

Eternal Light: A Requiem

2008

Theatre Royal, Bath
Sadlers Wells, London
Forum Theatre, Malvern
Theatre Royal, Plymouth
St John's Smiths Square, London
The Lowry, Salford
Wycombe Swan, High Wycombe
Theatre Royal, Norwich
Festival Theatre, Edinburgh

2009

Cymru, Llandudno
Hall for Cornwall, Truro
Snape Maltings
Theatre Royal, Brighton
Eden Court, Inverness
Clwyd Theatre, Cymru, Mold
Theatre Royal, Newcastle
Birmingham Hippodrome, Birmingham
Tewkesbury Abbey, Tewkesbury
Guildhall, Plymouth
Wells Cathedral, Wells
Newcastle University, Australia
Grand Theatre, Leeds
Leisure Centre, Thame
Hertogenbosch, The Netherlands
St Peter's Church, Plymouth
St John the Baptist Church, Barnstaple
All Saints Church, Swansea
Christ Church Cathedral, Oxford
All Saints Church, Douglas, Isle of Man
Parish Church, Stockton
State Hall, Heathfield, East Sussex
Methodist Church, Belfast
Methodist Central Hall, Coventry
St Lukes United Methodist Church, Houston TX, USA
St James the Great Church, Littlehampton
St John's Church, Old Coulsdon
St Bede's Roman Catholic Church, Basingstoke
Tewkesbury Abbey
St Mary's Church, Bury St Edmunds
St James, Exeter

2010

Leisure Centre, Billingshurst
St Michael's & All Angels Church, Turnham Green, London
St Peters Church, Ealing, London
Lady Eleanor Hollis School, Hampton
All Saints Church, Putney, London
Easterbrook Hall, Dumfries
Waterfront Hall, Belfast
First United Church, Mooretown NJ, USA
Symphony Hall, Birmingham
St James Piccadilly, London
The Sage, Gateshead
Cadogan Hall, London

St Saviour's Church, Brockenhurst
St Albans Cathedral, St Albans
St Ninian's Church, Stonehouse
Convent Church of St Francis of Assisi, Springfield IL, USA
Arnside Methodist Church, Cumbria
St Martins Church, Salisbury
Parish Church, Horsham
Christ United Methodist Church, Sugarland, USA
Our Lady Queen of Peace, Braintree
Waterfront Hall, Belfast
Methodist Church, Belfast
Letchworth Free Church, Letchworth
Greek National Opera, Athens, Greece
Cathedral of St Mary, Miami FL, USA
Church of St Peter & St Paul, Upton on Severn
Methodist Church, Buxton
La Madeleine, Paris, France
Cavendish Hall, Chatsworth Park, Derby
Hillsboro OH, USA
St Mary's Church, Wigson, Cumbria
Holy Rood Church, Swindon
Gouda, The Netherlands
St Elizabeth Ann Seton Church, Crofton MD, USA
St Andrew's Church, Stockholm, Sweden
West End United Methodist Church, Nashville TN, USA
Arsta Church Hall, Stockholm, Sweden
Enskede Church, Stockholm, Sweden
Grace & Holy Trinity Episcopal Church, Richmond VA, USA
Temple Sinai, New Orleans LA, USA
North Bromsgrove High School, Bromsgrove
Church Church, Calgary, Canada
Portsmouth Cathedral, Portsmouth
Arundel Cathedral, Arundel
St Paul's Church, Honiton
Houston TX, USA
St John's, Hampton Wick

2011

St Joseph's Cathedral, Groningen, The Netherlands
Boniface Church, Leeuwarden, The Netherlands
Willibrord Church, Utrecht, The Netherlands
Exeter Cathedral, Exeter
St Anne's Anglican Church, Toronto, Canada
Holy Trinity Episcopal Church, Gainesville FL, USA
Holy Trinity Church, Guildford
First St Andrew's United Church, London ON, Canada
St Paul's Episcopal Church, Alexandria VA, USA
Royal Northern College of Music, Manchester
First United Methodist Church, Hurst TX, USA
Ulster Hall, Belfast
Lylesland Church, Paisley
Town Hall, Dewsbury
Ladywood Arc, Birmingham
St Andrew's Church, Netherton, Peterborough
Lutherse Kerk, Den Haag, The Netherlands
St Stephens Church, Langdown, Bath
Peterborough Cathedral, Peterborough
St Mary's Church, Swanage
St Saviour's Church, Brockenhurst

Bath Abbey, Bath
Llanrindod Wells, Powys
Adrian Boulton Hall, Birmingham Conservatoire, Birmingham
Plymouth Park United Methodist Church, Irving TX, USA
Methodist Central Hall, Coventry
Southwell Minster, Southwell
Memorial Drive Presbyterian Church, Houston TX, USA
Arsta Church, Stockholm, Sweden
Davidson United Methodist Church, Davidson NC, USA
Kista Church, Stockholm, Sweden
First United Methodist Church of Fort Worth. TX, USA
St George's, Bristol
St Mary's Church, Horsham
St Mary's Church, Wedmore
United Reformed Church, Hinckley
Calvary Church, St Catherine's, Ontario, Canada
Parish of Askersund, Sweden

2012

Kings College, The Strand, London
St Michael's & All Angels, Turnham Green, London
St Mary's Church, Stockport
United Reform Church, Nuneaton
St Peter's Church, Harrogate
Southwell Minster, Southwell
United Reform Church, Hinckley
Cadogan Hall, London
Malmesbury Abbey, Malmesbury
Lincoln Cathedral, Lincoln
Holy Trinity Church, Leamington Spa
Dunblane Cathedral, Dunblane
Aberdeen Music Hall
St Peter's Church, Harrogate
St Mary's Episcopal Cathedral, Edinburgh
All Saints Church, Ascot
St Mary's Church, Winkfield
Portaferry Proms, Portaferry
Hennepin Ave United Methodist Church, Minneapolis MN, USA
St Eugene's Cathedral, Derry
St Matthew's Church, Ealing, London
Emerson Unitarian Universalist Church, Emerson, USA
St Anne's, Limehouse, London
Holy Trinity Church, Forest Row
Memorial Church, Stanford CA, USA
St Michael's Church, Tettenhall, Wolverhampton
St Mary's, Rickmansworth
Eisden-Maasmechlen, Belgium
First Presbyterian Church, Englewood NJ, USA
Cathedral Basilica of Sacred Heart, Newark NJ, USA
St Luke's United Methodist Church, Houston TX, USA
First Baptist Church, Hickory NC, USA
Holy Trinity Church, Weymouth
First Lutheran Church, Albert Lea, MN, USA
Thornhill United Church, Thornhill ON, Canada
Davidson United Methodist Church, Davidson NC, USA
Trinity Anglican Church, Cornwall ON, Canada
Hurstpierpoint College, Sussex

2013

Pangbourne College, Berkshire
St Michaels Church, Dalton
St Oswalds Parish Church, Millhouses
Victoria Hall, Bolton
St Michael's Church, Alcombe
St Mary's Church, Southgate, Crawley
St George's Hall, Bradford
All Saints Kingsway, Toronto ON, Canada
Killearn Kirk, Killearn
Great Hall, Lancaster University
Avenue Methodist Church, Minehead
Catalina United Methodist Church, AZ, USA
Paisley Abbey, Glasgow
First United Methodist Church, Clovis, NM, USA
St Laurence's Parish Church, Chorley
Christ Church, Skipton
Lady St Mary Church, Wareham
St Thomas Church, Lymington
Irvine Valley College, Irvine CA, USA
St Andrew's Church, Rushmere, Ipswich
Derby Cathedral, Derby
First United Methodist Church, Athens, Greece
Town Hall, Ayr
Plymouth Park United Methodist Church, Irving TX, USA
Acton United Methodist Church, Granbury TX, USA
Cathedral Basilica of the Sacred Heart, NJ, USA
West End United Church, Nashville, TN, USA
Media Presbyterian Church, Media, PA, USA
Trinity Episcopal Church, Fort Wayne, IN, USA
Holy Trinity Episcopal Church, Gainesville, FL, USA
First United Methodist Church of Palo
St Paul's Church, Sandgate, Kent
Romsey Abbey
St John's Church, Upperthong
The Avenue Methodist Church, Sale
St Peter's Church, London
St John's Parish Church, Wellington
Derby Cathedral
Lagerquist Concert Hall, Pacific Lutheran University, Tacoma USA

2014

St Mary's Church, Southgate, Crawley
St John's Church, Hyde Park, London
St Andrew's Church, Penrith
Church of Our Lady and St Vincent, Potters Bar
York Minster, York
St Martin's Church, Dorking
Colyer Fergusson Building, University of Kent, Canterbury
St Alban's Church, Wickersley
St James the Greater, Leicester
St Wilfrid's School, Crawley
Great Missenden Parish Church, Berkshire
Cairns Church, Milngavie
Lytham St Anne's
Holy Trinity Church, Weymouth
Down Cathedral
Michael Cacoyannis Foundation, Athens, Greece

Roman Catholic Church, Heerenveen, The Netherlands
University United Methodist Church, Austin TX, USA
Richland High School, Richland WA, USA
Woburn Parish Church
Thomas Hardye School, Dorchester
St Andrew's Church, Coulsdon, London
St Mary & Holy Trinity, Stratford Bow, London
Douai Abbey, Woolhampton, Berkshire
United Reform Church, St Helen's, Merseyside
St Peter & St Paul, Fareham, Hampshire
St Luke's United Methodist Church, Houston, TX, USA
Sint-Antoniuserkerk, Dordrecht, The Netherlands
Royal Northern College of Music, Manchester
University of Reading, Reading, UK
Civic Hall, Bedworth, Warwickshire
St Michael and All Angels Church, Lancing
St Margaret's Church, Ilkley, West Yorkshire
Christchurch, Radyr, Cardiff
Hogalidskyrkan, Stockholm, Sweden
Glen Ridge Congregational Church, Glen Ridge, New Jersey, USA
Priory Church, Deeping St James, Lincolnshire
House of Bread Church, Orangevale, CA, USA
Holy Trinity Episcopal Church, Gainesville, Florida, USA
Priory Church, Deeping St James, Lincolnshire
Great Hall, University of Reading
St Barbara Church, Maasmechlen, Belgium
St Mark's Church, Bromley, London
Central Presbyterian Church, Hamilton, Ontario, Canada
Hutchesons's Grammar School, Glasgow, Scotland
Walfahrtskirche St Johannes, Wallenhorst, Germany
All Saints Church, Eastborne
Town Hall, Birmingham
Smither's Reformed Church, Smithers, BC, Canada
Letchworth Free Church URC, Letchworth
St-Jan-de-Doperkerk, Leuven, Belgium
St Wilfrid's Hospice, Eastborne, East Sussex

2015

St Paul's Church, Birmingham
Our Saviour's Lutheran Church, Victoria, TX, USA
Stockton Parish Church, Stockton on Tees, County Durham
Truro Cathedral, Truro, Cornwall
Holy Trinity Church, Cliftonville, Kent
Portage United Church of Christ, Portage, MI, USA
Corn Exchange, Haddington, East Lothian
Clay Theatre, Morgantown West Virginia, USA
St Laurence Parish Church, Frodsham, Cheshire
Nowra School of Arts, Nowra, NSW Australia
Tewsbury Abbey, Tewsbury, Gloucestershire
St Peter's Church, Parkstone, Dorset
Holy Trinity Church, Sloane Square, London
Loughborough University, Loughborough, Leicestershire
St Julia, Campos, Mallorca, Spain
Cadogan Hall, London
Hasbury Methodist Church, Halesowen, West Midlands
St John's Cathedral, Hong Kong
University of Washington, Seattle, WA
Covenant Presbyterian Church, Cherry Hill, New Jersey USA
St Stephen's Church, Barbourne, Worcester

Holy Trinity Church, Longlevens, Gloucestershire
St Peter's Church, Burnley, Lancashire
Tumba Church, Tumba, Sweden
Westminster Presbyterian Church, Madison, WI, USA
University of Victoria, Victoria, BC, Canada
Royal Northern College of Music, Manchester
St Mary's Church, Weymouth, Dorset
Persore Abbey, Worcestershire
St Andrew's Kirk, Helensburgh, Scotland
Brentwood Choirs Festival, Brentwood, Essex
St John's Church, Wellington, Somerset
Tumba Church, Tumba Botkyrka, Sweden
University of Victoria, Victoria, BC

2016

Pfarrei St. Hildegard, St Michael, Viernheim, Germany
Barnes Music Festival, St Mary's Church, Barnes, London
Nordon Farm Centre for Arts, Maidenhead, Berks
Wimborne Minster, Dorset
St Margaret's Church, Hasbury
St James the Great, East Malling, Kent
St Mary's Priory Church, Tutbury, Staffordshire
First Christian Church, Pomona, CA, USA

