

Opus 21-64 composed in America. Sept. 1960-Aug. 1976

Opus 21-40 at Seward, Neb. 1960-65

Opus 21

Salvation Unto Us Has Come

Concordia, 1962. 97-6390,

(instr. parts): 97-6421—97-6422

choir SATB, strings and keyboard
cantata

Tune: Es ist das Heil

4 settings (intrada and 5 strophes)

Composed: Oct. 1960.

First performance: Nov. 1960.

Dedicated to Paul Rosel.

Opus 22 - Tabulatura Americana

Opus 22 No. 1

The Hymn of the Week

Tabulatura Americana, Pars Prima

Concordia, 1961. 97-1444

71 organ chorale settings

Composed: Dec. 1960

Dedicated to Matthias Bender

Contents:

Ach bleib bei uns
Ach Gott vom Himmel
Ach Gott vom Himmelreiche
All' Ehr' und Lob
Allein zu dir
An Wasserflüssen Babylon (Ein Lämmlein geht)
Angelus
Auf diesen Tag bedenken wir
Auf meinen lieben Gott
Aurelia
Aus meines Herzens Grunde
Aus tiefer Not (Herr, wie du willst)
Aus tiefer Not (Phrygian)
Christ lag in Todesbanden
Divinum mysterium
Eins ist not
Erhalt uns, Herr
Es ist das Heil (2 settings)
Es ist gewißlich
Es wolle Gott uns gnädig sein
Gelobet seist du, Jesu
Gelobt sei Gott
Gott der Vater
Herr, ich habe mißgehandelt

Herr Jesu Christ, meins

Herr, wie du willst (Aus tiefer Not)

Herzlich lieb

Herzliebster Jesu

Heut triumphieret Gottes Sohn

Hyfrydol

Ich dank dir schon

In dich hab ich gehoffet

Jesu, meine Freude

Jesus Christus, unser Heiland

Komm, Gott Schöpfer

Komm, Heiliger Geist, Herre Gott

Kommt her zu mir

Lasset uns mit Jesu ziehen

Lobe den Herren, o meine Seele

Lobet den Herrn, ihr

Machs mit mir, Gott

Mitten wir im Leben sind

Nun bitten wir

Nun freut euch (2 settings)

Nun komm, der Heiden Heiland

Nun lob, mein Seel

O Jesu Christ, mein's

Old Hundredth

Puer nobis nascitur

St. Columba

St. George

Sollt ich meinem Gott nicht singen

Such, wer da will

Valet will ich dir geben

Vater unser

Veni, Emmanuel

Vexilla Regis

Vom Himmel hoch (2 tunes)

Vom Himmel kam der Engel Schar

Von Gott will ich nicht lassen

Wachet auf

Was frag ich nach der Welt

Was mein Gott will

Wenn wir in höchsten Nöten

Wie schön leuchtet (3 settings)

Winchester New

Zeuch ein

Opus 22 No. 2

New Organ Settings for Hymns and Chorales vol. 1

Tabulatura Americana, Pars Secunda

Concordia, 1963. 97-1454

46 organ chorale settings

Composed: April 1962

Contents:

Adeste fideles
 Christus, der ist mein Leben
 Dir, dir, Jehovah
 Dix
 Es ist ein Ros entsprungen
 Freu dich sehr
 Freuet euch, ihr Christen alle
 Fröhlich soll mein Herze springen
 Gott sei Dank
 Gottes Sohn ist kommen
 Gott sei gelobet
 Helft mir Gott's Güte preisen
 Herr Jesu Christ, dich zu uns wend
 Herr Jesu Christ, du hast bereit't
 Ich dank dir, lieber Herre
 In dulci jubilo
 Jesaia, dem Propheten
 Kyrie, Gott Vater
 Liebster Jesu
 Lobe den Herren, den
 Lobt Gott, ihr Christen
 Macht hoch die Tür (Praxis Pietatis Melica)
 Macht hoch die Tür (Halle)
 Macht hoch die Tür (Lemke)
 Mit Fried und Freud
 Neander
 Nun danket all
 Nun danket alle Gott
 Nun preiset alle
 O daß ich tausend (König)
 Quem pastores
 St. Anne
 St. Michael
 Schmücke dich
 Southwell
 Valet will ich dir geben
 Wie soll ich dich empfangen
 Wo Gott zum Haus
 Wunderbarer König

Opus 22 No. 3

New Organ Settings for Hymns and Chorales vol. 2

Tabulatura Americana, Pars Secunda

Concordia, 1963. 97-1461

48 organ chorale settings

Composed: April 1962

Contents:

Ach Gott und Herr
 Allein Gott in der Höh
 Alles ist an Gottes Segen
 Christ ist erstanden
 Christe, du Beistand
 Darwall's 148th
 Die helle Sonn leucht
 Duke Street
 Dundee
 Easter Hymn
 Ein feste Burg
 Es ist genug
 Erschienen ist der herrlich Tag
 Fahre fort
 Gott des Himmels
 Herzlich tut mich verlangen
 Ich singe dir
 Ich will dich lieben
 Italian Hymn
 Jerusalem, du hochgebaute Stadt
 Jesu Kreuz, Leiden und Pein
 Jesu, meines Lebens Leben
 Jesus, meine Zuversicht
 Kirken den er et
 Komm, o komm, du Geist des Lebens
 Laßt uns erfreuen
 O daß ich tausend (Dretzel)
 O du Liebe
 O Gott, du frommer Gott
 O heilige Dreifaltigkeit (2 versions)
 O Herre Gott
 O Lamm Gottes, unschuldig
 O Traurigkeit
 O Welt, ich muß dich lassen (2 versions)
 Old 124th
 Sine nomine
 Straf mich nicht
 Tallis' Canon
 Warum sollt' ich mich denn gramen
 Was Gott tut
 Wer nur den lieben Gott
 Werde munter, mein Gemüte
 Wir glauben all an einen Gott

Opus 23 - Motets for Male Choir

Opus 23 No. 1

Have Mercy upon Me

unpublished (as of September 2005)

choir TTBB

Text: Psalm 51

Composed: Dec. 1960 for Loui Nowak,
Wartburg Seminary, Dubuque, Iowa. Later
revised for a male choir in Pasadena.

Revised version was often performed by
Herbert Nuechterlein at Concordia College,
Fort Wayne, IN.

A new autograph manuscript was written
for Krieg Library at Wittenberg University,
Springfield, OH, 1972.

Opus 23 No. 2

Magnificat

unpublished (as of September 2005)

choir (male?)

Composed: 30. June 1983

Written for Larry Houff

Opus 24 - Motets for mixed-choir

Opus 24 No. 1

Whom Have I in Heaven But Thee

Concordia Motet Series

Concordia, 1962. 98-1637

choir SATB

Text: Psalm 73:25-26, 28 and Gloria patri

Composed: Feb. 1961

Dedicated to Paul Rosel, for his choir tour to Europe.
Bender heard this motet for the first time in St. Johannis,
Lüneburg, sung by the Concordia Seward choir in
summer, 1961, after which he took his family to join him
in America.

Opus 24 No. 2

God is our Refuge and Strength

Choral Settings of the Psalms

Augsburg, 1963. PS 608

choir SATB

Text: Psalm 46

Composed: January 1962

Opus 24 No. 3

O Sing Unto the Lord a New Song

Bethel Luth. Ch., Madison WI, 1964.

(new publication by Concordia, 1982. 98-2557, instr.
part 97-5699)

choir SATB, clarinet or violin, keyboard

Text from Psalm 98

Composed: March 1962

written for Loui Nowak

Opus 24 No. 4

If God were Not Upon Our Side

Chantry, 1975. COA 7349

choir SATB

chorale setting and motet

English text

Tune: Wo Gott der Herr

Composed: May 1973

Dedicated to Rev. Dr. John W. Rilling on
the occasion of his retirement as President
of the Ohio Synod

Contents:

Chorale setting (Strophes 1, 6 --tr. Catherine
Winkworth)

Motet (paraphrase of Psalm 124:1, 2, 8 from
Bay Psalm Book)

Opus 24 No. 5

Magnificat 1532

Chantry, 1974.

choir SATB

Tune: Tonus Peregrinus

Bender at Seward

Opus 24 No. 6

In Peace and Joy I Go to Rest (Mit Fried und Freud) with
Nunc dimittis

German Version: Embühren, Renaissance Musik
Verlag, 8/94, Ed. No. 10504 (This publication omits
the text of Strophe 2)

choir SATB, organ

chorale motet and motet canticle

English and German text versions

Composed: May 1977

English version (translation by Dr. John Rilling,
President of Ohio Synod) "In memoriam Annie Lytle
Miller"

German version "für meinen lieben Freund Dr.
Hermann Zietz, Organist in Garstedt"

Contents:

In Peace and Joy I go to rest (Mit Fried und
Freud) [Strophe 1-a cappella]

For Christ is Lord of death and life (Das macht
Christus wahr' Gottes Sohn) [Strophe 2-
same setting]

Nunc dimittis: Lord, now lettest Thou Thy
servant depart in peace (Herr, nun lässest
Du Deiner in Frieden fahren) [with organ]

He is the true and saving light (Er ist das Heil
und selig Licht) [Strophe 4-same setting as
Strophes 1 & 2 but with organ accomp.]

The German version of this motet was sung by the
cappella piccola from Hohenwestedt for the composer's
funeral in St. Severin in Hademarschen on Jan. 4, 1995,
conducted by Norbert Klose, with Wilfrid Myles at the
organ.

Opus 25

Our Father, Thou in Heaven Above

Augsburg, 1969. 11-829

organ partita

Tune: Vater unser

9 movements

Composed: 1968

Dedicated to Hugo Gehrke

Written as a contribution to the first Ecumenical Music
Festival in St. Mary Cathedral, Tokyo on June 9, 1968.
Commissioned by Pastor Kanzaburo Hasegawa,
Koinonia Lutheran Church, Tokyo.

Opus 26

Festival Preludes on Six Chorales

Concordia, 1963. 97-4608

(The chorale preludes from this opus were also
published in *The Master Organ Works of Jan Bender*,
ed. David Fienen. Concordia 2005. No. 2 in vol. 1
97-7098 and the others in vol. 4 97-7101.)

6 organ chorale preludes and 7 accompaniments

Composed: 1961

This collection originally included op. 29
no. 3f-g (according to the composer's
Werkverzeichnis 1)

Contents:

Lobe den Herren, den mächtigen König der
Ehren (no. 1)

(composed: Aug. 61)

[The composer told me once that he didn't
like the chords he had written at the repeat
in this chorale prelude and I have
subsequently uncovered two different
corrections he made in printed versions
(see below). However, I have always
preferred the printed versions and when
Bender borrowed my score to use to play
for chapel at Gustavus, it came back with
fingering and pedalings marked in his own
hand, but no corrections. Therefore, in my
new edition published by Concordia, I did
not include either of these corrections.]

Lobe den Herren, o meine Seele (no. 2)

Nun lob, mein Seel, den Herren (no. 3)

Ein feste Burg ist unser Gott (no. 4)

includes two accompaniments

(composed: Sept. 61)

(also publ. in *Augsburg Organ Library*:
November. Augsburg Fortress 2000. 11-
11035)

Nun freut euch, lieben Christen g'mein (no. 5)

(composed: Sept. 61)

Erhalt uns, Herr, bei deinem Wort (no. 6)

Correction to measures 29-30 of chorale prelude *Lobe den Herren, den* (opus 26 no. 1)
 These corrections were marked (and signed) by Bender himself in a student's copy in 1963.

Correction to measure 30 of chorale prelude *Lobe den Herren, den* (opus 26 no. 1)
 This correction is from Bender's own Desk Copy

Correction to Chorale Accompaniment *Lobe den Herren, den* (opus 26 no. 1)

These corrections are from Bender's own Desk Copy and reflect his adaptation to the differences found in the melody in most modern hymnals in America.

His original version was based on the melody as included in *The Lutheran Hymnal*, 1941.

Correction to measure 6 of Chorale Accompaniment *Erhalt uns, Herr* (opus 26 no. 6)

This is from Bender's own Desk Copy.

Opus 27

From Heaven High I Come to Earth
 Concordia, 1963. 97-6399,
 (instr. parts): 97-6401—97-6403
 choir SA and/or TB, cong., violin, oboe, organ
 chorale cantata
 Tune: Vom Himmel hoch
 13 settings (Intrada and 15 strophes)
 Composed: Nov. 1961.
 Premier performance: in Seward, Dec.
 1961, conducted by Carlos Messerli.
 Dedicated to Carlos Messerli

Opus 28 – Three Cantatas

Opus 28 No. 1

Christmas Concertato
 Augsburg, 1968. 11-9140, instr. pts. 11-9141
 choirs SATB/SAB, STB solos, trumpet, flute,
 oboe, bassoon, organ
 7 movements
 Composed: Sept. 1961, for Paul Rosel.
 First performance: Dec. 3, 1961
 Dedicated to Frederick Jackisch

Outline:

Part I

Intrada (tr, org)
 "Der Tag, der ist" st. 1 (Choir I) and
 Is. 9:2,6 (STB solos)

Part II

"In dulci jubilo" st. 1, 2 (Choir II, fl, ob,
 bassoon)

Intrada (repeated)

Part III

"Der Tag, der ist" st. 2 (Choir I) and
 Matt. 3:17, 1:21, John 14:6 (STB solos)
 Matt. 11:28-29 (STB solos)

Part IV

"In dulci jubilo" st. 3 (both choirs)
 "In dulci jubilo" st. 4 (both choirs, solos and
 instruments)

Opus 28 No. 2

The Lord is My Shepherd
 unpublished (as of September 2005)
 treble choir, 2 trpts, bassoon, SATB, str, hpschd
 Psalm concertato
 Text: Psalm 23, 117
 Composed: Dec. 1962 for Paul Rosel.
 First Performance: Mar. 17, 1963
 (later became part of op. 34 no. 1)

Opus 28 No. 3

Magnificat
 unpublished (as of September 2005)
 treble choir and string quartet
 Composed: 1955 (German text)
 Commissioned by Walther Rogge and premier
 performance conducted by him for 550-year festival of
 St. Nikolai, Berlin.
 Rewritten in Jerusalem in 1972 with English text.

Opus 29 - Settings in Collections

Opus 29 No. 1

following compositions included in:

The Hymn of the Week

Opus 29 No. 1a

Let Us Ever Walk with Jesus
The Hymn of the Week SATB vol. 2
 Concordia, 1961. 97-7604
 choir SATB
 Tune: Lasset uns mit Jesu ziehen
 Composed: 1960

Opus 29 No. 1b

Christ Jesus Lay in Death's Strong Bands
The Hymn of the Week SATB vol. 3
 Concordia, 1961. 97-7605
 choir SATB
 Tune: Christ lag in Todesbanden
 Composed: 1960

Opus 29 No. 1c-d

Creator Spirit, by Whose Aid
 Tune: All' Ehr' und Lob
 Lord, to Thee I Make Confession
 Tune: Herr, ich habe mißgehandelt
The Hymn of the Week SATB vol. 4
 Concordia, 1961. 97-7606
 choir SATB
 Composed: 1960

Opus 29 No. 1e

Lord God, We All to Thee Give Praise
The Hymn of the Week SAB vol. 5
 Concordia,
 choir SAB
 Tune: Old Hundredth

Opus 29 No. 2

following compositions included in:

Organ Music for the Communion Service
Concordia, 1956. 97-1395

Jesus Christus, unser Heiland

3 settings

(also publ. in *The Master Organ Works of Jan Bender*, vol. 4, ed. David Fienen. Concordia 2005. 97-7101)

O esca viatorum

2 settings

Opus 29 No. 3

following compositions included in:

The Parish Organist

Opus 29 No. 3a-b

St. Michael (No. 3a)

(also publ. in *The Master Organ Works of Jan Bender*, vol. 3, ed. David Fienen. Concordia 2005. 97-7100)

O heilige Dreifaltigkeit (No. 3b)

Concordia, 1953. 97-1437

Opus 29 No. 3c

Macht hoch die Tür (Halle)

vol. 5. Concordia, 1955. 97-1382

(also publ. in *Vierundvierzig Choralvorspiele* Ev.-Luth. Landeskirche Hanover, [1966])

(also publ. in *The Master Organ Works of Jan Bender*, vol. 3, ed. David Fienen. Concordia 2005. 97-7100)

Opus 29 No. 3d

Valet will ich dir geben

vol. 7. Concordia, 1956. 97-1403

(also publ. in *The Master Organ Works of Jan Bender*, vol. 3, ed. David Fienen. Concordia 2005. 97-7100)

Opus 29 No. 3e

Gelobt sei Gott

vol. 8. Concordia, 1956. 97-1404

(also publ. in *The Master Organ Works of Jan Bender*, vol. 2, ed. David Fienen. Concordia 2005. 97-7099)

Opus 29 No. 3f-g

Wie schön leuchtet (No. 3f)

Nun danket alle Gott (No. 3g)

vol. 9. Concordia, 1962. 97-1445

(also publ. in *The Master Organ Works of Jan Bender*, vol. 4, ed. David Fienen. Concordia 2005. 97-7101)

Composed: Sept. 59

(These two pieces were originally intended as part of opus 26.)

Opus 29 No. 3h

Morning Star

vol. 11. Concordia, 1966. 97-4758

(also publ. in *The Concordia Hymn Prelude Series* vol. 6. Concordia, 1982. 97-5612)

(also publ. in *The Master Organ Works of Jan Bender*, vol. 3, ed. David Fienen. Concordia 2005. 97-7100)

Opus 29 No. 3i

Stuttgart

vol. 12. Concordia, 1966. 97-4759

Opus 29 No. 4

This opus number was used by the composer to list three motets republished in: *The Morning Star Choir Book*. Concordia, 1957. 97-6287

Contents:

opus 12, no. 9, 10,

opus 6, no. 5,

opus 32, no. 10

Opus 29 No. 5a-d

following compositions included in:

Free Organ Accompaniments to Festival Hymns vol. 1.

Augsburg, 1963. 11-9192

Miles Lane (No. 5a)

Schönster Herr Jesu (No. 5b)

Vom Himmel hoch (No. 5c)

Wie schön leuchtet (No. 5d)

3 settings of each tune

Opus 29 No. 5e

Antioch

Free Organ Accompaniments to Hymns vol. 2
Augsburg, 1965. 11-9187

3 settings

Opus 29 No. 5f

Winchester Old

Free Organ Accompaniments to Hymns vol. 3
Augsburg, 1966. 11-9189

3 settings

Opus 29 No. 6

Lobe den Herren

Voluntaries for the Christian Year vol. 1
Abingdon, 1965. APM 526

organ

Opus 29 No. 7

This Night did God Become a Child

Christmas Annual 1968

Augsburg, 1968. (also publ. in *Contemporary Worship I: Hymns*, Augsburg, Board of Publication, Concordia, 1969.)

hymn with organ accompaniment

Opus 29 No. 8

Nun danket alle Gott

The Sacred Organ Journal, Nov. 1969

Lorenz, 1969. SOJ-11-69

organ chorale prelude and accompaniment
for Rebecca Mitchell

Opus 29 No. 9

From East to West, from Shore to Shore

Sing Glorias!

Concordia, 1971. 97-5029

choir SATB

chorale motet

Tune: Christum wir sollen loben schon

Opus 29 No. 10a-g

following compositions included in:

Contemporary Worship I: Hymns

Augsburg, Board of Publication, Concordia, 1969.

Earth and All Stars (No. 10a)

hymn tune and accompaniment

Earth and All Stars (No. 10b)

organ accompaniment for David N. Johnson's tune

(also published in *Songs of Praise, Prayers for Peace*

[Devotions & Worship Resources for the 1984

Summer Olympics], Lutheran Olympic Ministry,

1984., and in *Lutheran Book of Worship*,

Augsburg and Board of Publication, 1978.)

God, Who Stretched the Spangled Heavens (No. 10c)

hymn tune and accompaniment

Great God, Our Source (No. 10d)

organ accompaniment

Lord, Receive This Company (No. 10e)

hymn tune and accompaniment

Das neugeborne Kindelein (No. 10f)

organ accompaniment

This Night Did God Become a Child (Op. 29 No. 7)

Opus 29 No. 10h

The Beatitudes

Contemporary Worship 5: Services of the Word

Augsburg, Board of Publication, Concordia, 1972.

(also published in *Lutheran Book of Worship*,*Accompaniment Edition Liturgy*, Augsburg and

Board of Publication, 1978.)

tune and accompaniment

Opus 29 No. 10i

Alles ist an Gottes Segen

Contemporary Worship 4: Hymns for Baptism and Holy Communion

Augsburg, Board of Publication, Concordia, 1972.

(also published in *Lutheran Book of Worship*,

Augsburg and Board of Publication, 1978.)

organ accompaniment

Opus 29 No. 11

following compositions included in:

Preludes for the Hymns in Worship Supplement

Concordia.

organ chorale preludes

Christum wir sollen loben schon

vol. 1, 1971. 97-4960

The King's Majesty

(also publ. in *The Master Organ Works of Jan**Bender*, vol. 1, ed. David Fienen. Concordia 2005.

97-7098)

Sonne der Gerechtigkeit

vol. 2, 1972. 97-5035

(also publ. in *The Master Organ Works of Jan**Bender*, vol. 1, ed. David Fienen. Concordia 2005.

97-7098)

Wittenberg New

vol. 3, 1973. 97-5036

(also publ. in *The Master Organ Works of Jan**Bender*, vol. 3, ed. David Fienen. Concordia 2005.

97-7100)

Wie lieblich ist der Maien

vol. 4, 1973. 97-5037

(also publ. in *The Master Organ Works of Jan**Bender*, vol. 1, ed. David Fienen. Concordia 2005.97-7098)

Opus 29 No. 12

following compositions included in:

*New Organ Accompaniments for Selected Hymns of**Paul Gerhardt*

Concordia, 1976. 97-5369 (instr. 97-5370)

O Sacred Head, Now Wounded

2 accompaniments for organ and flute

Tune: Herzlich tut mich

Rejoice, My Heart, Be Glad and Sing

2 accompaniments for organ and trumpet

Tune: Ich singe dir

Opus 29 No. 13

Organ Processional for Manuals

Church Music 74-1

Concordia, 1974.

(also publ. separately by Concordia, 1978. 97-5470)

organ

- Opus 29 No. 14
 Little Postlude
Preludes and Postludes vol. 4
 Augsburg, 1976. 11-9323
 organ
 Dedicated to Dorothy Richterkessing
- Opus 29 No. 15
 Here, O My Lord, I See Thee
Hymn Preludes for Holy Communion vol. 2
 Concordia, 1979. 97-5487
 organ
 Tune: Farley Castle
 2 preludes and 2 accompaniments (with instr.)
 Composed: Nov. 1978

- Opus 29 No. 16
 following compositions included in:
The Concordia Hymn Prelude Series
 Concordia, 1982.
 organ
 (In addition to the original titles below, this series includes several previously published chorale preludes.)
- Veni, Emmanuel
 vol. 2. 97-5537
 chorale prelude and intonation
 (also publ. in *The Master Organ Works of Jan Bender*, vol. 3, ed. David Fienen. Concordia 2005. 97-7100)
- Det kimer nu til Julefest
 vol. 3. 97-5538
 chorale prelude and intonation
- Christ, unser Herr
 vol. 5. 97-5611
 chorale prelude and intonation
 An additional setting appears in the autograph draft
 (chorale prelude also publ. in *The Master Organ Works of Jan Bender*, vol. 1, ed. David Fienen. Concordia 2005. 97-7098)
- Ack, vad är dock livet här
 vol. 7. 97-5614
 chorale prelude and intonation
- Laßt uns erfreuen
 vol. 10. 97-5617
 chorale prelude and intonation
 (chorale prelude also publ. in *The Master Organ Works of Jan Bender*, vol. 1, ed. David Fienen. Concordia 2005. 97-7098)
- Wächterlied
 vol. 40. 97-5858
 chorale prelude and intonation

- Opus 29 No. 18
 following compositions included in:
The Organist's Companion
 Belwin-Mills.
 organ
- Opus 29 No. 18a
 Mendelssohn
 vol. 3 #1, 1980.
- Opus 29 No. 18b
 Hyfrydol
 vol. 3 #4, 1981.
 chorale prelude
 Composed: 1979
- Opus 29 No. 18c
 Schönster Herr Jesu
 vol. 3 #2, 1981.

- Opus 29 No. 19a-f
 following compositions included in:
The Organist's Companion
 Belwin-Mills.
 organ
- Opus 29 No. 19a
 America
 vol. 4 #5, 1982.
- Opus 29 No. 19b
 Piece for Easter
 vol. 4 #3, 1982.
 chorale prelude
 Tune: Christ ist erstanden
 Composed: 1980
 Dedicated to Richard Elvee
- Opus 29 No. 19c
 Passion Chorale
 vol. 5 #2, 1983.
 Tune: Herzlich tut mich verlangen
- Opus 29 No. 19d
 Palestrina
 vol. 5 #3, 1983.
 Tune: Victory ("The Strife is O'er")
- Opus 29 No. 19e
 Wedding March
 vol. 5 #5, 1983.
- Opus 29 No. 19f
 Old 100th
 vol. 6 #3, 1984.
 composed: 1979
- Opus 29 No. 19g
 Komm, Gott Schöpfer
 vol. 6 #4, 1984.
 composed: 1981
- Opus 29 No. 19h
 Ein feste Burg
 vol. 6 #6, 1984.

Opus 29 No. 21
 Prelude and Fugue in the Lydian Mode
 unpublished (as of September 2005)
 organ
 In *Werkverzeichnis 3*, listed as "In 'The Organist's
 Comp.' McAfee. Publ. House 10.8.80."

Opus 29 No. 22
 Once again my heart rejoices
The Master Organ Works of Jan Bender, vol. 1, ed.
 David Fienen. Concordia 2005. 97-7098.
 organ chorale prelude
 Tune: Fröhlich soll mein Herze springen

Opus 29 No. 23
 Voluntary for Lent or Funeral
The Organist's Companion
 Belwin-Mills. 1983.
 organ
 Tune: Herzlich tut mich verlangen

Opus 29 No. 24
 Ein feste Burg
 unpublished (as of September 2005)
 brass
 2 settings, one for 5-part brass, second for 4-part
 low brass
 Publisher's Agreement signed August, 1984 with Strube
 Verlag for inclusion in *Lass dir unser Lob gefallen, Band
 III*. printed proof copy attached, but no record of
 publication in Bender's *Werkverzeichnisse* or extant in
 the Bender Archive (as of September 2005).
 [pencil draft of second setting is on the back of
 "Belmont" No. 10-without opus]

Opus 30 - Little Cantatas

Opus 30 No. 1a
 Awake Thou Spirit, Who Didst Fire
 unpublished (as of September 2005)
 children's choir SA, organ, choir SATB, 6 pt.
 brass
 chorale concertato
 Tune: All' Ehr' und Lob
 5 movements
 Completed: 31. Dec. 1961. For Lutheran
 Hour 30th Anniversary at Ft. Wayne, IN,
 Sept. 1962

Opus 30 No. 1b
 Awake Thou Spirit, Who Didst Fire
Concordia Chorale Concertatos
 Concordia, 1963. 98-1699 (instr. 98-1700)
 choir SATB, organ, 4 pt. brass
 Tune: All' Ehr' und Lob
 3 movements
 Revised from op. 30 no. 1a, Jan. 1962

Opus 30 No. 2
 Christ is Arisen
Easter Music
 Concordia, 1963. 98-1657. (instr. 98-1688)
 choir SATB, 4 pt. brass, cong., organ
 chorale concertato
 Tune: Christ ist erstanden
 4 movements
 Composed: June 1962

Opus 30 No. 3
 God the Father Be Our Stay
Concordia Chorale Concertatos
 Concordia, 1963. 98-1727
 choir SATB, 4 pt. brass, organ
 Tune: Gott der Vater wohn uns bei
 4 movements
 Composed: Sept. 1962

Opus 30 No. 4
 A Mighty Fortress
 unpublished (as of September 2005)
 5-part choir, 2 trumpets, organ
 cantata
 Tune: Ein feste Burg
 Composed: Dec. 1963 for Paul Rosel's
 Choir Tour

Opus 30 No. 5
 O God, O Lord of Heaven and Earth
 Augsburg, 1969. 11-1554
 (republished: Augsburg, 1994. 11-10481. Combines
 opus 30 No. 5 & 6, using revised text from *Lutheran
 Book of Worship*)
 choir SATB, organ, congregation, two trumpets
 chorale concertato
 Tune: Wittenberg New
 3 movements

Opus 30 No. 6

O God, O Lord of Heaven and Earth

Augsburg, 1969. 11-827

(republished: Augsburg, 1994. 11-10481. Combines opus 30 No. 5 & 6, using revised text from *Lutheran Book of Worship*)

organ chorale prelude

Tune: Wittenberg New

Opus 31 - Brevarium musicum

Opus 31 No. 1

XIII Service Pieces for the Church Pianist

Brevarium Musicum

Abingdon, 1963. APM 281

13 short piano pieces

Contents:

Prelude No. 1

Fugue No. 1

Prelude No. 2

Fugue No. 2

Toccata No. 1

Toccata No. 2

Voluntary No. 1

Voluntary No. 2

Passacaglia

Postlude No. 1

Postlude No. 2 (mirror of No. 1)

All Glory Be to God on High (12-tone)

Tune: Allein Gott in der Höh

Canon

Opus 31 No. 2

XIII Voluntaries for the Church Pianist

Brevarium Musicum

Abingdon, 1964. APM 383

13 short piano pieces

"Dedicated to my godson Sebastian Pflugbeil"

Contents:

Advent (Nun komm, der Heiden Heiland)

Christmas (Gelobet seist du)

Epiphany (Wie schön leuchtet)

Lent (Ein Lämmlein geht) also known as (An Wasserflüssen Babylon)

Easter (Christ lag in Todesbanden)

Pentecost (Komm, Heiliger Geist)

Trinity (Komm, Gott Schöpfer)

Prelude

Fugue with a Classic Theme (J. S. Bach)

Fugue with a Romantic Theme (Mendelssohn)

Fugue with a 12-tone Theme

Fugue with a Modern Theme (from op. 31 No. 1: "Canon")

Postlude (double mirror of Prelude)

Opus 32 - Gospel MotetsIn the composer's *Werkverzeichnis 2*, 30 titles were entered with a total of 65 liturgical designations listed (only nos. 1-25 on this list were actually written).

Opus 32 No. 1-25

compositions included in series:

Gospel Motets for Equal Voices

Opus 32 No. 1

Do Not Be Amazed

Concordia, 1969. 98-1966

choir SA, keyboard

Text: Mark 16:6,7 (Easter Sunday)

Opus 32 No. 2

I Am the Good Shepherd

Concordia, 1970. 98-1992

choir SA, organ

Text: John 10:14-16 (Misericordias Domini)

Opus 32 No. 3

If You Ask Anything of the Father

Concordia, 1970. 98-1991

choir SA, organ

Text: John 16:23-24 (Rogate)

Opus 32 No. 4

Go into All the World

Concordia, 1970. 98-1990

choir SA, keyboard

Text: Mark 16:15-16 (Ascension)

Opus 32 No. 5

When the Counselor Comes

Concordia, 1973. 98-2055

choir SA, organ

Text: John 15:26-27 (Exaudi)

Opus 32 No. 6

Hosanna to the Son of David

Concordia, 1969. 98-1964

choir SA, organ

Text: Matt. 21:9 (Palm Sunday)

Opus 32 No. 7

Fear Not, for Behold, I Bring Good Tidings

Concordia, 1969. 98-1962

choir SA, organ

Text: Luke 2:10-14 (Christmas Day)

Dedicated to Ann H. Jones and Wittenberg Univ. Choristers

Opus 32 No. 8

Son, Why Have You Treated Us So?

Concordia, 1969. 98-1963

choir SA, keyboard

Text: Luke 2:48 (Epiphany I)

Opus 32 No. 9

Jesus, Son of David, Have Mercy on Me

Concordia, 1969. 98-1965

choir SA, organ

Text: Luke 18:38-42 (Quinquagesima)

- Opus 32 No. 10
 Begone, Satan
 Concordia, 1966. 98-1848
 (also publ. in *A Third Morning Star Choir Book*.
 Concordia, 1970. 97-4972)
 unison, organ
 motet and chorale setting
 Text: Matt. 4:10 (Invocavit) and
 Gott der Vater (st. 2) (English)
 Tune: Gott der Vater
 2 movements
- Opus 32 No. 11
 If a Man Loves Me
 Concordia, 1963. 98-1697
 unison, keyboard
 Text: John 14:23 (Pentecost)
- Opus 32 No. 12
 Tell Those Who Are Invited
 Concordia, 1963. 98-1687
 choir SA, keyboard
 Text: Matt. 22:4 (Trinity XX)
- Opus 32 No. 13
 It Is Not Fair
 Concordia, 1966. 98-1847
 choir SA, organ
 Text: Matt. 15:26-28 (Reminiscere)
- Opus 32 No. 14
 Sir, Come Down Before My Child Dies
 Concordia, 1966. 98-1835
 choir SA, keyboard
 Text: John 4:49-50 (Trinity XXI)
- Opus 32 No. 15
 Come, O Beloved of My Father
 Concordia, 1966. 98-1834
 choir SA, keyboard
 Text: Matt. 25:34 (Trinity XXVI)
- Opus 32 No. 16
 He Who Is Not With Me Is Against Me
 Concordia, 1973. 98-2058
 choir SA, organ
 Text: Luke 11:23 (Oculi)
 Tune: Komm, Gott Schöpfer
- Opus 32 No. 17
 This Is Indeed the Prophet
 Concordia, 1972. 98-2054
 choir SA, organ
 Text: John 6:14 (Laetare) and Sanctus
- Opus 32 No. 18
 If Anyone Keeps My Word
 Concordia, 1976. 98-2057
 choir SA, organ
 Text: John 8:51,54,55b (Judica)

- Opus 32 No. 19
 Unless One Is Born Anew
 Concordia, 1974. 98-2056
 unison, organ
 Text: John 3:3,5-6,8 (Trinity Sunday)
- Opus 32 No. 20
 Lord, Lord, Open to Us
 Concordia, 1966. 98-1833
 unison, keyboard
 Text: Matt. 25:11-13 (Trinity XXVII)
- Opus 32 No. 21
 And There Will Be Signs
 Concordia, 1971. 98-2082
 unison, organ
 Text: Luke 21:25, 26, 33 (Advent II)
 (republished for solo voice in large format:
 Concordia, 1971. 97-5947.)
- Opus 32 No. 22
 Peace Be With You
 Concordia, 1974. 98-2086
 choir SA, organ
 Text: John 20:19-31 (2nd Sunday of Easter)
- Opus 32 No. 23
 Father Abraham, Have Mercy upon Me
 Concordia, 1976. 98-2084
 choir SA, organ
 Text: Luke 16:24-26 (Pentecost 19 C)
 Tune: Herzlich lieb
 Dedicated to church choir, St. Matthew
 Luth. Church, Huber Heights, Ohio
- Opus 32 No. 24
 You Wicked Servant
 Concordia, 1974. 98-2085
 choir SA, keyboard
 Text: Matt. 18:32-35 (Trinity XXII)
- Opus 32 No. 25
 Three Prophecies
 Concordia, 1973. 98-2133
 choir SSA, organ, reader
 Text: Matt. 2:13-23 (Sunday after New Year)
 3 movements

- Opus 32 No. 26
 Father, I Have Sinned
Gospel Motets
 Concordia, 1984. 98-2614
 choir SATB, TB solos, organ
 Text: Luke 15:21-24 (Lent 4 C)
 Commissioned by Ed Klammer,
 Resurrection Luth. Church

Opus 32 No. 27

I Am the Resurrection and the Life

Gospel Motet Series

Concordia, 1983. 98-2615

choir SATB

Text: John 11:25-26 (Lent 5 A) and Gloria Patri
(English)

“Dedicated to Rev. William Otte and his
choir at St. Matthew Luth. Church,
Minneapolis Minn.”

Opus 33

Triptych for organ

Concordia, 1965. 97-4721

(also publ. in *The Master Organ Works of Jan
Bender*, vol. 5, ed. David Fienen. Concordia 2005.
97-7102)

3 movements:

Toccata--The World

Fugue--The Adoration of the Crucified
(Tune: Herzlich tut mich)

Aria--Song of the Redeemed Soul

Composed: Jan. 1964

Premier performance: by the composer,
Concordia Seminary, St. Louis, MO,
Apr. 18, 1964

Bender at the console, Concordia Seminary, St. Louis

Opus 34 - Two Cantatas

Opus 34 No. 1

Saint Louis Cantata

unpublished (as of September 2005)
 (autograph manuscript score in possession of
 Fuerbringer Library, Concordia Seminary, St. Louis,
 MO, USA)

choir, with instruments
 cantata

Text by Walter Buszin (from RSV and TLH)

Composed: 1964

Commissioned by Robert Bergt for the 125th
 Anniversary of Concordia Theological Seminary, St.
 Louis. Premier performance: conducted by Robert Bergt
 for dedication of Luther Tower, Concordia Seminary, St.
 Louis, May 2, 1966. (A recording of this premier is
 housed in the Stadtbibliothek Lübeck.)

Outline:

Overture

I: 2 tpts, 2 cl, trb, tuba, bass cl
 II: 2 tpts, 2 ob, hn, trb, bsn, timp, kbd, cont
 (cont=string bass in first performance, but
 part is missing)

Chorus: Psalm 117 + 23 (=op. 28 no. 2)

I: SA choir, 2 tpts, bass cl
 II: SATB choir, 2 ob, cl, bsn, kbd
 Gloria patri adds 2 tpts, hn, trb, timp to II
 Text: Psalm 23, Psalm 117

Recit.: "Be strong in the Lord"

B solo, timp, kbd, cont
 Text: Eph. 6: 10-13, 16-17

Cong.: "Rise! To Arms!"

prelude: 3 tpts
 stanzas: SA(T)B choir, Cong, 2 ob, cl, bsn, 2
 tpts, trb, kbd, timp
 Text: st. 1, 4 of TLH 444- Rise! To Arms!
 (Rüstet euch, ihr Christenleute)
 Tune: Wachet auf

Recit.: "At the name of Jesus"

B solo, kbd, cont
 Text: Phil. 2:10-11

Chorus: "Thou art the King of Glory"

SSATB choir, 2 tpts, 2 hns, trbs, 2 ob, 2 cl,
 bsn, kbd, cont, timp
 Text: st. 7 from *Te deum* (TLH tr.)

Cong.: "With might of ours"

Prelude: 2 ob, cls, hn, bsn
 Chorale: Un choir/Cong, w/ WW, brass, cont
 Text: st. 2 of TLH 262 ("A Mighty
 Fortress")
 Tune: Ein feste Burg

Recit: "Ho, ev'ry one that thirsts"

S solo, kbd, cont
 Text: Is. 55:1

Aria: "You shall go out in joy"

S solo, cl, kbd, cont
 Text: Is. 55:12

Chorus: "Arise, shine, for your light has come"

SSATB w/ 2 ob, 2 cl, bsn, 3 tpts, hn, trb, tuba
 Text: Is. 60:1-3

Duet: "How Beautiful upon the mountains"

SB solo, ob, bsn, kbd, vcl
 Text: Is. 52:7

Chorus: "Thine over all shall be the praise"

Prelude: 3 tpts, hn, trb, tuba
 Chorus: SATB (w/ WW doubling ad lib.)
 Text: st. 2 of TLH 500-"May God bestow
 on Us His Grace"

Tune: Es woll' uns Gott genädig sein

Recit: "I charge you in the presence of God"

B solo, tpt, kbd, cont (or WW replace kbd if
 not used in previous movement)
 Text: 2 Tim. 4:1-5

Cong: "Lord Keep Us Steadfast"

Intro: ob, cl, bsn, 2 tpts, trb
 1 st.: UN choir/cong, ob, cl, 2 bsns, tpts, hn,
 trb, tuba
 2 st.: SATB, timp, cymbel
 3 st.: SATB choir, cong, dbl instr
 Text: TLH 261-"Lord Keep Us Steadfast"
 Tune: Erhalt uns, Herr

Chorus: "Grow in the grace"

SATB, ob, 2 cl, bsn, 2 tpts, hn, 2 trb, tuba,
 kbd, timp
 Text: 2 Peter 3:18

Cong: "All Blessing, Honor, Thanks and Praise"

Intro: ob, cl, hn, bsn
 stanza: Cong, 3 discant tpts, SATB choir w/
 ob, 2 cl, 2 bsn, 2 tpts, hn, 2 trb, tuba, cont
 Text: st. 10 of TLH 377-"Salvation unto us
 has come"
 Tune: Es ist das Heil

Postlude

I: obs, cls, bsns, 2 tpts, hn, trb
 II: 2 tpts, 2 trbs, tuba, kbd, cont, timp

Opus 34 No. 2

Houghton Cantata

unpublished (as of September 2005)

choir, orchestra

Composed: 1968.

Commissioned by Mitsuo Kitamura for a music festival at Houghton College in May 1969.

First performance: May 8, 1969 at Houghton College, conducted by the composer.

Title page of photocopy of autograph fair copy: "Praise to the Lord, the almighty King" for 2 Solo voices, Mixed Choir, and Youth Symphony by Jan Bender, Op. 34;2 1968. genannt "Houghton-Cantata" with corrections.

(Later incorporated into opus 85)

9 movements:

Intrada (orch)

Stanza 1 "Lobe den Herrn"

Ps. 103:1-5 (S solo, fl, str)

Stanza 2 "Lobe den Herrn"

Ps. 103:6-12 (B solo, cl, hn, viola, fag)

Stanza 3 "Lobe den Herrn"

Ps. 103:13-19 (SB solos, fl, ob, cl, hn, fag, str)

Stanza 4 (same as stanza 2)

Ps. 103:20-22 (B solo, brass)

Stanza 5 "Lobe den Herrn" (Choir, orch) with

Ps. 103:2 (SB solos)

Opus 35

The Beatitudes

Concordia, 1966. 97-4742, (instr. parts) 97-4743

choir SA, oboe, viola, organ, (cello)

Text: Matt. 5:3-12 (English)

6 movements

Commissioned by Otto Brodde (with German text)-manuscript in his possession.

First performance (with English text): Mar. 14, 1965 at Seward. (A recording of this performance is on deposit in the Stadtbibliothek Lübeck.)

Opus 36 - Works for Germany

Opus 36 No. 1

Herr Jesu, deine Angst und Pein

Varia vol. 1, ed. Otto Brodde

Hänssler, 1964. 241

(also publ. separately, No. H5769H)

choir SAB

Tune: Herr Jesu Christ, du höchstes Gut

2 settings

Composed: 1963

Opus 36 No. 2a

Christ ist erstanden

Varia vol. 1, ed. Otto Brodde

Hänssler, 1964. 241

(also publ. separately, No. H5775H)

choir SAB

2 settings

Composed: 1963

Opus 36 No. 2b

Christ is Arisen

Concordia, 1977. 98-2339

choir SATB and SAB

(slightly altered English version of op. 36 no. 2a)

Tune: Christ ist erstanden

2 settings

Composed: 1963

Opus 36 No. 3

Lobt Gott, ihr Christen alle gleich

Varia vol. 1, ed. Otto Brodde

Hänssler, 1964. 241

choir SAB, trumpet

2 settings

Opus 36 No. 4

Ich habe dich einen kleinen Augenblick verlassen

Neue Geistliche Chormusik No. 107

Hänssler, 1964. H.6207 H.

choir SAATTB

motet

Text: Is. 54:7, 8, 10

Composed: 1948

"Für Wilhelm Dignus. Januar 1954."

--autograph score

(later used as second movement of op. 85)

Opus 36 No. 5

following compositions included in:

Quempasbuch 1964

Bärenreiter, 1964. BA-4998

Freut euch, ihr lieben Christen all

choir SS, with treble instrument

Ein Kind ist uns geboren zu Bethlehem

choir SS (with treble instrument)

Opus 36 No. 6

Psalm 84

Embühren, Renaissance Musik Verlag, 9/94, Ed. No. 10503 (Norbert Klose)

SSA, organ

Text: Wie lieblich sind Deine Wohnung-Psalm 84
 "für 3-stimmigen Frauenchor mit Klavier= oder
 Orgelbegleitung, geschrieben für Pastor Jess
 Christophersen und seine Diakonissen in Hamburg-
 Alteneichen." --manuscript

Composed: 1967

(original German version of Opus 42)

A recording of the premier performance is on deposit in
 the Stadtbibliothek Lübeck.

Opus 36 No. 7

following compositions included in:

*Vierundvierzig Choralvorspiele zu gebräuchlichen
 Kirchenliedern*

Horthem (Han), Ludwig Hueg, [1966].

organ chorale preludes

Edited by Gerhard von Schwartz for the
 Vereinigung hauptamtlicher
 Kirchenmusiker der Ev.-luth. Landeskirche
 Hannovers.

Es kommt ein Schiff, geladen

Gottes Sohn ist kommen

Ihr lieben Christen, freut euch nun

Lobe den Herren, den mächtigen König

Lobe den Herren, o meine Seele

Macht hoch die Tür (Halle) (from op. 29 no. 3c)

Nun komm, der Heiden Heiland

O Heiland, reiß die Himmel auf

Opus 36 No. 8

following compositions included in:

Bläservorspiele

Merseburger, 1970.

Allein zu dir, Herr Jesu Christ

3 pt. brass

prelude and accompaniment

Christ ist erstanden

4 pt. brass

Erschienen ist der herrlich Tag

4 pt. brass

prelude and 2 accompaniments

Von Gott will ich nicht lassen

4 pt. brass

Opus 36 No. 9

Ach Gott, wie lieblich und wie fein

Chorbuch 1968 des Schweizerischen

Kirchengesangsbundes

Krumpholz & Cie, Bern, 1968. Ausgabe Nr. 169

choir SAB

Text based on Psalm 84 by Burkhard Waldis

(strophes 1 & 2), and Paul Eber (strophe 3)

(from Kleine Bärenreiter-Ausgabe 1493, publ. 1959)

Opus 37a

12 Mission Hymns

unpublished (as of September 2005)

stereo recording 33 1/3 rpm

S, B solos and organ

Texts by Gottlieb Schmidt

Performed by Byron L. Swanson, bar., Doris M.

Swanson, organ, Betty Kintschi, sopr.

12 hymn settings:

Christ is Christmas

God's Grace freed me

God gave us Jesus

Oh God, whom Heaven once contained

Remember me

Table-prayer

Easter morn'

Dark clouds hung over me

God's song of adoration

Jesus is Lord

Camp Holden

Table-prayer

Opus 37b No. 1-3

following published in the series:

German Carols

Opus 37b No. 1

Prayer to the Child Jesus (Gebet an den heiligen Christ)

Augsburg, 1962. GC 402

choir SA, keyboard

English and German text

Tune: Du lieber, heil'gen, frommer Christ

Opus 37b No. 2

As Candles Glow

Augsburg, 1963. GC 403

unison, keyboard

Tune: Am Weihnachtsbaum die Lichter brennen

Opus 37b No. 3

O Come, All Ye Children (Ihr Kinderlein, kommet)

Augsburg, 1963. GC 405

unison, instrument, keyboard

English and German text

Opus 37b No. 4-7

following compositions published in series:

Augsburg Choral Library

Opus 37b No. 4

All My Heart This Night Rejoices

Augsburg, 1964. ACL-1375

unison, instrument, keyboard

Tune: Warum sollt ich mich denn grämen

(According to the Publishing Agreement, this piece was supposed to include both a unison setting with instrumental accompaniment and an SAB arrangement.

See no. 7 below.)

Opus 37b No. 5

All the Earth Today Rejoices

Augsburg, 1963. ACL-1347

unison, keyboard

Opus 37b No. 6

Be Ye Joyful, Earth and Sky

Augsburg, 1963. ACL-1357

choir SATB, organ (or 2 instruments and organ pedal)

Tune: Narodil se Kristus Pan

Opus 37b No. 7

All My Heart This Night Rejoices

Augsburg, 1964. ACL-1376

choir SATB

Tune: Warum sollt ich mich denn grämen

Opus 37b No. 8

In Thee, O Lord, Do I Put My Trust

Choral Settings of the Psalms

Augsburg, 1964. PS 611

unison, organ

Text: Ps. 31:1-3

Opus 37b No. 9

Nunc Angelorum

Chantry, 1965.

choir SSA(T)

Opus 37b No. 12

Have you ever just stopped?

unpublished (as of September 2005)

voice, keyboard

Text by Harland A. Gottula

Opus 38

Variations for Organ on a Theme by Hugo Distler

Chantry, 1966.

Tune: Deutschland und Deutsch-Österreich

Melody by Hugo Distler, 1934

6 variations

Composed: Spring 1965 for the

“Kulturwerk Nordhessen”

Premier performance: July 27, 1965 at Concordia Seminary, St. Louis, by the composer.

“Dedicated to Dr. Kurt von Schuschnigg, who spoiled Hitler's victorious entrance at Vienna.”

--Jan Bender *Werkverzeichnis 6*

[Schuschnigg had been federal chancellor of Austria immediately prior to the Anschluss. He was teaching at Washington University in 1965 and attended the premier of this piece.]

“The theme of Hugo Distler is a secular one. The Naze-regime had expected Distler to write a melody for a poem which lauded the annexation of Austria. The Third Reich passed away, the composer died, the melody was lost and forgotten. But it was kept in the memory of a musician [Bender] who was Distler's friend, and who now composed a series of variations on it. The militant character of the theme is well suited for a hymn of the militant Church.”

--program notes, April 23, 1966

A manuscript copy in Bender's hand of the Distler tune with Distler's harmonization and three strophes of the text “Deutschland und Deutsch-Österreich” is on deposit in the Stadtbibliothek Lübeck with the Bender Archives.

The text for which Distler wrote this tune is as follows:

1. Deutschland und Deutsch-Österreich,
einem Stamm entsprossen,
D. u. D.-Ö.,
ihr wart kampfgemessen!
Euch zerklüftet ein Verrat,
Euch brennt eine Wunde!
Seid Ihr treu in Wort u. Tat,
schlägt die Freiheitsstunde!
2. Brüder in dem Bruderland,
hebt das Sonnenzeichen!
Vor des Morgens Purpurbrand
muss die Nacht erbleichen!
Von der höchsten Zipfelwand
lass die Feuer brennen!
Österreich und Deutsches Land
sind nicht mehr zu trennen.
3. Fürchtet kerker nicht, noch Bann,
lasst die Fahnen fliegen,
wenn Ihr treu bleibt Mann für Mann,
muss die Freiheit siegen.
Von Tirol zum Nordseedeich
lodern bald die Flammen!
D. u. D.-Ö.
finden doch zusammen,

Opus 38b

Weary of All Trumpeting

Chantry, 1972

(also published in many new hymnals)

Harmonization

Tune: Deutschland und Deutsch-Österreich

Melody by Hugo Distler, 1934

Text by Martin Franzmann, 1971

[Jan Bender commissioned Franzmann to write this text for the Distler tune.]

Opus 39

Sonatina for Violoncello and Piano

unpublished (as of September 2005)

3 movements

Dedicated to Friedemann Bender, then to Eric Lutz

One MS dated July 19th 1965, another dated June 12, 1967.

First performance: July 26, 1965 at Concordia Seminary, St. Louis, Judy Isaac, vcl., Jan Bender, pno.

Opus 40 - Hymn settings for *Worship Supplement* and *Lutheran Book of Worship*

110 Hymnsettings written between Jan. 1963 and June 1965, originally for the projected new Missouri Synod Hymnal. He wrote up to 4 settings each for many of the tunes he was assigned, not all of which were subsequently used. This represents much of the work he did for the Commission on Worship of the Missouri Synod and then for the ILCW (Inter-Lutheran Commission on Worship). The settings became the property of the Missouri Synod. The titles listed below are only those 28 settings that were published in these two hymnals. (See also opus 29 no. 10)

Opus 40 No. 1

following compositions included in:

Worship Supplement Accompaniment Edition
Concordia, 1969. 97-4945

organ accompaniments

Erschienen ist der herrlich Tag (2 settings)

Erstanden ist der heilig Christ (2 settings)

Gelobet seist du, Jesu Christ (2 settings)

In dir ist Freude (2 settings)

Nun bitten wir (2 settings)

Nun komm, der Heiden Heiland (2 settings)

Nun laßt uns den Leib begraben (2 settings)

Sonne der Gerechtigkeit (2 settings)

Te Deum

The King's Majesty

Wie lieblich ist der Maien

Wittenberg New (tune and 2 settings)

(also published in *Songs of Praise, Prayers for Peace* [Devotions & Worship Resources for the 1984 Summer Olympics], Lutheran Olympic Ministry, 1984.)

Zeuch ein zu deinen Toren (2 settings)

Opus 40 No. 2

following compositions included in:

Lutheran Book of Worship

Augsburg and Board of Publication, 1978.

keyboard accompaniment

Allein zu dir

(also in *Lutheran Worship*, Concordia, 1982.)

Alles ist an Gottes Segen (op. 29 no. 10i)

Earth and All Stars (op. 29 no. 10b)

Erschienen ist der herrlich Tag (from op. 40 no. 1)

(In his personal copy of LBW, Jan corrected the tenor voice in the penultimate measure. The second tenor note should be e instead of c')

Gelobet seist du (revision of op. 40 no. 1 setting)

Gottes Sohn ist kommen

Herr Christ, der einig Gotts Sohn

(also in *Lutheran Worship*, Concordia, 1982.)

In dir ist Freude (revision of op. 40 no. 1 setting)

(also in *Lutheran Worship*, Concordia, 1982.)

Nun komm, der Heiden Heiland

(revision of op. 40 no. 1 setting)

Nun laßt uns den Leib begraben (from op. 40 no. 1)

(also in *Lutheran Worship*, Concordia, 1982.)

Sonne der Gerechtigkeit (from op. 40 no. 1)

(also in *Lutheran Worship*, Concordia, 1982.)

Wie lieblich ist der Maien

(revision of op. 40 no. 1 setting)

(also in *Lutheran Worship*, Concordia, 1982.)

Wittenberg New (from op. 40 no. 1)

(also in *Lutheran Worship*, Concordia, 1982.)

