charles Ives	246

Essay 12

Representative Music of the Period, Time-Line, and Summary	249
Representative Music of the Period	249
Time-Line, 1861–1901	263
Summary	270
Bibliography	271
Index	291

Essay 1

AMERICAN PSALMODY IN THE NORTHEASTERN STATES AND CANADA

The drive for autonomy and the subsequent outbreak of the Revolutionary War during the 1760s and 1770s meant the end of political and, to some degree, economic dependence by Americans upon Great Britain, but did not necessarily spell the end of cultural reliance upon the mother country. Indeed, the fifteen years leading up to the beginning of the Revolution saw the importation by Americans of a new style of psalmody from Great Britain. This “elaborate psalmody” became the model for much of American sacred music composition in the late eighteenth and early nineteenth centuries.¹

British Elaborate Psalmody

The origins of elaborate psalmody can be traced to the English parish churches of the early eighteenth century. The choirs in these churches had little of the training and financial support that were characteristic of the cathedrals, and thus could seldom—if ever—perform anthems by such composers as Henry Purcell, Maurice Greene, or George Frederick Handel. On the other hand, parish choirs were seldom content for long to sing merely the plain psalm tunes that were the musical fare of the congregation.

In urban settings, English parish churches frequently relied upon a choir of charity children or a combination of charity children and male

1. The term “psalmody” as applied to eighteenth- and early nineteenth-century British and American music is a generic term for sacred music in the parish church style, whether or not the text is actually that of a psalm.

religious societies for their vocal music. This combination often resulted in a three-part, treble-dominated texture (SSB) accompanied by the organ. The treble parts were in solo style, featuring graceful melodic lines and expressive ornamentation. Classical-era functional harmony dominated the vertical structures, while the rhythmic activity tended to be homogenous. Urban psalmody still often relied upon the traditional texts of metrical psalmody, but the textual repertory was expanded to include “hymns of human composure” as well as paraphrased (as opposed to versified) psalms. In the second half of the eighteenth century the urban psalmody style became particularly associated with English Methodism and with “hospital chapels” such as those of the Lock and Magdalene hospitals.² English composers of this style included Henry Heron, William Croft, and Martin Madan.

In the choice of texts the psalmody of English country churches fell into much the same pattern as in the city. The rural parish style was also characterized by the use of solos, voice pairings, and antiphonal effects; fast-paced melodies (in comparison with the traditional psalm tunes); extensions of the tune by the repetition of text or other devices; imitative and/or melismatic writing; written-out ornamentation; and retention of the traditional placement of the principal melody in the tenor part. In contrast to the suave grace of urban psalmody, the melodic lines of country composers leaned toward angularity. The harmonic writing included parallel fifths and octaves, open perfect intervals, and dissonance treatment that was generally avoided in cultivated music of the time. Strong harmonic clashes were common, resulting at least in part from the “additive” manner of composition that was employed: the composer first wrote the tenor part, adding a bass part to it, then a treble (soprano) part corresponding to the tenor but not necessarily the bass; finally, a counter (alto) part would be composed, again with reference to the tenor but not necessarily the other two parts. Extremes of rhythmic activity were also common in the music of country psalmodists.

The rural parish style was applied not only to the composition of strophic psalm and hymn tunes, but also to anthems, set pieces, and fusing tunes. An anthem was a setting of a prose text, often from the

2. These “hospitals” were not primarily medical facilities but orphanages, homes for unwed mothers, etc.

Bible. A set piece was a through-composed setting of a metrical text; this was usually similar in style to an anthem, though the set piece was often somewhat shorter and less complex than the anthem. A fusing tune was a strophic setting of a metrical text in which at least one phrase featured overlapping of the words between the various parts, usually by means of imitation.³

The composers of English country psalmody were mostly self-taught or were the products of singing schools. Significant British composers of country psalmody included William Tans'ur, John Chetham, John Arnold, Abraham Barber, John and James Green, Israel Holdroyd, and William Knapp.⁴

The Introduction of Elaborate Psalmody into America

Through the importation of British tunebooks and the publication of British tunes in American collections, elaborate psalmody became the primary model for American composers of the late eighteenth and early nineteenth centuries. Both the urban and country parish styles influenced American church music of the eighteenth century, though, at least initially, the country style seems to have made the greatest impact. Collections of music by British composers of elaborate psalmody are known to have circulated in America during the 1750s and 1760s, but it is not possible to say how widely these were distributed. However, the influence of the new style on American tunebook compilers is evident from several collections that appeared in the 1760s.

The first American collection to make significant use of elaborate psalmody was James Lyon's (1735–1794) *Urania*, issued in Philadelphia in 1761. *Urania* exhibited several features that were to become characteristic of American tunebooks in the late eighteenth and early nineteenth centuries, including an oblong shape and an introduction to the

3. For fuller descriptions of these forms see chapter 6.

4. For more information on English country psalmody see Nicholas Temperley, *The Music of the English Parish Church* (Cambridge: Cambridge University Press, 1979), chapter 6. Temperley and Sally Drage have edited a collection of English parish church music in *Eighteenth-Century Psalmody*, vol. 85 of *Musica Britannica* (London: Stainer and Bell, 2007). Mention should also be made of Nicholas Temperley, assisted by Charles G. Manns and Joseph Herl, *The Hymn Tune Index: A Census of English-Language Hymn Tunes in Printed Sources from 1535 to 1820*, 4 vols. (Oxford: Clarendon Press, 1998), a comprehensive catalogue of hymn tunes that were published with English texts.

rudiments of musical notation. Lyon's tunebook was the largest music publication that had been printed in the colonies to that time, containing seventy psalm tunes, twelve anthems (the first pieces in this form to be published in America), and fourteen "hymns"—ninety-six pieces in all. No texts were provided for any of the psalm tunes, since these were readily available in contemporary psalters. On the other hand, each of the hymn tunes was underlaid with its own text, as, of course, were the anthems.

Urania was also the most eclectic tunebook that had yet been published in the colonies. The strophic pieces included many traditional plain psalm tunes as well as works exhibiting characteristic features of elaborate British psalmody. For example, *THE 98TH PSALM TUNE* featured antiphonal duets and trios, with only the last phrase in full four-part harmony; the hymn tune *ITALIAN* included an extended melismatic passage for all voices; *KETTELBY*s made use of a decorated solo-style melody in urban parish style; and one tune, *THE 9TH PSALM*, even employed a change of meter in the course of the work. Six of the pieces were fusing tunes. The anthems made use of the same techniques, but were, of course, much longer and more complex.

Three psalm tunes, one hymn tune, and two anthems were asterisked in the index of *Urania*, indicating that they were "new" (i.e., never before printed). An additional nine pieces have not been located in previous British or American publications. Several of these works have been identified as the products of American-born or immigrant composers, including William Tuckey ("Jehovah Reigns") and the Philadelphians Francis Hopkinson (*THE 23D PSALM TUNE*), Giovanni Palma (*CHRISTMAS*), and Lyon himself ("The Lord Descended from Above").

Three years after the publication of *Urania* in Philadelphia a Boston jeweller, Josiah Flagg (1737–1794), issued *A Collection of the Best Psalm Tunes* (1764), the engraving of which was done by Paul Revere. This tunebook was even larger than Lyon's (119 pieces) and included not only selections of both plain and elaborate psalmody but also arrangements of secular pieces to fit sacred words. An example of the latter was the *MARCH IN RICHARD 3D*, an adaptation of a march in Handel's opera *Riccardo Primo*, set to Charles Wesley's "Soldiers of Christ, Arise." This was the first publication of music by Handel in the American colonies.

While the music of *A Collection of the Best Psalm Tunes* was drawn almost exclusively from European sources, the compiler observed with pride that his was the first colonial tunebook to be printed on paper that had been manufactured in America.

Two years later Flagg published a second tunebook, *Sixteen Anthems* (1766), which, despite the title, contained a total of twenty-five pieces, including seventeen anthems. *Sixteen Anthems* was the first American collection to be composed primarily of anthems, all the works in this genre being by such English parish composers as Caleb Ashworth, William Knapp, Joseph Stephenson, Aaron Williams, and especially William Tans'ur.

Between 1766 and 1770 the most significant publications of elaborate psalmody in America came from the press of Daniel Bayley of Newburyport, Massachusetts. These included reprints of Tans'ur's *The Royal Melody Complete* (1767, 1768) and a combined reprint of *The Royal Melody Complete* and Aaron Williams's *Universal Psalmist* under the title *The American Harmony* (1769).

William Billings

Tunebooks compiled in the American colonies before 1770 included about forty pieces that have not been located in previous European collections and might have been written by Americans.⁵ In 1770 the number of American tunes in circulation more than tripled, for in that year a Boston tanner and singing-school teacher, William Billings (1746–1800), published *The New-England Psalm-Singer*, which contained 127 tunes of his own composition. Billings has achieved renown for his colorful personality, his historical position as the first American composer to publish a collection containing only his own music, and the original nature of many of his compositions. Indeed, he has become the chief symbol of the entire era of American sacred music stretching from 1770 to about 1820, though in many respects he was not typical of the psalmodists of this period.

Billings was described by a near-contemporary as “somewhat deformed in person, blind with one eye, one leg shorter than the other,

5. See Nicholas Temperley, “First Forty: The Earliest American Compositions,” *American Music* 15 (Spring 1997), 1–25.

INDEX

- 103^{te} Psalm, Der 137
 Abt Male Chorus 202
 Adams, John 31
 Adelphi College 185
 Adgate, Andrew 107
 Adventist hymns and songs 73–74
 Aeolian Lyrist 52
African American Christian Worship 162
African American Church Music and Worship 162
 African-American
 congregational song 144, 162–164
 Dr. Watts hymns 163
 effects of revivalism on 225
 hymnody 165, 179
 instruments in congregational song 164
 slavery 162, 193
 spirituals 63, 163, 226
 voting rights 193
 African Methodist Episcopal Church 67
 Age of Reason 74–75
 Ahle, Johann 216
 Aikin, Jesse B. 42, 51
 Aitken, John 112, 114, 140
 Alberti bass 140
 aleatory 270
 Alexander, Charles 158
 Alexander, James W. 77
 Alexander the Great 71
 Allen, Richard 163
 Allgemeiner Deutscher Cäcilien-Verein 213
allgemein nützliche Choral-Music, Die 46
 Allison, Burgis 26
 American Caecilian Society 220
 American Church Music History Consultation xiii
American Elementary Singing Book 97
 American Guild of Organists (AGO) xi, 185, 187–189, 191, 200, 203–204
American Harmony (1792) 10
American Harmony, The (1769) 7
American Harmony, The (1839) 51
 American Indians 144
 American Musical Institute 102
 American Protective Association 208
American Singing Book 101
 American Sunday-School Union 80, 82
A minor Mass 186
Ancient and Modern Music, Selected for the Use of the Catholic Church 114
 Anglican
 chant 79, 167, 236, 241–242
 church music 242
 “An Hymn for Easter-Day” 126
Annus qui (1749) 212
 anthems 122, 129–137, 169
Anthems, Hymns, etc. Usually Sung at the Catholic Church in Boston 115
 antiphonal tune 122
 Antonio, Mother 219
 anxious bench 146
 Apollo Club, Brooklyn 185
 Apollo Musical Club, Chicago 187, 206
 Apostles’ Creed 235, 239
 apostolic succession 165
Appalachian Spring 72
Appendix to Musica Sacra 103
 Appleton, Thomas 197
 Archer, Harry G. 243, 245
 Arminianism 74–75
 Arne, Thomas 103
 Arnold, Corliss 249
 Arnold, John 5
 Arnold, Samuel 96, 103, 113
 Ashworth, Caleb 7
 Askins, George 36
 Association of Anglican Musicians xiii
 Association of Lutheran Church Musicians xi, xiii
 Assumption Church, Brooklyn 119
 atonality 246
 Augsburg Confession 237
 Austin, John Turnell 198
Ave maris stella 117
 Avison, Charles 47–48
 Azusa Street Revival 164
 Bach, Johann Sebastian 167, 186, 190, 200–201, 216
 Baker, Henry W. 170–171
 Ball, Eli 49
 Baltimore
 Catholic music in 111–115
 Second Council of 216
 “Baptismal Anthem” 54

- Baptist Chorals* 49
Baptist Psalmody 48
 Baptist Tabernacle 150
 Barbauld, Anna Letitia 81
 Barber, Abraham 5
 Barckhoff, Carl 198
 Barlow, Joel 16
 Barnby, Joseph 190
 Barrett, Ezra 83
 Bartók, Béla 246
 Bayley, Daniel 7
 Baylor University xi
 Bay Psalm Book 15
 Bayreuth Festival 186
 Beach, Amy Marcy 201, 203
 list of compositions 1861–1901 249
 Bedford, Arthur 126
 Beecher, Charles 194
 Beecher, Henry Ward 145, 193–194
 Beecher, Lyman 74, 145, 193
 Beesly, Michael 126
 Beethoven Conservatory 205
 Beethoven, Ludwig van 95–96, 115, 236
 “Behold, I Bring You Glad Tidings” 133–134
 Belcher, Supply 11, 13
 Belknap, Daniel 10, 13, 101
 Bell, Alexander Graham 143
 Benbow, William 244
 “Benedictus” 187
 Benedict XIV (pope) 212–213
 Bennard, George 159
 Bennett, W. J. E. 176
 Benson, Louis F. 159, 194, 270
 Bentley, William 21–22
 Berge, William 119
 Bernard de Morlaix 188
 Beth Elohim, Charleston 196
 Biglow and Main 155, 159–161
 Biglow, Lucas Horatio 161
Billings and Holden Collection of Ancient Psalmody, The 101
 Billings and Holden Society 101
 Billings, William 7–10, 21, 25, 43, 54, 90, 101, 105, 124, 126–127, 131–132, 134–135
 Bird, Frederick M. 241
 blackface minstrelsy 144
 black gospel music 164
 black spirituals 226
 Bliss, Philip P. 150, 158
 blues 164
 Boeringer, James 231
 Bomberger, J. H. A. 152, 153
Book of Common Prayer (1790) 23
Book of Common Prayer...as revised and proposed to the use of the Protestant Episcopal Church, The (1786) 23
Book of Mormon 72, 231
 Boston
 Catholic music in 115–117
 church music practices in 14–22
 church music reform in 91–102
 instruments in 19
 Boston Academy of Music 97, 100, 150
Boston Anthem Book, The 133–134
 Boston Classicists 144, 185
 Boston Conservatory 205
 Boston Gregorian Society 117
Boston Handel and Haydn Society Collection of Church Music 95–96, 103
Boston Handel and Haydn Society Collection of Sacred Music, The 95
 Boston Music Hall 186, 200
 Boston Symphony Orchestra 187, 200
 Boston University College of Music 186
 Bouchard, Claude Forent 115
 Boulez, Pierre 246
 Bowdoin Street Church 150
 Boyd, James M. 46
 Boyd, Robert 45
 Boys School 176
 Bradbury, Edward 155, 161
Bradbury's Golden Chain 87–88
 Bradbury's “Golden” series 88
 Bradbury, William B. 73, 85, 87, 98, 103–104, 150, 152–153, 155, 160–162, 174, 180, 263, 270
 list of compositions 1861–1901 250
 Bradford, Miss 217
 Brahms, Johannes 201
 Brattle Street Church, Boston 92, 195
 Brattle, Thomas 20, 195
 Bremner, James 24
 Bremner, Robert 24
 Breviary 168
 hymns, Latin 110, 115
 Brewer, John Hyatt 185
 Brewer, Sir Alfred Herbert 185
 “Bright Mother of Our Maker, Hail” 117
 Bristow, George Frederick 199, 202
 list of compositions 1861–1901 250
 Broaddus, Andrew 48
 Broaddus, Richard 48
 Broad Street Methodist Episcopal Church, South 49

- Brooklyn Conservatory 205
 Brooks, Phillips 188
 Brownson, Oliver 11
 Bruckner, Anton 214
 Buchanan, James 226
 Buck, Dudley 185–190, 197, 201
 list of compositions 1861–1901 250–252
 Bucknell University 155
 buckwheat notes 228
 Buffalo Synod 238
 Bull, Amos 11
 Burleigh, Harry 163
 Burr, Nelson 208
 Busch, Joseph 218
- Cady, Chauncey 162
Caecilia 221–222
 Caecilian-Bündnisse 212
 Caecilian movement 209, 212–214, 219–223
 Caecilian Society
 Cincinnati 219
 English and Irish 216
 German 212–215
 Switzerland 220
Caecilienfeste 220–221
 Calder, David 233
 Caldwell, William 51
 call-and-response pattern 63
 Callcott, John 96
 Calvary Church, Chicago 175, 180
 Calvinism 167
 Cambridge-Camden Society 166, 172
 Cambridge University 166
 Campbell, J. P. 51
 camp meetings 59–61
 contrafactum in choruses 64
 choruses 62–64
 chorus texts 64
 gapped scales 64
 hymnody 59–73
 instruments in 60–61
 modal scales in music 64
 publication of songs 67–68
 songsters 67
 traveling choruses 64
 Cane Ridge, Kentucky 60, 145–146
Cantate Domino 236
Cantiques Français à l'usage du Catéchisme de l'Eglise de Saint-Patrice de Baltimore 114
 Carden, Allen D. 50
 Careless, George 232–233
 Carl Schalk xi
- Carmina Sacra* 99, 180
Carols, Hymns, and Songs 172
 Carr, Benjamin 23, 25, 108, 113–114, 120, 138, 140
 Carrell, James P. 47
 Carroll, John 111, 114, 207, 209
 Carter, Sydney 72
 Carusi, Samuel 120
 Castle Church, Wittenberg 237
 Cathedral of St. John the Divine, New York 176
 Cathedral of Sts. Peter and Paul, Chicago 176
 Cathedral of the Holy Cross, Boston 115
Catholic Church Service Book, The 116
Catholic Expositor 111
Catholic Harp, The 116
 Catholic music
 early publishers of 222
 hymnals 209, 216–217
 Immense Irish Silence 215
 in early American churches 209–224
 in monasteries and convents 216–219
 in parishes 216–219
 in Philadelphia 111–115
 instruments in 211–212, 214, 270
 liturgy, common 209
 liturgy in Latin 110
 Mass 209
 Offices 209
 organ music in 139–140, 209, 211, 213, 215, 217–218, 221, 223
 soloists in 212
 Catholicism
 anti-Catholicism 143, 208
 hostility toward 208
 in colonial America 109–110, 207–208
 internal diversity in the United States 208
 journalistic attacks on 208
 lay trusteeism 209
 loyalty to Rome 209
 papal infallibility 208
 world-wide unity of 209
Cavalleria Rusticana 244
 Cennick, John 81
 Centenary Methodist Church 49
 centonization 64
 Central Methodist Church, Detroit 193
 Central Music Hall, Chicago 197
 Chadwick, George Whitfield 185, 187–188, 201
 list of compositions 1861–1901 252–253
 Challoner, Richard 112
 Chandler, Solomon 13

- chant 106–107, 144, 169–170
- Chapin, Amzi 43, 57
- Chapin, Lucius 43–44
- Chaplin, Daniel 93
- Charleston
- church music in 56–58
 - choirs and organ in 56–58
- Charm, The* 151
- Cheney, Simeon 101–102
- Chetham, John 5, 126
- Cheverus, John 115
- Chicago Academy of Music 205
- Chicago College of Music 205
- Chicago fire 156, 175, 185
- Chicago Symphony Orchestra 187–188, 191
- Children's Hymn Book, The* 81
- Child's Pocket Companion, The* 82
- Choice Selection of Evangelical Hymns...for the Use of the English Evangelical-Lutheran Church in New York, A* 33
- choirs 89–90, 121
- boys 56–57, 175, 189, 217, 242
 - girls and boys 174
 - girls 231
 - in Boston and New England 17
 - in Catholic music 211, 213, 217–218, 220, 223, 270
 - in Charleston 56–58
 - in Lutheran music 237, 242–244, 270
 - in Mormon music 232
 - in Oxford-Cambridge Movement 166–167
 - in Richmond 47–48
 - men and boys 106, 172–177, 225, 263
 - quartets 173, 175, 179–192, 212, 244, 270
 - women 107–108, 174, 209, 211
- Choral-Book* (1816) 57
- Choralbuch* 240
- Choral-Buch für die Erbauliche Liedersammlung* 26, 27–28
- chorale 144, 228, 235–242, 270
- Choral Service Book* 245
- Choral Union, University of Michigan 205
- Chorister, A Collection of Chants & Melodies... Respectfully Inscribed to...the Choral Association of St. Peters Church, The* 25
- Chorister's Companion, The* 11
- Christ Church, Mobile 196
- Christ Church, Philadelphia 80
- Christian Harmony, The* 40, 53, 68, 77
- Christian Lyre, The* 69, 77–78, 104, 147, 148
- Christian Minstrel, The* 42
- Christiansen, F. Melius 245–246
- Christ in Song* 235
- Christman, C. G. 119
- Christopher, James 37
- Church Book* 241
- Church Choral Society of New York (first established) 106
- Church Choral Society of New York (second established) 188
- Church Journal* 172
- Churchman's Choral Companion, The* 33
- church modes 36, 64
- Church Music in America: 1620–2000* xi, xiv
- Church of God 229
- Church of Jesus Christ of Latter Day Saints 231
- Church of the Advent, Boston 174, 176
- Church of the Annunciation, New York 106
- Church of the Ascension, Chicago 175
- Church of the Atonement, Chicago 175
- Church of the Holy Communion, New York 174
- Church of the Holy Communion, Philadelphia 242
- Church of the Holy Cross, Boston 117
- Church of the Holy Cross, Troy 106, 174
- Church of the Immaculate Conception, Boston 189
- Church on Indian Hill, The 47
- church year 235, 239
- Cincinnati College of Music 189, 205
- Cincinnati Conservatory 205
- Cincinnati May Festival 200
- Cincinnati Music Hall 197
- Civil War 45, 47, 49, 51, 54, 70, 79, 86, 88, 106, 110, 112, 117–119, 132, 139, 143, 144, 156, 196, 209
- Civil War songs 100, 190, 144
- Clarke, Hugh Archibald 202
- list of compositions 1861–1901 253
- Clarke, James Paton 202
- Clark, Meribah 151
- classical masses 210
- Clausnitzer, Tobias 216
- Clay, Eleazar 48
- Clayton, David L. 47
- Clayton, William 73
- Clephane, Elizabeth C. 157
- Cleveland Conservatory 205
- Cluny, Bernard 188
- Coan, Simeon 13
- Coerne, Louis Adolphe 186
- Cole, J. 134

- Collection of Chants & Tunes for the Use of the Episcopal Churches, in the City of Philadelphia, A* 25
Collection of Church Tunes, A 34
Collection of Evangelical Hymns...for the English Lutheran Church, in New York, A 33
Collection of Hymns and Spiritual Songs, A 67
Collection of Hymns...for the Use of Evangelical Lutheran Churches, A 57
Collection of Hymns for the Use of the Protestant Church of the United Brethren, A 29
Collection of Psalm Tunes, with a few Anthems and Hymns...for the Use of the United Churches of Christ Church and St. Peter's Church in Philadelphia, A 24
Collection of Sacred Ballads 48
Collection of Sacred Hymns for the Church of the Latter Day Saints, A 72
Collection of Spiritual Hymns and Songs, A 163
Collection of Spiritual Songs and Hymns, A 67
Collection of the Best Psalm Tunes, A 6–7
Collegia musica 29
 Columbian Exposition 201, 203
Columbian Harmony 51–52
 Columbia University 202
 Columbus, Christopher 71
Common Service, The 242
Companion of Praise 151
Compilation of Genuine Church Music, A 46–47
Compilation of the Litanies and Vespers Hymns and Anthems, A 140
Compilation of the Litanies and Vespers Hymns and Anthems as They are Sung in the Catholic Church Adapted to the Voice or Organ, A 112
 concert mentality 190–192
 Concordia University 246
 congregational and choral participation 144
 Congregational Methodist Church 55–56
 congregational polity 208
 congregational singing 213–214
 Congregation of Sacred Rites 215
 Connelly, John 41–42
 Connelly system 41, 43
Continental Harmony, The 10, 101, 127
 Cooper revision 54
 Cooper, W. M. 54
 Copland, Aaron 72
 Cosin, John 172
 Costellow, Thomas 96
 Council of Trent 166
 Courtney, John 48
 Cowell, Henry 246
 Crawford, Richard 149
Creation, The 29, 94–95, 102, 108
Credo 112
 Croft, William 4, 103
 Crosby, Fanny 155, 159–160, 162, 174
 Cross, Benjamin 114, 120
 cultivated 144, 198, 203
Cumberland Harmony, The 51
 Cutler, Henry Stephen 107, 174, 176
 list of compositions 1861–1901 253
 dancing, as a religious act 70
 “Daniel, or The Captivity and Restoration” 162
 Dare, Elkanah Kelsay 44
 Daunas, Pedro 115
David 95, 102
 “David the King was Grieved” 135
 Davisson, Ananias 45–46, 49, 50, 56, 68, 135, 227
 Dawson, William 163
 Day, H. W. 79
 “Day of Doom, The” 82
 Day, Thomas 215–216
 Deism 145
 DeMonti, Henri 114, 118
 Dencke, Jeremias 136
 Denson, Paine 54
 Denson revision 54–55
 Denson, S. M. 54
 Denson, T. J. 54
 Deschner, Roger 199
 Deseret 232
 Detroit Conservatory 205
Dettingen Te Deum 108
 Dett, Nathaniel 163
Deutsches Gesangbuch 234–235, 237, 239
 DeVenney, David P. 249
 diatonic harmony 99
 Dickinson, Clarence 204
Dissertation on Musical Taste 103–105, 148–149
 Ditson, Oliver 117
Divine and Moral Songs for Children 167
Divine Hymns 39
Divine Songs Attempted in Easy Language for the Use of Children 81
 Doane, William H. 155
 Doddridge, Philip 81, 153, 241
 Dodworth family 161
 Dol, Joseph 228
 Donizetti, Gaetano 95, 118–119
 Donnelly, Ignatius, Mrs. 217
 Donnelly, Richard 216
 Dorsey, Thomas A. 164

- Dos Santos, A. F. 115
Dover Selection of Spiritual Songs, The 48
 Dr. Watts hymns 163
 Dubois, Theodore 190
 dunce notes 228
 Dunham, Henry Morton 186
 Duryea Motor Wagon Company 143
 Dutton, Deodatus, Jr. 77
 Dvorák, Antonin 188
 Dwight, Timothy 16, 74, 145, 156
- Easy Instructor, Part II, The* 41
Easy Instructor, The 41–42, 226, 228
 Ecclesiological Society 166
Ecclesiologist, The 166
Echo 222
 Eckhard, Jacob 57
 ecumenical conception 144, 270
 Eddy, H. Clarence 186–187, 191, 201
 list of compositions 1861–1901 253
 Edison, Thomas 143
 Edson, Lewis 11, 25, 101, 127
 Edwards, Jonathan 145
 Eintracht Singing Association 108
 Elder, William H. 217
Elijah 95, 102
 Ellinwood, Leonard 174–177, 180, 189, 202
 Elmhurst College 204
 England, George Pike 32
 English Cathedral service 174
 English choral tradition 173
 English influence on church music 165–171
 English Prayer Book 129
 English urban parish tradition 130, 133
 Enoch Pratt Free Library, Baltimore 236
 Enstone, Edward 20
 Episcopal music
 instruments in 270
 organ in 139–140
Erbaulich Liedersammlung um Gottesdienstlichen Gebrauch 26, 27
 Erben, Henry 196
 Erben, Peter 33, 34, 106
 Eskew, Harry Lee xi, 161
Essay on Church Plainchant 112
Essay on Music 93
Essays on Church Music 242
 Euridice 205
 European
 art music 130, 132–133
 ideals of church music 91
 model of music 90–92
- Evangelical Harp, The* 69
 Evangelicals 229
 Evangelical Synod 238–239
Evangelische Agende 238
Evangelisches Gesangbuch 238–239
Evening and the Morning Star, The 231
 Everett, A. Brooks 48–49
 Ewen, David 246
 extended tune 124
 extension refrain 62
- Faber, Frederick 110
 Farrand and Votey 198
 Farrand, Robert 198
 Farrant, Richard 134
 fasola. *See also* four-shape notation
 books 227
 singers 226
 solmization 226, 228, 230
 tunebooks 45, 49
 Father Kemp's Old Folks 101
Father Kemp's Old Folks Concert Music 101
Father Kemp's Old Folks Sacred and Popular Songs 101
 Feast of St. Andrew the Apostle 219
 Feast of the Seven Dolors 219
 Featherstone, William R. 68
 Felgemaker, A. G. 198
 Fellowship of United Methodists in Music and Worship Arts xiii
 Felsted, Samuel 34
 Female Union Society for the Promotion of Sabbath Schools 82–83
 Fenwick, Benedict J. (bishop) 110, 116, 215
 Fifth Presbyterian Church, New York 197
 figured music 167
 Finney, Charles Grandison 75–76, 78–79, 146, 148, 152, 156
 First Baptist Church, Brooklyn 150
 First Baptist Church, Charleston 57–58
 First Baptist Church, Richmond 48–49
 First Baptist Church, Portland, Maine 39
 First Church, Chicago 180
 First Great Awakening 39, 145
 First Lines and Titles of Hymns and Songs
 All Glory, Laud, and Honor 170–171
 All Hail the Power of Jesus' Name 123
 All Ye That's Seeking Jesus' Face 62
 Amazing Grace! How Sweet the Sound 36, 52, 227
 Awake, My Soul, in Joyful Lays 62
 Blessed Assurance 159

- Brethren, We Have Met to Worship 36, 51
 Brighten the Corner Where You Are 159
 Come, Come, Ye Saints 73
 Come, Thou Fount of Every Blessing 63
 Come to Jesus 147
 Come with Us, O Blessed Jesus 172
 Deep River 163
 False Are the Men of High Degree 128–129
 From Greenland's Icy Mountains 147
 God of Our Fathers 202
 Good Morning, Brother Pilgrim 68
 Hark! Listen to the Trumpeters 68
 His Eye Is on the Sparrow 158
 Holy, Holy, Holy 171
 Hosanna 30
 I'll Overcome Someday 164
 I Love Thy Kingdom, Lord 16
 In the Garden 159
 I Sing th'almighty Power of God 81
 Ivory Palaces 158
 Jehovah Reigns 6
 Jesu, Joy of Man's Desiring 172
 Jesus, Grant Us All a Blessing 65
 Jesus, Keep Me Near the Cross 159
 Jesus Loves Me 155
 Jesus Loves the Little Children 100
 Joy to the World! The Lord Is Come 100
 Liebster Jesu, wir sind hier 216
 Lord of the Dance 72
 Love Divine, All Loves Excelling 192
 Love Is the Golden Chain that Binds 88
 Mercy I Will and Judgment Sing 126
 My Faith Looks Up to Thee 78, 99
 My Jesus, I Love Thee 68
 Nearer, My God, to Thee 99
 New Every Morning Is the Love 165
 Now That the Daylight Fills the Sky 170
 O Come, O Come, Emmanuel 170
 Of the Father's Love Begotten 170
 O God, Our Help in Ages Past 171
 Oh Who Will Come and Go with Me? 63
 O Jesus, My Savior, I Know Thou Art Mine 68
 O Jesus, My Savior, to Thee I Submit 68
 O Little Town of Bethlehem 188
 On Jordan's Stormy Banks I Stand 65
 O Sacred Head, Now Wounded 77, 147
 Pass Me Not, O Gentle Savior 155
 Precious Lord, Take My Hand 164
 Rescue the Perishing 159
 Ring the Bells 100
 Saviour, Like a Shepherd Lead Us 87
 Shall We Gather at the River 155
 Simple Gifts 230
 Soldiers of Christ, Arise 6
 Stand By Me 164
 Stand Up, Stand Up for Jesus 100
 Sweet Hour of Prayer 88, 155
 Sweet Rivers of Redeeming Love 68
 The Church's One Foundation 171
 The Host of Heaven 147
 The King of Love My Shepherd Is 171
 The Lord Descended from Above 6
 The Morning Light Is Breaking 78, 79
 The Ninety and Nine 157
 The Old Rugged Cross 159
 There Is a Green Hill Far Away 158
 The Son of God Goes Forth to War 175
 Veni Creator Spiritus 172
 We'll Understand It Better By and By 164
 We Three Kings of Orient Are 172
 When I Survey the Wondrous Cross 100
 First Lutheran Church, Pittsburgh 243
 First Presbyterian Church, Brooklyn 189
 First Presbyterian Church, Chicago 180–194
First Presbyterian Church, The 180, 187
 First Reformed Church 152
 First Unitarian Church, Boston 186
 First Vatican Council 208
 Fisk Jubilee Singers 163, 193, 205, 270
 Fisk University 163
 Fitzgerald, Father 217
 Fitzgerald, Thomas, Mrs.. *See* Ghent, Angela
 Flagg, Josiah 6–7, 129
 Flasch, Father 219
Fliegende Blätter für katholische Kirchenmusik 213
 Flint, Timothy 50
 "Flower Queen, or The Coronation of the Rose, The" 162
 Flushing Institute 173–174
 folk hymns 35–39, 64, 98–99
 early publication of 39–40
 publication with shape-notes 43–44
 Southern shape-note collections 44–45
 folk songs 35–36
 Folk Song Tunes
 AULD LANG SYNE 37
 CAPTAIN KID(D) 50
 Foote, Arthur William 186–187, 201
 list of compositions 1861–1901 253–254
 Foote, Henry Wilder 146, 147
 Foster, Stephen C. 119, 144
 four-shape notation 41, 51
 fractured rhythms 270

- Franciscan and Dominican missionaries 195
 Franciscans 217
 Franck, César 189
 French, Jacob 10, 127, 134
 French Revolution 109, 210
Fresh Laurels 150
 Freylinghausen, Johann Anastasius 26
 Friedrich Wilhelm III 237
 Frieze, Henry Simmons 204
 Frogtown 218
Fruits and Flowers 53
 Fry, William Henry
 list of compositions 1861–1901 254
 futing tunes 90, 92–93, 98, 122, 124, 126–129,
 132
 chorus 126
 definition of 126
 integrated 126
 spirit style 125
 Funk, Joseph 46
 Furman, Richard 58
- gapped scales 36, 64
 Garbett, Richard 116–117
Garden of the Soul, The 112
 Gardiner, William 96, 114
 Gasper Ridge, Kentucky 145
 Gaustad, Edwin Scott 207–208
 gay nineties 143–144
 Gebauer, Victor xiii
 Geib, John 32, 34
Geistliche Lied 138–139
Geistreiches Gesangbuch 26
 General Convention of the Episcopal Church,
 1868 176
 General Council 244
*General Selection of the Newest and Most Admired
 Hymns and Spiritual Songs, A* 49
 General Theological Seminary 172
Gentleman's Amusement, The 113
 Georgia
 psalmody in 52, 55–56
 publications in 52–56
 Gerhardt, Paul 77
 German immigration 218
 German Reformed 225–226, 228, 239
 evangelical catholic position 234
 hymnals 235
 hymns, characteristics of 234
 organs in music 235–236
 German Reformed Mercersburg Liturgy
 234–236
- German Reformed Mercersburg movement
 233–236, 241
Gesang-Buch der Gemeinde in Herrnbut, Das 28
 “Gesegnet Bist Du Mein Volk” 136
 Ghent, Angela 217
 Giardini, Felice 103
 Gifford, Electra 192
 Gilchrist, William Wallace 194–195
 list of compositions 1861–1901 254–255
 Gillet, Wheeler 46
 Gillham, William B. 52
 Gilman, Samuel 18–19
 Gleason, Frederick Grant 187
Gloria 112
 Gloria Dei Lutheran Church, Philadelphia
 (Swedish) 195
Gloria in Excelsis 154
Gloria Patri 48, 129
God Save the Queen 200
Golden Censer, The (Bradbury) 88, 150
Golden Censer, The (Harbaugh) 153
Golden Chain, The 87–88, 150
Golden Shower 88, 150
Golden Trio 88
 Goodrich, John Wallace 187
 Goodrich, William Marcellus 115, 196–197
 Gordon, S. T. 119
 gospel hymnody 144, 150, 155–162, 165, 177,
 228–229, 270
Gospel Hymns 158
Gospel Hymns Nos. 1 to 6 Complete 158–159,
 195, 270
Gospel Songs 158
 Gould, Nathaniel D. 21
 Gounod, Charles 190, 214
 Grace Church, Brooklyn 106
 Grace Church, New York 176, 189
 Gram, Hans 92
 Granade, John Adam 62, 67–68
 “Grandfather’s Clock” 190
 Graun, Carl Heinrich 113
 Great Awakenings 36
 Greene, Maurice 3
 Green, James 5
 Green, John 5
 Gregor, Christian 30
 Gregorian chant 167, 189, 210–214, 216–217,
 219, 222, 242–243
 Gregorian Masses 116
 Gregorian notation 169
 Gregory XVI (pope) 210
 Greith, Carl 220

- Grimm, Callus 198
 Guardian Angels Church, Hastings 217
Guardian, The 151
 Guéranger, Prosper Louis Pascal 210
 Guidonian solmization syllable 41
 Guilmant, Félix Alexandre 190–191, 201
 Guilmant School 201
 Gustavus Adolphus College 246
- Hába, Alois 246
 Haberl, Franz Xaver 214
 Habert, Johannes E. 214
 Hadley, Henry K.
 list of compositions 1861–1901 256
 Hagen, Francis Florentine 230–231
 Hale, Emma. *See* Smith, Emma
 Halle hymn book 26
 “Hallelujah Chorus” 94
Hallelujah, The 99
 Hall, Thomas 196
 Handel and Haydn Society, Boston 94–97,
 100–101, 117, 138, 200
 Handel and Haydn Society, New York 102
 Handel, George Frederic(k) 3, 6, 32, 47, 90,
 94–96, 99–103, 105, 108, 112–113, 190
 Handel Society, Dartmouth 93
 Harbaugh, Henry 151–154, 263, 270
Harmonia Americana 10, 92
Harmonia Sacra (1820) 48
Harmonia Sacra (1851) 47
Harmonic Companion 43
 Harmonic Society 107
Harmonist's Companion, The 10
 harmoniums 198
Harmony of Maine, The 11
 Harmony Society 119
 Harms, Klaus 239
Harp of Columbia, The 51
 harpsichord 202
 “Harp That Once Through Tara’s Halls, The”
 117
 Hartford County, Connecticut, Union 82
 Hartford Theological Seminary 204
 Harvard 186, 197, 200
 Hasse, Johann 113
 Hastings, Frank 197
 Hastings, Thomas 78–79, 83, 88, 98, 102–105,
 108, 132–134, 148–150, 158, 160–161, 184
 philosophy of sacred music 105
 Haupt, Karl August 186
 Hauser, William 55
 Hawker, Robert 81
 Hawkes, Francis 174
 Haydn, Franz Joseph 90, 94–96, 102, 105, 108,
 113–114, 117–119
 Haydn Society 107
 Heidelberg College 151
Heil Dir im Siegeskranz 200
 Heller, Stephen 186
 Helmore, Thomas 166–167, 169, 172, 175
 Helmuth, Justus Henry Christian 27
 Hendel, William 28
 Hendrickson, George 47
 Henni, John Martin 219
 Herbst, Johannes 137–139
 Heritage, Elphrey 55
 Heritage, Jason 55
 Heron, Henry 4
 “Herr, Unser Gott!” 136
 Hershey School of Music 186
Hesperian Harp 55
 hexatonic scales 36
 “Hibernia’s Champion Saint, All Hail” 117
 Hillman, Joseph 69
 Himes, Joshua V. 73
 Hinnners, John 198, 199
Hirten Lieder von Bethlehem 28
History of American Church Music, The 180
 Hitchcock, H. Wiley xi, 144, 158, 185, 191,
 198, 203, 270
 Hodges, Edward 106–107, 174
 Hodges, J. S. B. 176
 Holden, Oliver 10, 12–14, 43, 54, 90, 92, 101,
 122
 Holdroyd, Israel 5
 Holland, Henry 32
 “Holy Mass of the Blessed Trinity” 112
 Holyoke, Samuel 10, 92, 101
 Holy Trinity Church, Boston 117
 Holy Trinity Church, Brooklyn 185
 Holy Trinity Church, Cincinnati 219
 Hook and Hastings 191, 193, 197
 Hook, Elias 197
 Hook, George 197
 Hopkins, John Henry 172
 Hopkinson, Francis 6, 24, 31
Hora Novissima 188
 House, Garrett 197
 Howard, Alonzo Potter 236
 Howe (teacher at Normal Institute) 161
 Hubbard, John 93
 Huguenot Church 58
 Humbert, Stephen 13–14
 Hummel, Johann 115, 118

- Hutchinson Family Singers 73
Hymn and Prayer-Book for the Use of Such Lutheran Churches as Use the English Language, A 33
Hymnal for Use in Congregational Churches, The 195
Hymnal Noted 169–170
Hymnal, The (Presbyterian, 1895) 159, 194, 268, 270
 hymns 169
 definition of hymn tune 122
 of human composure 89
 singing 192–195
 tunes 121–126
Hymns Ancient and Modern 170–172, 194
Hymns and Carols 154
Hymns and Chants 152–153, 263
Hymns and Spiritual Songs for the Use of Christians 67
Hymns for Children 168
Hymns for Sunday School Teachers (1816) 81–82
Hymns for Sunday School Teachers (1826) 82
Hymns for the Use of the Catholic Church of the United States of America: A New Edition, with Additions and Improvements 115
 Hymn Society in the United States and Canada xi
Hymns of the Roman Catholic Church: As Now Sung in the Different Churches Throughout the United States 114
Hymns Selected and Original 240–241
Hymn, The xi
 “Hymn to the Virgin: Ave Maria” 138
 Hymn Tunes
 9TH PSALM, THE 6
 23D PSALM TUNE, THE 6
 98TH PSALM TUNE, THE 6
 ADESTE FIDELES 113
 ALL IS WELL 73
 ALL SAINTS NEW 175
 AMERICA 79
 ANTIOCH 100
 ARISE 52
 AURELLA 171
 AUSTRIAN HYMN 200
 AVON 38
 BEECHER 192
 BETHANY 99, 149
 BRIDGEWATER 12, 127
 BROOKFIELD 10
 BRUNSWICK 124
 CAMBRIDGE 103
 CHARLESTON 40
 CHESTER 9
 CHINA 155
 CHRISTMAS 6
 CHRISTMASS HYMN, THE 112
 COME HOLY GHOST 172
 CORONATION 122–124
 EASTER HYMN 112
 FLORENCE 37–38
 GARDEN HYMN 77
 GOLDEN CHAIN, THE 87–88
 GOOD SHEPHERD 79
 GOVERNMENT 124
 GREENFIELD 12, 127
 HALLELUJAH 68
 HAMBURG 100
 HEBREW CHILDREN 52
 HOFWYL 77
 HOLY MANNA 36, 51
 IDUMEA 45
 ITALIAN 6
 KEDRON 40, 43
 KETTELBY 6
 LASST UNS ERFREUEN 112
 LENOX 12, 25, 127
 LIBERTY 9
 LOVING KINDNESS 77
 MARCH IN RICHARD 3D 6
 MARYLAND 127
 MISSIONARY HYMN 147, 149
 NATIONAL HYMN 202
 NETTLETON 68, 79
 NEW BRITAIN 36, 52, 227
 NEWRY 38–39
 NICAEA 171
 OLD CHURCH YARD 73
 OLD HUNDRED 200
 OLD HUNDREDTH 93, 103–104
 OLIVET 78, 99, 149
 ORANGE 57
 ORTONVILLE 104
 O SANCTISSIMA 113
 PASSION CHORALE 77
 PASS ME NOT 155
 PILGRIM, THE 79
 PLEADING SAVIOR 77
 PLENARY 37–38
 RESTORATION 52
 RETREAT 104
 RUSSIA 128–129
 SALVATION 45
 SHOUTING SONG 66

- SICILLAN MARINER'S HYMN* 113
SIMPLE GIFTS 72
SING YE PRAISES 112
ST. ANNE 171
SWEET CANAAN 66
SWEET HOUR 155
THE PROMISED LAND 53, 65
TOPLADY 104, 149
TWENTY-FOURTH 57
VALET WILL ICH DIR GEBEN 171
WARRENTON 79
WEARY SOULS, THE 37–38
WEBB 100
WINDSOR 93
WONDROUS LOVE 36–37, 53
ZION 104
- “I Am the Rose of Sharon” 135
 “If We Believe That Jesus Died” 113
 “I Heard a Great Voice” 135
 Illinois Conservatory of Music 205
 Immense Irish Silence 215
 Independent Presbyterian Church, Savannah 196
 Industrial Revolution 237
 Ingalls, Jeremiah 40, 68, 77
 instruments 89–90
 - in African-American song 164
 - in Boston and New England 19
 - in camp meetings 60–61
 - in Catholic churches 211–212, 214, 270
 - in Episcopal churches 270
 - in Lutheran churches 270
 - in Moravian churches 135
 - in Mormon churches 232
 - mechanical 144
- Intercession, The* 95
 interrupting refrain 63
Introduction to Sacred Music, An 46
Introduction to the Singing of Psalm-Tunes, An 41
 Ireland, John 218
 Irish immigration 114–115, 118
 Isle of Wight 210
Israel in Egypt 95
 Italianate style 125
 Italian church music 215
Ite missa est 112
 Ives, Charles 144, 203, 246–247, 270
 - list of compositions 1861–1901 256
- Ives, Elam, Jr. 97
 Jackson, George K. 96
 Jackson, George Pullen xi
 Jackson, John B. 51
 Jackson, Mahalia 164
 Jacobi, John Christian 33
 James, J. S. 54
 Jardine, George 197
 Jausions, Paul 210
 jazz 164
 Jenkins, George 14
 Jenks, Stephen 13, 127
Jerusalem (Clarke) 202
 Jesus 71
 Jewish roots in church music 244
 J. Fischer & Brothers 222
 Jocelin, Simeon 11
 Jocelyn, Nathaniel 76
 Jocelyn, S. S. 76
 John of Damascus 154
 Johnson, Alexander 50
 Johnson, A. N. 100
 Johnson, Andrew W. 51–52
 Johnson, William Allen 197
 John the Baptist 72
Jonah 34
 Jones, Darius E. 194
 Jones, Lazarus J. 55–56
 Jones, Samuel 26
 Jones, Sarah 68
Jubilate (Beach) 201
Judas Maccabaeus 95
Juvenile Psalmody 83, 104
- Katholischer Verein Deutschlands, Innsbruck 213
Katholisches Gesangbuch 216
Katholisches Gesang- und Gebet-Buch 216
 Keble, John 106, 165, 170
 Kemp, “Father” Robert 101
 Kent, James 47, 134
Kentucky Harmonist, The 52
Kentucky Harmony 45–46, 50, 56, 227
 Kilgen, George 197
 Kimball, Jacob 10, 13, 101, 129–131
 Kimball, W. W. 198
 King, E. J. 53–54, 55–57, 69, 228
 King, Matthew 95
 King, Robert 126
 King’s Chapel, Episcopal, Boston 195
 King’s College 170
 Kirk, Philip A. 116–117
 Klemm, Johann G. 29

- Knapp, Jacob 69, 79
 Knapp, William 5, 7, 129
 Know-Nothing Party 208
Knoxville Harmony, The 51
 Koch, Casper 221
 Koenken, J. H. 198
 Kotschmar, Herman 200
 Krauth, Harriet Reynolds 241
 Kroeger, Karl xi, 230
 Kunze, John Christopher 33
 Kurzenknabe, J. H. 151
Kyrie 110
- Lafayette Avenue Presbyterian Church,
 Brooklyn 185
 Lambert, J. B. 217
 Lambillotte, Louis 115
 Landenberger, G. F. 235
 Lane, Eastwood 187
 large-scale tonal relationships 130
 Lassus, Orlande de 214, 221
Last Judgment, The 95
 Law, Andrew 11, 13, 24, 41–42, 43, 91
Lawfulness, Excellency, and Advantage of Instrumental Musick in the Publick Worship of God, The 25
 Layriz, Fridrich 240–241
 Lazarists 211
 LCMS. *See* Lutheran Church—Missouri Synod
 Leaver, Robin xiii
 Leavitt, Joshua 69, 77–79, 104, 147–149, 163
 Lee, Ann (Mother) 70–71, 229–230
leichte Unterricht, Der 228
 Leinbach, Edward W. 230
 Leipzig Royal Conservatory of Music 203, 245
Let Justice Sing 162
 “Let the Bright Seraphim” 112
Lexington Cabinet 52
Liber Usualis 212
 Lighte, F. C. 155
 Lincoln, Abraham 143, 156, 193
 Liszt, Franz 214
 Litch, Josiah 73
 Little, William 41, 226
- liturgy
 common 209
 German Reformed. *See* German Reformed
 Mercersburg Liturgy
 in Latin 110
 issues 144
 Mercersburg. *See* German Reformed
 Mercersburg Liturgy
- Liturgy and Hymns for the Use of the Protestant Church of the United Brethren* 29
 Lobwasser, Ambrosius 28
 Logan, John 43
 Löhe, Wilhelm 239
 “Lord, for Thy Tender Mercies’ Sake” 134
 Lorenz, Ellen Jane xi
 Lowe, John 32
 Lowry, Robert 155
 Lutheran Church—Missouri Synod 238, 240
 Lutherans 225, 228
 American Lutheranism 240–241, 243–244
 confessional renewal 239–240
 forced unity with Reformed church 237
 German immigrants 237–240
 nineteenth century view of Sunday school music 243
 Scandinavian immigrants 245–246
 Swedish 245
 unionizing of 238–239
- Lutheran music
 anglicization of hymns and liturgy 240
 characteristics of 242–244
 hymnals 238–241, 245
 instruments in 270
 renewal of 233–234, 237–246
 organ in 139–140, 242–244
 unionizing 238
- Luther College 246
 Luther, Martin 237
 Lutkin, Peter Christian 187, 204
 Lyon, James 5–6
Lyra Catholica 110
Lyra Ecclesiastica 216
- MacDowell, Edward 202
 MacKenroth (organist) 217
 Madan, Martin 4, 90, 101, 133
Magnificat 154
 Main, Sylvester 161
 Manly, Basil, Jr. 48–49
 Männerchor, Lancaster 108
 Männerchor Society, Philadelphia 107
 Mann, William J. 235
Manual of Sacred Music 47
Manual of the Sacred Choir, The 49
 “Marching Through Georgia” 190
 Marklove, John Gale 197
Marseilles 79, 147
 Marty, Martin (bishop) 218, 222
 Marty, Martin (historian) 207–208
Martyrs, The 95

- "Mary's Tears" 138
 Mason and Hamlin 199
 Mason, Lowell 18, 78–79, 83–85, 88, 95–100,
 103–104, 108, 116, 133–134, 147–150, 158,
 160–161, 164, 180, 184, 192, 194, 228–229
 associates and colleagues of 100–102
 compositional characteristics of 99
 list of compositions 1861–1901 257
 music instruction for children 97–98
 philosophy of church music 98
 Mason, William 161
Massachusetts Compiler, The 92
Masses, Vespers, Litanies, Hymns, Psalms, An-
thems and Motetts (1808) 114
Masses, Vespers, Litanies, Hymns, Psalms,
Anthems and Motetts Composed and Arranged
for the Catholic Church in the United States of
America (1805) 113
 "Mass in 3 Parts" 113
Mass in E Flat (Beach) 201
 "Mass in Two Parts" 113
Mass (John Knowles Paine) 200
 "Mass No. 1" 117–118
Matins 243
 Maxim, Abraham 11, 13
 Mayer, Joseph 198
 May, Robert 81
 McCurry, John G. 55, 69
 McDonald, J. 217
 McGraith, John 198
 McGranahan, James 158
 McGraw, Hugh 55
 McGready, James 60
 McHugh, Margaret 217
 McHugh, Nane 217
 McKinley, William 143
 M'Collum, J. D. 51
 Mead, Stith 49
 Medicean gradual 214
 melodeons 198, 219
Mendelssohn Collection, The 104
 Mendelssohn, Felix 95, 102, 119, 190, 201
 Mendelssohn Glee Club, New York 205
 Mercadante, Saverio 118
 Mercersburg 152, 154. *See* German Reformed
 Mercersburg Seminary 152
 Merkel, Gustav 190
Messenger, The 154–155
Messiah 32–34, 94–95, 100, 102, 108, 190
 Metcalf, Samuel L. 52
 meter music 163
 Methodist Episcopal Church, South 55–56
 Meyers, Levi C. 47
 Michael, David Moritz 137
Middlesex Collection of Church Music, The 93–94
 Middlesex Musical Society of Massachusetts
 93
 Miles, C. Austin 159
 Milhaud, Darius 246
Millennial Harp 69, 73
Millennial Musings 73
Millennial Praises 70
 Miller, Edward 14
 Miller, William 73
 "Miriam the Prophetess" 113
Missa de Angelis 117
Missa in honorem S. Gregorii 223
Missa Papae Marcelli 221
Missouri Harmony, The 50–51
 M. L. Nemmers Publishing Company 222
 Mocquereau, André 210
 modal scales *See* church modes
 modern music 211
 Moller, John Christopher 27, 32
 Möller, M. P. 197
 Monk, William Henry 170
 monotone 166
 Monroe, James 138
 monster choruses 233
 Montgomery, James 29
 Monumental Episcopal Church 47
 Moody Bible Institute 156, 158–159, 162, 204
 Moody, Dwight 144, 156–158, 198
 Moody Memorial Church 156
 Moore, Clement Clarke 23
 Moore, William 51
 Moravians 135, 225, 230–231
 Moravian music 135–139
 instruments in 135
 organ in 140, 230–231
 Morgan, Justin 13, 134
 Mormon music
 hymns and songs 72–73, 231
 instruments in 232
 nineteenth century public perception of 233
 organizations 233
 organs in 233
 singing in tongues 232
 singing schools 232
 Tabernacle Choir 232
 Mormons 225, 231–233
 British converts 232
Morning and Evening Service of the Catholic
Church, The 116–117

- “Mother Has Come with Her Beautiful Song” 230
motu proprio 209, 211–212, 215, 220
 Mount Vernon Place Methodist Church, Baltimore 160, 236
 Mozart, Wolfgang Amadeus 90, 95–96, 102, 114, 117–118, 199, 217, 222
Mt. Sinai 95
 Muhlenberg, Heinrich Melchior [Henry Melchior, H. M.] 26, 33, 173
 Muhlenberg, William Augustus 173, 174
 Müller, Wenzel 222
 music of chance 246
Musica Sacra 103, 132–133, 213
 Musical Fund Society 108
Musical Letters from Abroad 97
Musical Magazine, The 103
Musical Primer, The 91
 Music, David W. xi–xiv
Music in Miniature 9
Music Journal 113
Music of the Spheres, The (Clarke) 202
 music societies in New York 102

 National Apostasy 165
 National Association of Pastoral Musicians xiii
 National Conservatory of Music 188
 “National Song” 190
 Nativism 208
Nativity, The 200
 Neale, John Mason 166–172
 Neale, R. H. 79
 Nemmers, Edwin 216, 221
 Nemmers, Michael L. 222
 Nettleton, Asahel 74–77, 146, 148
 Neuendettelsau 239
Neues Geistreiches Gesangbuch 26
neue und verbesserte Gesang-Buch, Das 28
 Neukomm, Sigismund von 95, 102
Neu-vermehrt und vollständiges Gesang Buch 28–29
 Nevin, Alice 154–155
 Nevin, John Williamson 152, 154, 226, 234
New American Melody, The 10
New Carmina Sacra, The (1850) 99
 New England
 Catholic music in 115–117
 church music practices in 14–22
 church music reform in 91–102
 instruments in 19
 reform movements in psalmody 44
 New England Conservatory of Music 156, 185–187, 189, 205
 New England Harmony 11
 New England Psalm Book 15
 New-England Psalm-Singer, The 7–10
 New-England Sunday School Hymn Book, The 82
 New Grove Dictionary of Music and Musicians xi
 New Harmonia Sacra 47
 New Harp of Columbia, The 51
 Newland, William A. 114
 Newman, John Henry 110, 165–166
 New South Church, Boston 196
 Newton, John 36, 227
 New Version 15
 New York
 Catholic music in 118–119
 church music practices in 30–34
 church music reform in 102–107
 New York Academy of Sacred Music 102, 103
 New York Choral Society 102
 New York City School for the Blind 159
 New York Eagle 233
 New York Ecclesiological Society 172
 New York Harmonic Society 102
 New York Normal Musical Institute 98, 160
 New York Philharmonic Symphony Society 161
 New York Sacred Music Society 102
 New York University 98
 Niagara Falls power plant 143
 Ninety-Five Theses (Harms) 239
 Ninety-Five Theses (Luther) 237
 Ninth Symphony 95
 Normal Institute, New York 192
 Normal Musical Institute 100, 103
 Normal School of the Holy Family, St. Francis 219–221
 North Congregational Church, Hartford 189
 Northwestern Conservatory of Music 245
 Northwestern University 187, 204–205
 Norwich (Connecticut) Harmonic Society 155
 Novello and Co. 114, 117, 119
 Novello, Vincent 117
 Nutting, William 84–85

 Oberlin Conservatory 205
 “O Come, Sing Unto the Lord” 129, 131
 Odell, Caleb Sherwood 197
 Odell, John Henry 197
 “Officium Defunctorum” 112
 Ogasapian, John xi, xiv, 149

- Ogden, Ina 159
 Ohio Synod 238
 Ohl, Jeremiah Franklin 244
Old Colony Collection of Anthems 95–96
 Old Colony Musical Society of Plymouth
 County, Massachusetts 95
 Old Folks Concerts 101
 “Old Granite State, The” 73
 Old Harp singers 51
 Old South Church, Boston 100
Olive Leaf, The 55
 Oneida County Musical Society 103
 Oratorio Society, Chicago 206
 orchestras 179–192, 270
 organs 166, 189, 195–201
 builders 196–198
 cabinet organs 198
 Estey reed organ 217
 pipe organs 195–198
 reed organs 144, 198–199
 Victorian cabinetry in 199
 Walcker organ 186, 200
 organ music 139–140
 French 186
 in Baptist churches 139
 in Catholic music 139–140, 209, 211, 213,
 215, 217–218, 221, 223
 in Charleston 56–58
 in Congregationalist churches 139
 in Episcopal churches 139–140
 in German Reformed music 235–236
 in Lutheran churches 139–140, 242–244
 in Methodist (Arminian) churches 139–140
 in Moravian churches 140, 230–231
 in Mormon music 233
 in Oxford-Cambridge Movement 166
 in Presbyterian churches 139–140
 in Richmond 47–48
 repertoire for pipe organs 200–201
 repertoire for reed organs 199
Orgelbuch 223
Oriental Harmony, The 11
Original Sacred Harp 54
Oriola 87
 Orpheus Club, Philadelphia 205
 Osborn, E. 83
 Otis, Philo Adams 179–181, 187–188,
 190–192, 200
 Ott, David 27
 Owen, Barbara 198
 Oxford-Cambridge Movement 106, 152,
 165–170, 172–173, 176–177, 179, 210, 225
 American Oxford Movement 105–107
 Anglican chant in 167
 choirs in 166–167
 Gregorian chant in 167
 monotone in 166
 operatic music in 167
 organs used in 167
 Oxford University 106, 166

 Pachelbel, Charles Theodore 56
 Pachelbel, Johann 56
 Paine, John Knowles 185–186, 189, 200
 list of compositions 1861–1901 257
 Palestrina, Giovanni Pierluigi da 167, 211,
 214, 221
 Palma, Giovanni 6, 112
 Palmer, James W. 52
 Palmer, Ray 78
 parallel fifths 90, 227
 parallel octaves 90, 227
 parallel unisons 227
 Parish of Guardian Angels, Hastings 199
 parish style 125
 Parker, Horatio W. 185, 188, 201, 203
 list of compositions 1861–1901 257–259
 Parker, James Cutler Dunn
 list of compositions 1861–1901 259–260
 Park Street Church, Boston 97
 patent notes. *See* shape-notes
 Patterson, Robert 43–44
Patterson's Church Music 43
 Pennsylvania
 church music practices in 22–30
 church music reform in 107–108
 Dutch dialect 229
 music societies in 107–108
 spirituals 229
 pentatonic scales 36
 performance mentality 144
 Pergolesi, Giovanni Battista 118
 Pestalozzi, Johann Heinrich 97
 Peter, Johann Friedrich 137
*Peters' Catholic Harmonist: A Collection of Masses,
 Hymns, Vespers, etc.* 120
Peters' Catholic Harp 120
 Peters, William C. 119–120
 Phelps, William W. 72, 231
 Philadelphia
 Catholic music in 111–115
 church music practices in 22–30
 church music reform in 107–108
 music societies in 107–108

- Philadelphia Harmony* 23
 Philadelphia Musical Academy 205
 Philadelphia Seminary 244
 Phillips, Philip 156
 Philo Teknos 82
 piano 144, 219
 pietism 237, 240
 Pilcher, Henry 197
Pilgrim's Songster, The 67
 Pilsbury, Amos 39–40, 43, 50, 52
 Pius IX (pope) 208, 213
 Pius X (pope) 189, 209, 211–212, 220
 motu proprio 209, 211–212, 215, 220
 plainsong 110
 plain style 125
 plain tune 122, 124, 126
Plymouth Collection of Hymns and Tunes; for the use of Christian congregations 194
 Plymouth Congregational Church, Brooklyn 180, 192–194
 Plymouth Congregational Church, Chicago 196
 polygamy 233
 polyphony 144, 211, 213–214, 271
 polyrhythms 246
 polytonality 246
 potato famine 216
 Pothier, Joseph 210
 "Praise the Lord with Cheerfull Noise" 112
 Pratt, Waldo Selden 204
Prayers and Hymns for Sunday Schools 153
 Presbyterian Association of Musicians xiii
 Price, Milburn xi
 Price, William 20
 Prince of Wales (Albert Edward) 107, 176
 Proch, H. 120
 prose-text anthem 129–132
 "Psalm 24" 126
 Psalm 27 126
 "Psalm 67" (Ives) 203
Psalmodia Germanica 33–34
Psalmodist, The 104
Psalms and Hymns 153
Psalms and Hymns Sung by the Children of the Sunday School, in the Parish Church of Charles, Plymouth 81
Psalms Singer's Amusement, The 10
Psalms of David, with Hymns and Spiritual Songs...For the Use of the Reformed Dutch Church in North-America, The 31
Psalms of David, with the Ten Commandments, The 31
Psalms of David with Tunes, The 14
 psalm tones 167
 psalm tunes 121–126
 definition of 122
 psalmody
 elaborate 3–7
 in Canada 13–14
 in Georgia 52, 55–56
 in New England 44
 in South Carolina 52–54
 in Tennessee 49
 in Virginia 45–49
 Old World psalmody in the New World 91–92
 quality of American 90–91
 retrospective collections of early American, 101
 Pucitta, Vincenzo 47–48
 Purcell, Henry 3, 56–57, 113
 Puritans 195
 Pustet (German publisher) 214, 222
 Quakers 229
 quarter tones 246
 Quitman, Frederick Henry 33
 Racine College 175
 racism 143
 ragtime 143, 164
 Raikes, Robert 80
 Ranlet, Henry 12
 Rapp, George 119
 rationalism 237, 239–240
 Ratisbon Gradual 214
 Raumer, Karl von 239
 Read, Daniel 10, 12–13, 90, 101, 127
 Reading Männerchor 108
 Red River, Logan County, Kentucky 60
 Reed, Luther 244
 Reese, Gustave 210
 Reformation 168, 210, 237
 reformation of American church music 91
 religious pluralism 208
 Remenyi, Ede 192
 Renaissance polyphony 211, 213–214, 270
Repository of Sacred Music 43, 45, 50
Repository of Sacred Music, Part Second 43, 45, 50, 68, 227
Requiem (Mozart) 102, 114, 117–118
Responsary, The 11
 "Reverential Anthem" 54
 Revere, Paul 6

- Revival Hymns* 79
 revivalism 75, 144, 145–149, 225, 228, 234, 240
Revivalist, The 69
Revival Melodies 79
 Revolutionary War 3, 13, 14, 16, 23, 30, 31, 32, 56, 109, 111
 Reynolds (composer) 134
 Reynolds, William xi, 194
 Rheinberger, Joseph 186–188, 201–202, 214
 rhythmic chorale 237, 240
 Rice, John 32
 Richmond, Virginia
 choirs and organ in 47–48
 church music in 47–49
 hymnals published in 48–49
 words-only hymnals 48
 Rippon, John 15
 Ritter, Frederic L. 219
 Robinson, Robert 63
 Rodeheaver, Homer 159
Roman Catholic Manual, or Collection of Prayers, Anthems, Hymns, etc. 115
 Romantic chromaticism 144
 Romanticism 86, 190
 Roosevelt, Hilborne Lewis 197
 Roosevelt, Theodore 197
 Root and Cady 162, 190
 Root, Ebenezer 162
 Root, Frederick W. 162
 Root, George F. 98, 100, 103, 160, 162, 174, 180
 list of compositions 1861–1901 260
 Rossini, Gioacchino 95, 102, 111, 118–119
 Routley, Erik 159
Royal Melody Complete, The 7, 8
 Royal Opera in Amsterdam 192
Rudiments of Music (1788) 23
Rudiments of Music, The (1756) 24
Rudiments of Music, The (1783) 24
 Ruff, Anthony 213
Rural Harmony, The 10, 131

Sabbath-School Bell, The 87
Sabbath School Choir 84–85
Sabbath School Harp, The 84
Sabbath School Psalmody 83
Sacred Airs in Six Numbers 138
Sacred Harp 1991 Revision, The 55
 Sacred Harp Publishing Company 54
Sacred Harp Revised and Improved, The 54
 Sacred Harp songs 51
Sacred Harp, The 53–56, 69, 135, 228
Sacred Melodies. Ancient and Modern Music 114

Sacred Melodies from Haydn, Mozart and Beethoven 96
Sacred Music Being a Collection of Anthems 34
Sacred Music for the Use of Singing Societies and Private Families 34
Sacred Music in Two, Three, and Four Parts... adapted to the various measures and version of David's Psalms in use in the Protestant Episcopal Church 34
Salem Collection of Classical Sacred Musick, The 94
 Salzman, Joseph 219
Sammlung geistliche Lieder 239
Samson 95, 102
Sanctus 154, 236
 Sanders, Charles W. 73, 85
 Sankey, Ira 144, 157–159, 198
 Sankeys 157–158
 Saur, Christopher 28
 Schaff, Philip 152, 234–235, 237, 239
 Schaller, Albert 217
 Schmucker, Beale M. 241
 Schmucker, S. S. 240–241
 Schneider, Carl 237
 Schoenstein, Felix 198
 Schöenberg, Arnold 186, 246
 School for Church Musicians, Hartford 204
 School of Music, Michigan 205
 School of Music, Northwestern 204–205
 School of Sacred Music, Union 204
 Schrems, Joseph 213
 Schubert, Franz 119
 Schuelke, William 198
 Schuler, Richard J. 218
 Schwab, Mathias 198
 Schwing, Henry 236
 Scott, Walter 138
 Scudder, Moses L. 79
 Seat, John B. 51
 Second Advent 73
 Second Coming of Christ 73, 230
 Second Great Awakening 59, 74–75, 145, 156, 229, 231
 Second Presbyterian Church, Richmond 48
 Second Presbyterian Church, Philadelphia 196
 Seiss, J. A. 242
Select Harmony 11
Selection from the Psalms of David, A 14
Selection of Hymns 15
Selection of Hymns and Spiritual Songs, A 48
Selection of Psalm and Hymn Tunes...for the Use of the Dutch Reformed Churches in the City of New York, A 34

- Selection of Psalms and Hymns, A* 26
Selection of Psalms with Occasional Hymns, A 57
 sentimental songs 144
 “Seraphic Hymn” 236
 set piece 129, 132–135
 seven-shape notation 51
 Shakers 229–230
 beliefs and practices 70, 230
 colonies 70
 dances 70, 230
 feminine principle 70
 Shaker music
 dialect texts in 71
 extra songs 71
 gift songs 71–72
 hymnal 71
 hymns and songs 69–72
 laboring songs 71
 mother hymn 63–64
 nonsense syllables in 71
 solemn songs 71
 songs, attributes of 70, 230
 spirituals 225, 229–230
 Shaking Quakers 69–70, 230
 shape-note hymnody 144, 270
 shape-notes 41–42, 225
 Southern folk hymn collections 44–45
 spirituals 226–229
 tunebooks 68–69
 Shaw, Benjamin 52
Shawm, The 180
 Shaw, Oliver 138
 Shellard, B. 198
 Shelley, Harry Rowe 188–189, 190
 Shenandoah Valley 45–46, 49
 Sigourney, Lydia H. 76
 Simmons, William Benjamin Dearborn 197
 Singenberger, John Baptist 211, 215, 219–223
 as composer 222–223
 as editor 221–222
 as music educator 220–221
 list of compositions 1861–1901 260–262
Singing Master’s Assistant, The 9, 124
 singing school manuals 68
 singing schools 121, 172, 226, 232
Sixteen Anthems 7, 129
 Skinner, Ernest M. 198
 slavery 144, 193
Small Collection of Sacred Music, A 46
 Smart, Christopher 81
 Smith, Bessie 164
 Smith, Emma 72, 231
 Smith, Joseph 72, 231
 Smith, Joshua 39
 Smith, Robert 57
 Smith, Samuel F. 78, 79
 Smith, William 33, 41, 226
 Snetzler, Johann 56
Social Harp, The 55, 69
 Society for American Music xi
 Sofge, Henry D. 120
 Solesmes, France 209–210
 Solesmes movement 209–214
 solo music 137–139
 “Song of a Thousand Years” 190
Song of Promise 200
 Sousa, John Philip 144
 South Carolina
 church music in 56–58
 choirs and organ in 56–58
 psalmody in 52–54
 publishing in 52–53
Southern and Western Pocket Harmonist, The 53
 Southern Baptist Convention 48
Southern Harmony, The 52–54, 56, 69, 228
Southern Minstrel, The 55–56
 Southgate, Charles 47–48
 Spaeth, Adolph 244
 Spilman, Charles H. 52
 spirituals
 African-American 63
 black 226
 Pennsylvania 229
 Shaker 225, 229–230
 shape-note 226–229
 white 226–230
Spiritual Songs (1804) 67
Spiritual Songs for Social Worship 78, 104, 149
 Spohr, Louis 95
 Springer, Paulina 230
Springfield Collection 103
Stabat Mater 95, 102, 111, 118
 St. Adalbert’s Church, St. Paul 208
 St. Agnes Church, St. Paul 208, 218
 Stammers, Edward 41
 St. Andrew’s Church, Charleston 56
 St. Andrew’s Church, New York 118
 St. Andrew’s Church, Providence 175
 Stanley, Albert A. 203
 St. Augustine’s Church, Philadelphia 111, 113, 140
 St. Barnabas Church, London 176
St. Basil’s Hymnal 216
 St. Blasius’s Church, Mühlhausen 216

- St. Caecilia 212
 St. Caecilia's day 219
 St. Cecilia Society 107
 St. Clement's Church, Chicago 175
 St. Columba Church, Iona 217
 Stebbins, George C. 158
 Steele, Anne 153, 241
 Steere, John Wesley 197
 Steffy, John W. 47
 Steiner, Lewis 236
 Stephenson, Joseph 7, 129
 Sternhold and Hopkins 15
 Stevens, George 197
 Stevens, Jervis Henry 56–57
 Stevens, William 197
 St. Francis Xavier Church, New York 119
 St. George's Church, Flushing 175
 St. Giles Church, Edinburgh 244
 St. James Church, Chicago 175
 St. James Episcopal Church, Alexandria 196
 St. James Episcopal Church, Chicago 185, 187
 St. John's Chapel, New York 106
 St. John's Church, Richmond (Episcopal) 47
 St. John's Church, Lebanon 152
 St. John's Church, Philadelphia 114
 St. John's Lutheran Church, Charleston 57
 St. John's Lutheran Church, Buffalo 242
 St. John's University, Collegeville 204
 St. John the Baptist Parish, Jordan 217
 St. Joseph's Church, Philadelphia 111, 113, 115
 St. Louis Cathedral, Louisville 119
St. Louis Harmony, The 51
 St. Louis King of France Church, St. Paul 208
 St. Mark's Church, Philadelphia 175
 St. Mark's College 167
 St. Mark's English Lutheran Church, New York 242
 St. Mary of the Sacred Heart Church, Boston 197
 St. Mary's Church, Lancaster 111
 St. Mary's Church, Philadelphia 111, 113
 St. Mary's Singing Society 117
 St. Michael and Zion Lutheran Church, Philadelphia 235
 St. Michael's Church, Charleston 56–57
 St. Olaf College 204, 245–246
 Stoughton Collection of Church Music 101
 Stoughton Musical Society of Massachusetts 101
 Stowe, Harriet Beecher 145, 193
 St. Patrick's Cathedral, New York 196
St. Paul 95, 102
 St. Paul's Cathedral, Louisville 197
 St. Paul's Church, Boston 196
 St. Paul's Parish, Baltimore 176
St. Peter 200
 St. Peter's Cathedral, Baltimore 114
 St. Peter's Cathedral, Cincinnati 119
 St. Peter's Church, New York 118
 St. Peter's Episcopal Church, Philadelphia 23, 113, 176
 St. Philip's Church, Charleston 56–57
 Stradella, Alessandro 119
 Stravinsky, Igor 246
 Strebeck, George 33
 St. Rose Convent, La Crosse 219
 St. Thomas Church, New York 176, 202
 St. Thomas Hall school 174
 St. Vincent de Paul Church, St. Paul 208
Suffolk Harmony, The 10
 Sumner, Jezeiah 134
 Sunday and Adult School Union 82
 Sunday, Billy 158
 Sunday school
 curriculum 83
 model 80–81
 origins 80
 style 84
Sunday School Hymn Book for Youth, A 82
Sunday School Hymn Book, The 82–83
 Sunday school hymnody 80–88, 144, 150–155, 156, 159, 161, 270
 topics 82
 view of children 82
Sunday School Music Book, The 83
 Sunday school songs
 influences 88
 musical characteristics of 87
 songbook function after the Civil War 86
 topics of after the Civil War 86
 Sunday School Union of the Methodist Episcopal Church 82
Sunshine 151
Supplement to the Kentucky Harmony, A 46, 56, 68
Sursum Corda 177
 Swan, M. L. 51
 Swan, Timothy 11, 13, 101
 Swan, W. H. 51
 "Sweet Adeline" 158
Syllabus of Errors 208
Symphonia Grandaeua Rediviva: Ancient Harmony Revived 101
 Syracuse University 200
System of Harmony, A (Clarke) 202

- Tallis, Thomas 106
 Tannenbergh, David 27, 29, 195
 Tans'ur, William 5, 7, 8, 105, 126, 129
 Tappan, William B. 76
 Tate and Brady 15, 56–57
 Taws, Charles 111
 Taylor, Caleb Jarvis 67–68
 Taylor, Nathaniel W. 74
 Taylor, Rayner 23, 113, 120
Te Deum 48, 113, 116, 154
 temperance 143
 Temperley, Nicholas 171
Temple Melodies 194
 Temple, S. 134
 Tennessee
 psalmody in 49
 tunebooks published in 49
Tennessee Harmony 50
 Tenting on the Old Camp Ground 203
 “That Awful Day Will Surely Come” 135
 “The Lord Is My Shepherd” 134
 “The Lord Is Ris’n Indeed” 131, 135
 “The Morning Star” 231
 Theodore Thomas Orchestra 185, 187
 “There’s Nothing True But Heaven” 138
 Thirty-Nine Articles, Anglican 166
 Thomas and Andrews 39
 Thomas, Charles John 232–233
 Thomas, Isaiah 12
 Thomas, Theodore 144, 187, 189, 191, 233
 Thrupp, Dorothy A. 87
 Tindley, Charles A. 164
 tone clusters 246, 270
 Tourjée, Eben 156
 Tours, Berthold 190
 Townner, Daniel B. 162
 Tractarian 166, 170–171
Tract for the Times 165
 “Tramp, Tramp, Tramp, the Boys are Marching”
 100
 transcontinental railroad 143
 Trinity Church, Boston 188
 Trinity Church, Hoboken 175
 Trinity Church, Jersey City 175
 Trinity Church, New York 32, 34, 106–107,
 174–176
 Trinity Lutheran Church, Reading 244
 Trobec, James 218
 Tucker, John Ireland 106
 Tuckey, William 6, 32
 Tufts, John 41
 Tullidge, John 232
 tune with verbal conflict 124
Twelfth Mass 117–118, 199, 217, 222
 twelve tone 270

Uncle Tom’s Cabin 145
Union Harmony (1837) 51
Union Harmony, The (1793) 92
Union Harmony, The (1848) 47
 Union Seminary 152, 204
 United Brethren 229
 United Church of Christ Worship and Educa-
 tion Team xiii
 United Society of Believers in Christ’s Second
 Appearing 69
United States Harmony (1829) 50
United States’ Sacred Harmony, The 39–40, 43,
 50, 52
Universal Psalmist 7
 University of Innsbruck 220
 University of Michigan 200, 204–205
 University of Pennsylvania 202
 University of Southern California 200
Urania 5–6
 Uranian Society 107
 urban revivalism
 collections 68–69
 hymnody 74–79
 movement 74–75
U. S. Catholic Magazine, The 111

Valley Harmonist, The 47
 Valparaiso University 246
 Valton, Peter 56–57
 Van Alstyne, Fanny. *See* Crosby, Fanny
 Van Horne, David 151
 Vassar College 200
 vernacular 144, 189, 198, 203
Vespers 110
Vespers 219, 242, 243
 vestments 106–107, 168, 173, 175–177
 Victoria, Tomás Luis de 221
 Viennese School of Haydn and Mozart 222
Village Harmony, The 12
Village Hymns 76–77
Village Hymns for Social Worship 76, 146, 147
 Virginia
 Baptists 48–49
 choirs and organ in 47–48
 church music in 47–49
 hymnals published in 48–49
 Methodists 49
Virginia Harmony 47

- Virginia Sacred Minstrel, The* 46
Virginia Sacred Musical Repository, The 46
 virtuosos 144
 Vittoria, Tomás Luis de 167
Vollständiges Marburger Gesangbuch 26
 Votteler, G. F. 198

 Walford, William 88
 Walker, William 37, 52–53, 69, 227–228
 Walter, George 114
 Walter, Jacob 114
 Wanamaker Concerts 187
 wandering chorus 147
 War of 1812 32
 Warren, Charles 50
 Warren, George William 202
 Warren, Samuel Prowse 189
 Warriner, Solomon 103, 132, 133
 Washington Cathedral 176
 Waters, Horace 87
 Watts, Isaac 15–16, 25, 35, 61, 72, 81–82,
 145–146, 148, 153, 163, 167–168, 194, 241
 Dr. Watts hymns 163
 W. C. Peters & Sons 119
 Webb, Benjamin 166, 168–169
 Webbe, Samuel 113, 119
 Webb, George J. 79, 85, 97, 100
Wesleyan Psalmist, The 69, 79
 Wesley, Charles 6, 35, 61, 72, 81, 153, 192, 241
 Westermeyer, Paul xi–xiv
Western Harmonic Companion, The 52
Western Harmony, The 50
Western Psalmist, The 52
Western Recorder 103
 West, John Ebenezer 190
 Weyman, David 96
 Weyman, Frank 243
 Whitaker, John 96
 White, Benjamin F. 53–54, 55–57, 69, 135, 228
 White, Edward Little 84–85
 Whitehouse, William Fitzhugh 175
 Whiting, Arthur Battelle 202
 list of compositions 1861–1901 262
 Whiting, George Elbridge 186, 189, 201
 list of compositions 1861–1901 262–263
 Whitney, Samuel Brenton 189
 Whittle, Daniel 158
 Widor, Charles-Marie 187, 201
 Wigglesworth, Michael 82
 Wilbur, Hervey 82
 Wild Man of the Woods 67–68
 Williams, Aaron 7

 Willig, George, Jr. 115
 Willis, Robert 52
 Willis, R. Storrs 160
 Williston, Ralph 33
 Winchell, James 16
 Winkworth, Catherine 171
 Wirsching, Philip 198
 Wissahickon Pietists 195
 Witt, Franz Xaver 212–213, 220
 women
 in choir 107–108, 174, 209, 211
 rights 143, 193
 Wood, Abraham 11, 13
 Woodbridge, William C. 97
 Woodman, Raymond Huntington 189
Worcester Collection, The 12
 Worcester, Samuel 16, 93
 Work, Henry Clay 189–190
 World War I 173, 245
 World War II 173
Wreath of Gems 151
 Wyeth, John 43–45, 50, 68, 227

 Yale 74, 145, 188, 203
 Yarnold, Benjamin 56
 YMCA 156–157
 Yoder, Don 229
 Young, Brigham 72, 232
Young Choir, The 73, 85

Zion's Harp 76–77, 146–147
 Zundel, John 160, 192–194, 199
 list of compositions 1861–1901 263
*Zustand der katholischen Kirchenmusik zunächst
 in Altbayern, Der* 213
Zwischenspielen 235, 237

This set of twelve essays by David W. Music and Paul Westermeyer covers church music in the United States from the middle of the eighteenth century to the end of the nineteenth. The essays can be read singly or as a whole. The authors' insights into where we have been give perspective on where we may be called to go.

DAVID W. MUSIC is Professor of Church Music at Baylor University, where he has taught since 2002. In addition to his teaching responsibilities, he serves as director of the annual Baylor Sacred Harp sing.

Prior to coming to Baylor, Music taught on the faculty of the School of Church Music at Southwestern Baptist Theological Seminary, Fort Worth, Texas.

He is a graduate of Southwestern Baptist Seminary (M.C.M. 1973; D.M.A. 1977) and California Baptist College (B.A. 1970).

Music has authored and co-authored nine books and editions of music. His articles and reviews have appeared in *The Grove Dictionary of American Music* (2nd ed., 2013) as well as several other books and periodicals. In addition, he has published compositions and arrangements of anthems, service music, hymn texts and tunes, music for recorders, and music for handbells.

PAUL WESTERMEYER is Emeritus Professor of Church Music at Luther Seminary in St. Paul, Minnesota, where he taught, served as the Cantor, and directed the Master of Sacred Music degree program with St. Olaf College in Northfield, Minnesota.

He has taught at Elmhurst College and Yale University's Institute of Sacred Music, has served the church as a musician and pastor, and has been president of the Hymn Society in the United States and Canada, and editor of its journal *The Hymn*.

Westermeyer is an ordained Lutheran pastor in the Evangelical Lutheran Church in America and a graduate of Elmhurst College, Lancaster Theological Seminary, the School of Sacred Music at Union Theological Seminary in New York, and the University of Chicago.

Westermeyer's lifelong interest in theological, musical, and liturgical intersections is reflected in his publications which include *The Church Musician*; *The Heart of the Matter*; *Hymnal Companion to Evangelical Lutheran Worship*; *Let the People Sing*; *Let Justice Sing*; *Te Deum*; and *With Tongues of Fire*.

MSM-90-49 \$24.95

Published in partnership with the

ISBN 978-0-944529-63-8

Morningstar
MUSIC PUBLISHERS

CENTER for
CHURCH MUSIC
Concordia University Chicago

