
1. I Sowed the Seeds of Love  
2. There Was a Tree  
3. Matthew, Mark, Luke and John  
4. The Song of the Blacksmith  
5. I Love My Love  
6. Swansea Town  

SIX CHORAL FOLKSONGS 
(H.136) (Op.36b)                  SATB divisi 

Folk songs collected by  
George GARDINER  
(1852 —1910), arranged for mixed voices by  

     Gustav HOLST  
                   (1874 —1934) 

 

©2016 MUSÍK SPECIÁLNÍK and CPDL <http://cpdl.org>. EDITED BY PETER KAPLAN <pefty@aya.yale.edu>. 
 
 

MAY BE FULLY DISTRIBUTED, DUPLICATED, PERFORMED, AND RECORDED. 
 
 

This edition dedicated to David H. A. Connell, DMA,  
Director of the Yale Glee Club 1992-2002. Gaudeamus. 


Holst's arrangement dedicated to W.G. Whittaker and his singers.
This edition dedicated to David H. A. Connell, DMA, Director of the Yale Glee Club 1992-2002. Gaudeamus.

 

I Sowed the Seeds of Love
From SIX CHORAL FOLKSONGS (H.136) (Op.36b)

HAMPSHIRE FOLKSONG
collected by G.B. GARDINER
 
 

Arranged by
Gustav HOLST  (1874-1934)

!
!!

ther'd

!
ther'd

!
ther'd

!
ther'd

!

I

!!
!

!up

!
up

!
up

!

p

up

!
!!

them

!
them

!
them

!
them

!

!

!
I

!
I

!
I

!
I

!

!
!

"

"

""
""

!

!
!!
ga

!
ga

!
ga

!
ga

!

!

!

44

!
!!

!

!
sow'd

!
sow'd

!
sow'd

!
sow'd

!

!
the

!
the

!

8

!
!!
in

!
in

!
in

!
in

!

#

!
44#

Allegretto!
p

I

44$ p!
I

44

44$
p

!
!!

the

!
the

love,

%
love,

%

"

"

%
%

love,

%
love,

%

!!
!
of

!
of

!
of

!
of

!
p

!!
!!

And

!
And

!
And

!
And

"

"

"

!#

"!
!
the

!
the

!
the

!
the

!

!
 

 

 

PIANO

(rehearsal

only)

&

'BASS 

TENOR 

CONTRALTO 

SOPRANO 

!! !!
!

seeds

!
seeds

!
seeds

!
seeds

!
Allegretto

! !!
!

!

!
!

!!

!!
!!

the

!
the

!
the

!
the

!
p

!
!

!

!
I

!!
!!
in

!
in

!in
!
in

!

!

spring;

%
spring;

%
spring;

%

"

"

%%
%%

spring;

%

!
!

!

!

#

!!
!!

sow'd

!
sow'd

!
sow'd

!
sow'd

!

!!
!!
I

!
I

!
I

!
I

!

!!
!!

them

!

44

them

!

!
them

!
them

!
sweet

!
!

! !

!
sweet

sweet

!
!

!
ly

!

!
ly

!ly
!
ly

!

"" !!

My

mf!
My

p!"

(
%%
sing.

(
sing.

(
sing.

%
sing.

%

"

!!
birds

!
birds

!birds

!
birds

!

!small

!
small

!

!!
!!

small

!
small

!!
!

!
sweet

!

!!
!

!

!
!

!

)

)

!

!!

ted

!
plan

!!

*

+
!

!

p
, p!

!!

!
!

gar

!
gar

!!

!

was

!

!

!!

-

-
plan

!
was

!!

.
den

!
den

!!

/

/

!

!!
.

!
!!

soon,

!
soon,
!

!
When

!
When

!
When

!

!
!!
so

soon,

!
soon,

!

!!
!!

When

!
!!

small

!
small

!
small

!
small

!

$
#

$
8

#
mor

!
mor

!
mor

!

sweet

!

&

'

#

#
6

!

!
so

!
so

!
so

!

!
!!

mor

!

!!
ning

!
ning

!
ning

!
ning

!

"
!

!

!

!

%!
!%
sing,

%
sing,

!
sing,

%
sing,

!

"

!

!
!!

When

!
When

!
When

!
When

+

!
!

!

!

!!
!!

!

!

!

!

+
!!

!

!

!!
!!

sweet

!
!

sweet

!

sweet

!

!!
!!

birds

!
birds

!
birds

!
birds

!

!!
!!

ly

!
ly

!
ly

!

ly

!

 
© 2016 MUSÍK SPECIÁLNÍK & CPDL <http://cpdl.org>. May be fully distributed, duplicated, performed, and recorded.
Engraving by Lilypond <http://lilypond.org>. Transcription and Edition by Asa Kaplan <pefty@aya.yale.edu>, 2016.


HOLST: I Sowed the Seeds of Love

 

! !!

!!

!

!!

!
" !

!!
I

!
I

!!

!
!!

But

!
But

!!

!

!
!!

ev'

!ev'

!!

#$%

#$%

!
!!
ers

!
ers

!!

!

!

!
where,

&
where,

!!

!

"

&
!

!
!!
ry

!
ry

!!

!

!

!

!!
ty

!
ty

!!

!
!!
ber

!
ber

!!

!

!
choose

choose

!
!!

not

!
not

!!

!
!!

had

!
had

!!

!
!!
li

!li
!!

!!
the

!! #$%

!
!

the

&&
lov'd

!

!!
I

!
so

!!

!

""
dear,

&&
!

""

!
that

!

lov'd

!!

!

!
I

!

!!
that

!

'

'

'
12

'
!

(

) !

!

!

!!

!!
to

!
to

!! !!

"
#$%

!
The

!
The

!!

!

!

!&

!!
well

&

!! !

!
!!

flow

!
flow

!!#$%

With

!
With

!!

!
!!

!!
ted

!!
!"

!!
well

!!

!

!
flow'r

!

&

!

&

The

!
so

!

!!

& !&
flow'r

!
**

*

*

stan

!

!p

The

!
p

The

!
ding

!!!p
!

!+

+

+,,
!

!

*

*

!
ner

**
!

!!!

--

"

!!
ner

!
ner

!

!!!--

!!!!
gard'

!
gard'

by,

!!!
&

"

""

"

&&
dear,

!
flow'r

&&
!

!
I

!

!
lov'd

!

"

!
that

!

!mf
The

!
mf

!!

"

*

,!

!
gard'

!!
!

.
,

//
dear.

/

!!
so

!
so

!!
!

dear.

0

//
&1

!!
choose

!
choose

!!!

!!
for

!
for

!
He

!!!
!"

!!
skèd

!
skèd

-

!!
to

!
to

!!!!!!'
8

'

'

'
19

&

'

(

) 2

!

!!

!

!!
!

"

"

&&
by,

&
by,

!
a

&&&
!
"""!

!!
stan

!
stan

!!

!!
ding

!
ding

!
I

!!!
!

!

!

!!

-

"

a

!
a

&
me;

!!!
&!

!
choose

!

!
skèd

!

!
to for

!!

!
I

!

!
I

!

!

!

!!
the

!
the

!!!

!!
Li

!
Li

!
these

!!!
!

-!!
Vio

!
Vio

!
Pink,

!!!

!

let,

!
let,

!
But

!!!
!

!! &!!
the

!
the

!
re

!!!
!

!

fused

!
Pink,

!

Pink,

!
!!

!!
ly,

!
ly,

!
I

!!!
!

!!

!
me

!

!

!!
He

!
He

!
let,

!!!
!

the

!

!
Vio

!

2 2

ly,

!!!
!

-

!!
me

!
me

!

!
the

!
the

!!!
!

!!
the

!
the

!

!!

-
chose

!
chose

!
Li

!!!
! !

!
I

Ah
p

!

!
re

& ""&

re

!
re

!!-

!

-

!
!!

!

pp!

/

!

!
fused

*

!
!pp
!

!
all

The

pp!

The

'
3

25

'

'

'
8

3

(

) 2

"

&&
me;

&
me;

!
chose

&&&
!

""

Lento

&
&!
mf

""

"""

"

Lento

!
rallentando

these

!
these

!
three.

02

!
rallentando

!

three.

&!!
But

!
But

!
all

!!!
!

-

-

!

!

!

!
!!!

*

!
fused

0
these

!
three.

fused

!!

-

I

!
I

!

!
!!

!

!

!!

/

!!
all

!
all

*
But

!mf

!!!


HOLST: I Sowed the Seeds of Love

 

!
f

And

!

!
think

!
ver

!

!

!
And

f    accelerando

f
And

"

!

#

$$

%

%%

%

%

%

#

$

!!
!!

!!#
$
#

!

and

!

!

ly

!

&&

''!
Ah

&&
Ah

' &

&
o

!

!

did

!

"

&&
&&!

&&

&&

!

&&

Pink

!

!

I

!

till

!
till

!
till

!

"

"

!

f
'(

f

accelerando!!

(

&
!
Ah

&f'
vow'd

!
vow'd

!
vow'd

! !

&
!

&
wait

!
wait
!

wait

!

I

!
I
!
I

!

!

would

!
would
!

would
!

&&

'
&

like

&

'
like

&

)

)

&&
&

!!

did

!

did

!

!!

not

!

not

!

!!

Be

!

Be

!

"

"

&

&

!
Ah

&
cause

!

))*

+

8

*

*

*
30

!
a tempo

!

pp'
p'
three.

Vio

!

'
Vio

a tempo

!

+
!

,

-

!! !!

I
!

I
!

p
''
'

let

!

let

!

&

''&

&&
soon;

'

'
soon;

& )

&
!!!

so

!

so

!

"

#

!!

!

!

!

!

The

!

Ah

'
Li

!

!

!

)
&&

&&

!!

it

!

it

!

!!

!

!

&&

!!&
Ah

&&

cause

)

&&

!!

"

""

!
fades

!

!

!

&&
fades

June,

&

&

&&

!

&

.!!

!
June,

!
June,

!

!

!

))

!

!

!

)

.!!

)

!!

/

(

/

/

(

/

!
Lento

June

!
Lento!

!p SOLO OR SEMICHORUS

In

!
p#

#

##

#
$

#

.

#

!
###
##

%

%

%

%

%

%

0

0

0

0

ff
!

And

ff
!

!

ff
!
ff
!

And

ff!!
And

ff
!

And

!

!

!

!

!

!

!

!
!!!

vow'd

!!
vow'd

!
vow'd

!
vow'd

!!

!
wait

!!
wait

!
wait

!
wait

!!

!!
!!!

.

!

!!
!!!!

till

!!
till

!
till

!
till

!!

!
I

!
I

!
I

!!

!
!!!
I

!!

*

*
37

0

0

0

0

+
*

+
8

*

!
would

!!
would

!
would

!
would

!!

!
!! )

&

.

Rose;

&

)

!!!!
!!

!

,

-

!
And

!!

is
!

red,

!

!
red

!

!
a

!

!

'
June.

''''
''

11

1

''
June.

''
June.

''
June.

!

!!

!!
!!

!

.


HOLST: I Sowed the Seeds of Love

 

!
"

!

I'll

"

!

"

"

!

#

# "

and

"

"

it

"
that

"

"

think

"

!!!
"

!
!

pluck

"

!
"

pp!

pp!
that

"...

pp
!
[hum with closed lips]

"

for

"

"

flow'r

"

$

!
!

me;

$

!

"

"

pp
!!

"

the

"

"

is

"

"

bud

"

%

"

the
"

"

that

"

"

on

"

&
"

with

"

'(

[hum with closed lips]

[hum with closed lips]

)

*

+

! ,
)

8

,

,

,
43

"

nor

"

"

ly

"

"

no

"

"
$$$
"

!
!
Li

"

$

!!
"

!
!

match

"

"

"

can

"

&

-

$$

$

"

"
Pink

$
!
!

"
on

"

"
that

"
!
!

$
bud

$

$

!

!

!

"
with

"

.

.

"
the

"

!
/

tree.

"

"

"

!0
"
"

%/

%/

%/

%/

'

'

'

'

"

"

"

"
&

"

"

"

"

$
$

"
rallentando

$$

"
Can

"

%

"
rallentando

match

[hum with closed lips]

[hum with closed lips]

1

)

*

+

! !!

&

,

)
8

,

,

,
48

"
tree,

!
!

"

2 "
2 "

""pp
2 ""

"pp SOLO OR SEMICHORUS

Can

"
on

"
that

"

"
match

!
tree.

!

!

"!
3&

"
with

"

&

"

'

"
bud

"

"
"

"

"
the

"


Holst's arrangement dedicated to W.G. Whittaker and his singers.
This edition dedicated to David H. A. Connell, DMA, Director of the Yale Glee Club 1992-2002. Gaudeamus.

 

There Was a Tree
From SIX CHORAL FOLKSONGS (H.136) (Op.36b)

HAMPSHIRE FOLKSONG
collected by G.B. GARDINER
 
 

Arranged by
Gustav HOLST  (1874-1934)

!

!

!
all

!

the

!

!
woods,

!!

!
"

!

!

in

!43

"

Allegretto

!

#
#

There

sempre p e leggiero
!

Allegretto#

#

$
$

$

#

$
$

$

!

$ !

tree

!

$

%

!

a

8

$

% %

%

!

&
&

was

!

&

'

& !

you

!

!

did

!

!

ev

!

!

!

!

er

!

$

$
$

#

"'
43"SOPRANO 

CONTRALTO 

TENOR 

BASS 

(

)
 

 

 

PIANO

(rehearsal

only)

!
43'(

43'

'

*

!

a

!

!

fine

!

tree

!

!

! !

!

As

!

43
!

!

43

!

as

!

"

!
low,

!

low,

!!
see,

!

!
be

!

!
low,

!

!
ley

!

+

)

!

!

#

!
the

!

!
woods,

#

!

!
tree

!

+!
For

!

+

)

!
the

!
in

!

+

))

!
was

!

!
And

!

the

!

!
woods

!

+,

)*

!

!
#

"'
4

#'(

'&

!
the

!

!

!

!
in

! *

!

!

!
val

!

+,

)

!
down

!

!
lie

!

!

!

* )

,

)

+

!

ley

!
!

was

!

!
in

! +

!

val

!

$

!

the

!
!

)

sempre p e leggiero

"

#

-

&

!

be

!
There

!

+

%

+ %

,

low,

, +

!

And

!

!
low,

!

#

$

!
down

!

!

!!

!

the

!

* ) !
lie

!

!

woods

!
As

!

!
fine

!

!

!!

,
low,

-woods,

! !
a

!

$

#

8

' "

' "

(

)

!

+

)& '

( ' !

!
low,

!
!!

$

%

!

a

!

$

%

!

!

low,
!
tree the

!

!

!

low,

!!

!

!

all

! !
in

!

 
© 2016 MUSÍK SPECIÁLNÍK & CPDL <http://cpdl.org>. May be fully distributed, duplicated, performed, and recorded.
Engraving by Lilypond <http://lilypond.org>. Transcription and Edition by Asa Kaplan <pefty@aya.yale.edu>, 2016.


HOLST: There Was a Tree

 

!
down

"
low,

!

""

lie

! !

"

#

#

!
And!
low,

"

"

# !
woods

!
low,

"

"

$

#$

!
the

" "

!
val

"

#$

#

!
in

"

!
the

#

!
be

"$

!

"

!
ley

"

#!

"

!
ev

!

"

!
as

"

!
you

"

low,

"

"

!
er

"

13

% &

% &

'

(

!
!

low,

"

"

!
!

low,

"% &

% &

!
tree

#

!
was

"#

!
the

"

!
tree

"

# !
woods,

!
low,

"

"

!
in

"

#

#

!
the

"

#

#

!
did

"

!
see,

"
low,

!

" "

#
For

!

##

)

#

'

!
was

"

*

'

!
a

"

*+

(

!
sempre p e leggiero

There

"

*

$

!

"

!
ley

"

#!
val

"

#$

#

"
low,

"

,

!!!

)*

#
#

#

!
be

"

"
"

*
*

!

"

!
!

!
on

""

)

'

"
"

!
limb

!!!

"

!

"

!
all

"#

!
And

!
low,

"

"

"

low,
!

low,

!

"

low,

!
)

)

+

17

% &

% &

%
8

&

'

(

! ,

+

+

!
that

"

% &

% &

,,#

!
down

"
low,

!

"

#
!

the

"

$ !

"

!
in

""

low,
!

$

!
the

""

#

"

low,

!

$

$

!
lie

""

"

low,

!
woods
!

on

!

!
the

#

"

"

"

as

"

!

#

$ #

"

"

!

,
limb

! !

"

was

!

$ # #

#

"

"

you

!
For

!

+

the

!

"

did

!

*

"

"

ev

!

+
tree,

!

"

er

!!

"

tree,

!
fine

!

"

As

!

"

!

"

the

!

#

#

"

For

,

+

"

a

!

" "

(

limb

!

""

the

!
the

!
the

!

#

##

"

!

"

was

!

#

#

#

#

"

""
on

!
For

!
For

)

)

+

22

% &

% &

%
8

&

'

(

! %
&

- &

44

44

44

44

44

"

was
!

the

!

#

#

"

on
!

"
"

see,

!
limb
!

,

" #

#

"

the

!

(

+

#

#

"

(

limb

!

+

+

"

"

For

!
tree,

!

,

"

#


HOLST: There Was a Tree

 

!

in

!

""

!
was

!
was

!

the

!
the

!!

!
woods,

!
woods,

!
And

!
in

!!

"

"

""

!

"

""

"

!
the

!

!
and

!
and

!
in

!!

!

"

"

!
tree

!
tree

!
woods,

!!
!

"

"
the

!
the

!!

! !

!
down

!

!

!#

!
the

!

#

#

!
woods

$!!

!

"$

"

!
lie

$

!

!

!!

!!
the

!
the

!
the

!

!
val

!

"$

"#

"

"

!
!!

And

!
on

!
on

!

"
""

"

%&

%

&

!

44
44

!
in

!

!
the

!

%'

'
8

(

'(

'(
25

44

44

44

!
tree

!
tree

!
limb

!
limb

! 43

43

43

43

43
"

!
was

!

!
tree

!!

!

"

#

"

""

"

!!

was

!
was

!

!
ley

!

"

!

"

!
!!

tree,

$

!
be

!

!

!

! !

!

$

#

the

!

!

!

!
in

!
thein

!

!
woods

!
woods

!

!

$

#

!
the

!
the

!

!

!

!
down

!
down

!

!
#

!
lie

!
lie

!

!

!
be

(

!
a

!
be

!
!

)

(

"$
(

#

!
There

!

!
!

!

!
val

!
val

!

!

* !
was

!
ley

!
ley

!

!!

)

"

)

(

!

!

!

!

!
low,

!!
!

!

!

!
low,

!!

!

""

!
the

!
the

!!

!

!
and

!
and

!!

"

"
43

43

43

43

43

27

( '

( '

%

&

!
(
8

'

' %

& %

!
!

"
the

!
the

!!

+
woods.

!
woods

!
low,

)
And

!

!

"

"$

"

"

"

!
And

!

""#

!
was

!
was

!!

!
tree

!
tree

!
low,

!!

!

"

"$

!!

"

"

""

!

in

!

!
in

!

!
as

!
!

!

+
limb,

!
)

the

!
was

!

!
fine

!

)
all

!

""!

"

)
!

"

!
!!

" was

!

!
on

!

"

"

""

! !

"! !

the

!

!

did

!
,

!

(

!
a

!

)

(

!
bough

-

!
low,

,

!

! "

!

!
the

!
And

!

on

"

!

!
tree,

!
low,

!

,
ev

!

!

er

!

"

!

!
on

!

as

!

!

was

!

the

!

!

!

"

30

( '

( '

(
8

'

. '

' %

& %

%

&

!
!

the

bough

!

!

" !
!

And

!
you

!

!

"

!

!

,
low,
!
low,

!

!
the

!
and

!
the

!

!

!
on

,

!
low,

!
limb,

!

!

the

!

!
limb,

!
bough+

bough

low,

+

!

!

!
!

low,

"

!

"

!

!!
!

limb

!
low,

!

-
!

" !

""

"

"

!

!
And

sempre p e leggiero!

!

"


HOLST: There Was a Tree

 

!

tree,

!

!

!

"

"

"
tree

!

"

"

"

"
And

!

on

!

"

"
the

!

the

!

!

!

"

"
the

!

the

!!
for

#
tree.

!
bough

"

"
"""

was

"

"

"
in

!

And

!

"

was

!

"

!

!

"

! "

was

!

"

"

"
tree,

!

limb

!

!

"

was

!

!!

"

"

"

"
on

!

And

!

"

"
the

!

the

!

!

!

"

"
the

!

the

!

"

the

! "

"
limb

!
#
#

limb,

!

"

!

"

was

!

the

!

"!

"

"

"
And

!

on$

$33

$

%

#$

&

'

!

"
"
"

%

%

$

#

(
%
8 !

For

"" !!

!

!
was

"

!
see,

!
limb#

low,!

"
"

"

!
the

"

!
the

!

"
on

on

"

"

!

!""!
!

"

"

"
limb,

!

bough

!

"

!

"

the

!!
in

!
ley

"

"

"

)

!

"

" !

!
be

"

!
val

*

!

!
low,

"

"

"

!
the

"

)

&

!
down

+

!
low,

"

"

"

! !!

!

"

!

"

!
val

"

""

"

!

!
be

"

!
ley

"

"

!
woods,

!

!
be

"

!
the

"

!
ley

!
val

&

low,

!
In

"

"

!

!

"

!!

! !

"

,-$

#

!
low,

"

""

"

"

!"

was

!

"

the

!

!

"

"

in

!!

44 "

44 !
low,

44 !
low.

44 !
woods

44 !
.

44 ""#%

#$

$(

&

'

!

!
tree

$
8

%

$%

$%
35

43

43

43

43

43

43
"

the

!

!

"

"
"

In

!

"

"

) "

""
"

low,

!val

!
And

! !
lie

/

!
Inwoods

#

!

!

"

"

"

ley

!

"

be

!

"

the

!

!
&

"

!
"

!

!

in

low,

"

"

"!

"

!
the

!
val

!

"

!
ley

!
low,

"
"

"

!

!
be

)

!&

!

"

!
down

#
low,

!
low,

#

'"

'"

"

!
lie

"

!

!

"

"

!

0

(

!
a

"

0

(

"

"

!"

#
low,

#

#
low,

!

''

"'

"

/

)

!
There

"

0

(

!
was

"
!
!!

!
the

"

!
low,

!
val

+

"

0

!
In

/

"

" !
ley

"

"

!

!
be

"

"

!

!

"

43

43

43

43

43

43

37

% $

% $

%
8

$

( $

$ #

&

'

!

"

!

!
low,

/

!

"

"% #

"

!
low,

+

!
low,

#
low,

"
"'

!&
!

!

"

!
ley

!
And!
low,

!
val

""

"

")

"

!

!
woods

!
low,

!
low,

""
"

)

"

"

!

!
the

"

!
be

"

"

!
low,

!
low,

/

#

""

" !

!
the

"

"

"

In

!


HOLST: There Was a Tree

 

!

!

!
low,

!
low,!
ev

!!
!

!
bird

!

"

"

!
was

!

all

!

!
er

!

!
low,

!
low,

! !
low,

!
low,

!

!!

! "

!
the

!

!
that

!

!
For

!

"

#

!

!

"

did

!

the

!

#
low,

#
low,!

tree,

#
"

!
low,

!
the

!

!
on

!

! !

"!
!

low,!
on

!

!
you

!
!
!

"$

"

#
low,

#
low,!

see,

##
!

"

""

41

% &

% &
'

(

!

"

) &

$ %

& %

! !
st

!

!
low,

!
low,

!
bird

!!
!!

!!

!

!

!

'
The

!!
!!

bird

!
low,
!

low,
!

"

!

!

fine

!

was
!

" "

"
"

!
!

And

!
on
!

limb,

!

!!

the

!
the

!

' "

"

(
!!

*

+
bird
!

"

$

"
'

!
!

the

!
the

!

" !
!

*
bough

!
bough,

#

!!

' !

For

!
on

!

!

was

!

" ""

$ "

"

!!

the

!

"

"

!

And

"

!

*
!

bough

!

$ "

!

!
on

!

+
And

!

"

!
#

"

""

,

!

!
bird

!

!

was

!

"

45

% &

% &

%
8

&

'

(

!
!

!
the

!

the

!

%&

%$

&)

!

!
*
#

bough,

!

!

!

the

!

the

! "

!
!

+
limb,

!

limb

!

!

And

!

!

was

!

"

"

"

"

!

!

on

the

!

the

!

"

"

"

!
!

tree,

!

!

!

!

!

was

!

"

"

!

!
For

!

on

was

!
the

!
the

!
!

"

""

!

!
And

!
on

!!

!

!

limb,

!
bough

!

"

"

!
the

!
the

!
was

!

!

"
"

"

!
limb,

!
bough

!
on!

And

!!

!!

"

"

"

"

And

!
on

!!

!!

"

!
!

"

""

!
was

!
the

!
the

""

""

"

"

!
limb

!
limb,

!

!
the

!
the

!
was

!

!"

!
the

!
the

!
was

!
bough

!
bough,

!
And

!
on

!!

!

!

!

!
on

!
And

!
bough!
bough,

!!
!

!
!

""
"!

"

"

""

"

!

"

"

!
was

!
the

!
the

""

"

!
on!
For

!!

!!

"

!
bough,

!
bird

"

""

!
was

!
the

!

"
"

"!!

!

"

"

"

!
on

!
For

!
bird

!
the

!
the

!
was

!

!

""

"& %

% &

$ %

%
8

&

47

) &

% &

!

'

(

!
And

!
on

!
bough,

!
bird

!!
the

!
!

"

""

"!!

"

""

"

+

!
bough

*

!
bough,

!

! !

"

"

"

!
on

!
And

!
limb!
limb,

!!
! "

!
the

!
the

!
was

!

!

""
"!

"

$

"

!
bird

!
limb,

!
For

*

!!

!
was

!
the

!
!

""'
"

!
For

!
on

!!

"

"!
was

! "

!
the

!
the

!!"


HOLST: There Was a Tree

 

!!

!
the

!
the

!
was

"

"

"

"

!

!
woods,

!
tree

!
in

!
And

""

""

"

!
in

!
and

!

!
was

!
the

!
the

"

"

"

!!

!
tree

!
tree,

""

""

"

"

!

!
woods,

!

!
in

"

"

!
the

!
was

"

" !

"

!

!!

!
was

!
the

!
the

"

"

!

!!

!
in

!
woods,

!
tree

"

""

"

"

"

"

!!

!
tree,

!
limb

!
on

!
And

""

""

"

!
tree

!

!!

!
the

!
the

!
was

"

"

"

!!

!

tree,

!
And

!
on

""

""

"

"

!

!!

!
was

!
the

!
the

"

"

"

!!

And

!
on

!
tree,

!
limb

""

""

"

"

#

!#

!#

!

!#

"#

"

!
ley

!
ley

!
ley

!
ley

"

"

"

!

!

"

"

!
the

!
the

!
the

!
the

"

"

!
val

!
val

!
val

!
val

"

"

"#

"$

%
8

$

& $

$ %

& %

49

% $

%

!

'

(

!

!

!
be

!
be

!

"

"

"
be

!
be

"

"

!
the

!
the

!
the

!
the

"

"

#

!#

!#

woods

!
woods

"

"

!
woods

!
woods

!

!
pp)

And

!
pp)

And

!
pp)

And

!!
the

"

!
woods,

"

#

"#

"pp)
And

"pp
'

"
pp
'

"#

"

! !
in

!
in

!
in

!
in

"

"

!

!

!

"

""

!
lie

!
lie

!
lie

!
lie

"

!
down

!
down

!
down

!
down

"

"

!
low,

!
val

!
val

""

ley

""

"

"

"

"

"#

"

!

!

"

"

"!

!
the

!
the

"

"

!
low,

!
ley

!

!
in

!
in

"

" !

!!

"

"

be

!
be

!

#

*

!!

!!!

"

"

'((

'(((

)+
low.

)
+

low.

)
+

low.

)++

"

"

"

!
low,

!
low,low,

"

"

,

!
low,

!
low,

,

"

"

!
low,

"

""%&

%$

$&

$
8

%

$%

'

(

!

!
low,

!

$%
52

+
low,

!
low,

!
low,

+
low,

"(

("

#

#

!

!

!

"

"

low,

!
down

!
down

+
low.

""

("

!
lie

!
lie

"

"

!

!#

!#

!!
And

!
And!
low,

"

""

"#

"#

!
woods

!

#

woods

!
low,

!

"

""

the

!
the

"

"


Holst's arrangement dedicated to W.G. Whittaker and his singers.
This edition dedicated to David H. A. Connell, DMA, Director of the Yale Glee Club 1992-2002. Gaudeamus.

 

Matthew, Mark, Luke and John
From SIX CHORAL FOLKSONGS (H.136) (Op.36b)

Arranged by
Gustav HOLST  (1874-1934)

Words and Melody from
SONGS OF THE WEST
by permission of Messrs. Methuen & Co.
 
 

!

!

!

"

" !
that

"

bed

"

!

"

Bless

#
$

#

"

##

!

"

! !
the

"

%
on.

$

& 44

& 44

&

"

!

!

"

8

44
' 44

% 44

& 44

!

"

!
I

#

#

"

##

!
lie

"

!
Ma

#
$

#

"p
##

!
tthew,

"

$

$
Poco adagio

SOLO VOICE OR SEMICHORUSp sempre legato
(

#

#
pp)

$

SOPRANO 

CONTRALTO 

TENOR 

BASS 

*

+
 

 

 

PIANO

(rehearsal

only)

!

)
pp)
Mm

'Poco adagio(
pp sempre legato##(

! !

"

!
John,

""

!
and

"

!
and

"

!

"

!
Mark,

"

Luke

#
$

#
"

##

!

"

!

##

!

"

!
Two

#
$

#
"

!
to

"

!
hear

"

!
two

#
$

!

"

#" !

%
head.

!

$

"

!
to

!
Mm

"

"

"

!

%
pray,

!

$

"

!
I

!
Mm

"

"

"

&

!

"

6

&
&
&
8'

%

me

"

!

"

"!

"

!

!

!
when

#

!

"

#"

!

"

!
to

!
an

"

!
gels

"

#
$

#
"

##

$

!
Four

#

#

*

+

!

$

!

"

"

!

!

""

##

"

!

"

!
to

!
tom,

"

!

"

!
bot

"

!

"

!

"

!
bed,

"

!

"

!
my

"

##

"

!

!

"

!
Two

#
$

#
"

 
© 2016 MUSÍK SPECIÁLNÍK & CPDL <http://cpdl.org>. May be fully distributed, duplicated, performed, and recorded.
Engraving by Lilypond <http://lilypond.org>. Transcription and Edition by Asa Kaplan <pefty@aya.yale.edu>, 2016.


HOLST:Matthew, Mark, Luke and John

 

!

"

!

#

$$
pp

Mm

$
Mm

"""

""!

$

"

#

#

#

#

$

###

#"

# $$
%

&

$

""

$"

$

"

#

$

$$
Mm

"%

#

'

&

(

'!

!)

#
)
#*
!)

$

##
(

"

)

*

&)

$(

12

+

+

+
8

,

$$

&

$$

$

"""

""

""

"

"

&

$
pp
$
Mm

&

$
Mm

$$
my

"""

$$

""

$$
soul

-

%

$

""

+"

$$

""

$
2 SOLO VOICES OR SEMICHORUS

 

$
Two

-

-

""

++
!

.

/

%

$
to

""

"

!

$$
bear

"

$

$

%

$

""

""

'

"

(

$
TUTTI

 

$
Mm

&

$
Mm

""

$"

$$
a

$
Mm

""

"

$

"

$$

"

!

##
way.

$

##

"

$

"

"

$

God

p sempre legato
$

God

p sempre legato$

$$

%

$
I

p
""
""

$
I

""

""

##

$
flow'r,

$
flow'r,

##

""

$

$

""

the

""

""

" $$
$
the

$

!

$

$

"

""

"

$

$$
$$

"

""

and

$
and

*

)

,
8

+

+

+
17

$$

%

"

""

"!

'
0

"

is

$
is

$
Mm

$$

""

""

branch,

$
branch,

$

$$

""

the

$
the

$

'
0

""

""

$$
$
sed

$
sed

$
a

$
a

"

"

0
'' $

bles

""

"

%

$$

$
bles

"

.

/

!

!

"

"

##
#

hour.

#
hour.

##

##

$

$

"

"

$$

$
God

$
God

"! &"

""

%

$$
Mm

$
Pray

$
Pray

""

""

"

$

$

"

"

$

$
me

$
me

""

"

0"

"

&

$

$

""

""

#"!!

$#
$
send

$
send


HOLST:Matthew, Mark, Luke and John

 

!!

!"!
knows

!!

!

!

!!
knows

!

!!

"! !

!!

!!!
if

!!
if

!

!!

!!

!!

!

!

!!

!!!

!!!
Lord,

!
Lord,

!

! #

#

#

!

!!

!!

!!
!!!
He

!
He

""

#

""

"""
wake.

""
wake.

"

""

#

!!

!!!
shall

#

$

%

$
8

%

%

%
21

!!

!!

!

I

!!
I

!

!!

!!

!!
shall

!

!!

!!

!!

!!!

!!!

!

!!
!
some

!
some

!!

!

!

!

!

&

!

!!

!
bed

!
bed

!

!
to

!
to

!!

!

&

'

!!!

!!

!

!

!!
!

(

)
sleep

!!!

!!

!

!!

!
sleep

!

!!

!

!

!!
!!!

take:

!
take:

!

!!

!

#

##

!!

!!!
The

!
The

!

!!

!

##

#

#

!!!

!!

&
!

!!

!
go

!
go

#

#

'#

&#

!

!!

!!
 

[mouths half open]

!
[mouths half open]

!

#

!!

!!!
to

!
to

!mp

I

!
mp
I

!!

!!
mp

ceive

43

#

!
ceive

!43 !
&

43 ""

43
!!!

soul

43 "

soul

43 "#

!!

!

!

#

#

'
&

!!!

my

!
my

!!

&
'

!!

!

!

!
ceive

!
God

f
!

God

!
f!

!!
f
!!!

ceive

#

!!

!!# !

my
!

my

!
re

!
re

!!

!

er.

*p
!!

er.

*p!!
er.

*p
!

er.

!+

&p
!!!

&!!!

*p!

$

%

$
8

%

%

+

%
25

pp

pp
 

pp
 

pp 

''

!,
for

!!,
for

!,
for

!!,

#

!
( !

!!!
(
for

soul

!!

&

#

!!!

soul

!

""

ev

""
ev

""
ev

"
ev

"

"""

""

#

"

!

!!

!!

!!!
er,
!

er,

!

!

!!

ev

!!

!

!

!

!

!

#

#

#

!

#

#

Sleep

mf!
""

"" --

mf
!!

"""
Sleep

mf!

"

(

)

!!

I

!
I

!

!
ev

!
--

))
)

!!

er,

!

er,

!
God

f!

.

Largo

 

 .

!!

"

!!

re

!
re

!

!
f
!

Largo*

God

f!

!

!!!
sleep

!

sleep

!

!!

!!

## !

# ""
nev

!

nev

!

""

""

!!

!!!
I

!

I

!

!!

!!

#

#


[ THIS PAGE INTENTIONALLY LEFT BLANK][ THIS PAGE INTENTIONALLY LEFT BLANK]


Holst's arrangement dedicated to W.G. Whittaker and his singers.
This edition dedicated to David H. A. Connell, DMA, Director of the Yale Glee Club 1992-2002. Gaudeamus.

 

The Song of the Blacksmith
From SIX CHORAL FOLKSONGS (H.136) (Op.36b)

HAMPSHIRE FOLKSONG
collected by G.B. GARDINER
 
 

Arranged by
Gustav HOLST  (1874-1934)

!

!

!

!

!

!

!

"

##

kang

#

kang

#
kang

#
kang

#

kang

#

$

##

#

# 43

#

44

##

###

kang

#

kang

#
kang

##
kang

#

kang

44 !

44 !

44 !

44 !

44 !

44 !

44 !

###

###

kang

#

kang

#
kang

##
kang

#

kang

#

!

!

!

!

!

!

!

!

###

#
###

kang

#

kang

#
kang

##
kang

#

kang

##

44

!

Moderato e maestoso

!

#
Kang

ff
#

Kang

ff##

###

###

ki

#
ki

#

ki

# 43

43

43

43

43

43

#

ki

#
ki

##
ki

#

ki

#

!$ " 44

% " 44

$ " 44 ###

###

kang

#

kang

#
kang

##

##

###

ki

#

ki

#
ki

kang

#

kang

#

ki

##
ki

#

ki

#44

###

###

ki

#

ki

#

###

kang

#

kang

#
kang

##
kang

#

kang

#"

### ###

###

kang

#

kang

#
kang

##
kang

#

kang

#

%

#

!

##

###

ki

#

ki

#
ki

#
ki

#

ki

!

!

!

!

!

!

!!

! 

 

 

PIANO

(rehearsal

only)

&

'BASS 

BARITONE 

TENOR 

CONTRALTO 

SOPRANO 

ff#
##

#
###

Kang

ff
#

Kang

ff#
Kang

ff#

!

!

!

!

!

!

!% #
Moderato e maestoso

##

###

kang

#

kang

#
kang

#
kang

#

kang

#

#

ki

#
ki

#
ki

#

ki

#

%

!

!

!

!

!

!

##

###

ki

#

ki

#
ki

##
ki

#

ki

#

!

###

###

kang

#

kang

#

"

##

###

ki

kang

##
kang

#

kang

#

8
kang

43
##

kang

43 ##

kang

43
##

43 ##

43 ###

kang

43 #

kang

43 #

!

44"

##

###

kang

#
kang

#
kang

##

kang

##

kang

##

 
© 2016 MUSÍK SPECIÁLNÍK & CPDL <http://cpdl.org>. May be fully distributed, duplicated, performed, and recorded.
Engraving by Lilypond <http://lilypond.org>. Transcription and Edition by Asa Kaplan <pefty@aya.yale.edu>, 2016.


HOLST: The Song of the Blacksmith

 

kang

!
kang

!

kang

!

"
"

!!!
!

ki

!
ki

!
ki

!

ki

!

!!!
!

kang

! "

"

"

"

!!!
!

ki

!
ki

!
ki

!

ki

!
!

ki

!
ki

!
ki

!

ki

!

!!

kang

43 !
kang

43 !
kang

43 !!
43 #

kang

43 !

43 !!!
!

43 !

!!!
!

kang

!
kang

!
kang

!

kang

!

$

!!!
mf!!

kang

!
kang

!
kang

!
For

mf
!

kang

!

%

!!!
!

ki

!
ki

!
ki

!

ki

!

!

the

!

44
44

44
44
44
44

44

kang

!
kang

!

kang
!

!!!
!

kang

!

!!
ki

!
ki

!
ki

!!
ki

!
ki

!

!!!
!

"

"

"

"
"

"

"

!!!
!!!

kang

!
kang

!
kang

!!
kang

!
kang

!
ki

!

!!
!!!
ki

!
ki

!
ki

!
ki

!

&'

&'

&
8

(

&(

&(

!!
kang

!!
kang

!! !

&'

&(!

)

*

4

43
43

43
43
43
43

43

!

!!!
kang

!
kang

!
kang

!!
kang

!!
kang

!!

!!!
!!!

kang

!
kang

!
kang

"
"

"

"

"

"

!!
!

kang

!
kang

!
kang

!

kang

!

!!!
!
!

kang

!
kang

!
kang

!!

kang

!

kang

!
kang

!
kang

!

kang

!

!!!

+

"
"

"

"

"

"

!!!
!!!

kang

!
kang

!
kang

!!
kang

!
kang

! !

44 "
44 "

44 "

"

44 "
44 "

44

44

!

kang

!
kang

!
kang

!
kang

!

%

!

!
ki

!

!

till

!
ki

!

!

ki

ki

!

!!! !

!

!
kang

!
my

!
kang

!
kang

!
kang

!!
!

!

"

!
heart,

"

"

"

!
"!

+

p

!
he

!

!!!
!
!!

kang

p
!

kang

p!
kang

p
!

43

43

43

43

43

43

43

!
ki

!
ki

!
ki

!
ki

!
!!!

kang

!
kang

!
kang

!
kang

!
!!!

!!
kang

!
he

!!
kang

!
kang

!
kang

!!
!!!!

"

!
won

"

"

"

!
"

!
kang

!
And

!
kang

!
kang

!
kang

!!
!!!

"44

!44
first

"44

"44

"44

!44
"44

!
kang

!
and

!!
kang

!
kang

!
kang

!!
!!!!

!

"

!
bet

"

"

"

!
"

43
kang

!43
kang

!43
!!!!43

!

!

!43
kang

!43
months

!!43
kang

!

&'

&(

&'

&'

&
8

(

&
!

kang

"

!
kang

!
kang

!
kang

!
!!!

"

)

*

(

&(
7

44
44

44
44
44

44
44

!

!
ki

!
ter;

!
ki

!
ki

!
ki

!
!!!

!
ki

!
ki

!
ki

!
ki

!
!!!

!
!!

+

!

!

!
kang

!
ted

!
kang

!
kang

!
kang

!

"

!
me,

"

"

"

!
""

!

"

"

"
black

!

"

!
smith

!
kang

p
! "

!
cour

"

"

"

!
" !

!
ki

!
ki

!
ki

!
ki

!
!!

!
kang

!
kang

!
kang

!
kang

!
!!!

!
ki

!
kang

!
kang

!
kang

!
kang

!
!!!

%

!
!
!!

ki

!
ki

!
ki

!
nine

!


HOLST: The Song of the Blacksmith

 

!

!
so

!
""

kang

"migh

"

!

kang"

kang

"

kang

"

!

!

!! ""

!

!

!!!
!!

!
he

!

!!

!
strikes

!
kang!
kang!
kang

!
!!

!
ver,

!

!!
kang

!
!

!
he

!

!
ty

!

!
cle

!
!

!
and

!

"
kang

!
in

"
kang

#

#

"!
"

!
mer

!

!

!

!!
kang

!
as

!
kang

!
kang

!
kang

!!!
!!

#

#

! $

$!

!
kang

!

!

!
hand,

!
his

!

$

!
kang

!
With

!
kang

!
kang

!
kang

!!
!!!

!
his

!

!44
kang

$$

!
kang

%

!
kang!
kang

!
kang

!
!!!

& '

( '

& ' 43

10

( '

( '

(
8

'

& '

)

*

!

!44
ham

!44
kang

!44
kang

!44
kang

!44
!!44

43

43

43

43

43

43 $$

$ !

44

44

44

44

44

44

44!

wrote

!
a

!

%

!

$

$

!

!

!
kang

!
kang

!
me

!
kang

!
kang

!
kang

!!
!!!

kang

kang

!

! !
to

!

!
ki

!
ter.

!
ki!
ki

!
ki

!
!!!

!
ki

!
ki!
ki

!
ki

!
!!!

let

%

%

%

!
%!

ki

!
ki

!
!!!

$

+

!!

!
ki

!
ki

!
ki

!
ki

!
!

!
kang

!
kang

!
kang

!
kang

!
!

%

!
fly

%

%

%

!
%

!
ki

!
all

!
ki

!

!!

!
kang

!
kang

!

!!
!

kang

!
kangkang

!
kang

!
kang

!
nine

! $

!!
!

kang

!

! 43!!!
!

kang

43

!

!

kang

kang

!

!
kang

!

!

!

kang

kang

43!
kang

!

!
!

!

!!

round

43

!
kang

!

43

43

43

!
sparks

%

%

%

!
%

%

!
to

!
kang

!
kang

!
kang

!!
!!

!

!

!
kang

%

!
makes

%

%

%

!
%

kang

!
kang

!
kang

!!
!!!!

!
kang

!
the

!!

!!!
!

ki

!
ki

!
ki

!
kang

!
kang

!

!
kang.

!

!
!!!
!

ki

!
ki

!
ki

!
dle.

!

!

ki

!

!!!

$

#
mf
!

#

#

#

#
For

mf!

! ,

,

!!!
!

kang

%
kang.

!
kang.

!
kang.

!

%

%

,

44

44

44

& 44'

44

44

13

( '

( '
kang

!
kang

!
kang

!!
his

!
kang

!44

!

)

*

( '

(
8

'

& '

& '

%
!

%

%

%

ki

!

!

!

!!!
!
!!

mid

!

%

!
!!

!
kang

%
!

%

%

%

%
me,

!

!
kang

!
kang

!
kang

!
ted

!

!

!

ki

!

!!
!
ki

!
ki

!
ki

!

!!
!

ki

!
ki

!
ki

!
ki

!

%

!

%

%

$

%

%
black

!

!

the

!

mf
!
!!

!

%

!
%

kang

mf
!

!

kang

mf
!

cour

kang

mf
!

kang

%

%

%

mf
!

smith

!


HOLST: The Song of the Blacksmith

 

kang

!

43 "

"43

!

kang

!

#

43
"
!!!
!

43 "!
!

he

!

kang

43 "!!
kang

43 "!
wrote

43 ! !
to

# !!
kang

!
kang

!
kang

!
kang

!
till

!

!!
!

ki

!
ki

!
ki

!
ki

!

!!
!

kang

!
kang

!
kang

!
kang

!

#

!!

44
44
44

!

his

!

44
44

44
44

$

!

$

!

ter.

!

#

#

!

me

!

$

$

$
let

!

!

a

!

#

#

!

With

!

kang

"!!
kang
"!

%

"!!!
"!

kang

"!
kang

"!

!

!

!

ter;

!

!

$

$

$

$
bet

!

!

$

44 %
first

44 !&

!

And

!

"!
%

kang

"!
kang

"!
kang

"!!
kang
"!

%

"!!!

'

('
16

43
43

43
43
43
43
43

('

()

()

(
8

'

(

*

+

!

and

!

kang
"!

months

!

ki

() "
!!!
!"
!!

kang
"!

kang

"!
kang

"!!

!
!!

!
kang

!
kang

!
kang

!
kang
!

my

!

!

!

ki

!

!!
!

ki

!
ki

!

!

heart,

!

%
!

%

%

%

%!
he

!

44 %
44 !

44 %
44 %
44 %

%
!

%

%

%

%
won

!

kang

!
kang

!
kang

!
kang

!
!!!

hand,

!

#

!

!
his

!

!#

,
kang

!
ham

,
kang,
kang

!!
!!

,
kang

!

!,,

!
mer

With

!

!

!
his

!

!
in

!

!

!

,
kang

,
kang

!!
,!,

!

!

!
mer

!

!
as

!
in

!!
!

#

!

!!

!
strikes

,
kang

!
hand,

!
his

!

!
he

!
so

!

#

!
ty

!

!

!

!
migh

!
as

!

!

#

*

+

"

(

) (

' (

) (

44

44

44

44

44

44

44

19

' (

' (

'
8

(

)

!

!
migh

!

!
ver,

!
so

!!

!
,

kang

$

,
kang

ham

%

!
ty

!

!
and

!

! !
cle

,
kang

!
strikes

,
kang,
kang

!!,
,

!
and

!
he

!

!
!

&


HOLST: The Song of the Blacksmith

 

!
!

ver,

!

ty

!
and

!

!

!
kang

!
kang

!
cle

!
kang
!

migh

!

!!

ver,

!

!!

ty

!

kang

!
kang

!
migh

!
kang

!
cle

!

!

!!
!!

ver,

!

ty

!

!
!

kang

!
kang

!
cle

!
kang
!

migh

!

!!!

!

ty

!

ver,

!

!

and

!

!!

!
migh

!
kang

!
cle

!

!

and

!

!!
!!

kang

!
kang

!
kang

!
kang

!

!!!

cle

!
kang

!
kang

!!

!

and

!

!!!
!!!

kang

!
kang

!

!!!
kang

!
kang

!
kang

!
kang

!
kang

!!

!
!!!

kang

!
kang

!
ver.

!
kang

!
kang

!

"

"

"

"

"

"

"

kang

!
kang

!
kang

!
kang

!

!
!!!

kang

!

!!
ki

43
!
ki

43
!
ki

43
!
ki

43 !
ki

43 !

!
kang

!
kang

!
kang

!!

!!!
!!!

kang

!
kang

#
8

$

#$

#$
21

kang

#%

#$

#%

#%

!

&

'

!!!
!!!

kang

!
kang

!
kang

!
kang

!
kang

!!

!
!!!

kang

!
kang

!

fff
!
fff!

For

fff!

For

fff
!

(

!

(

!

(

(

"

(

"

(

"
"

44

44

44

44

44

44
44

!
!

!
!

the

!

the

!

!
!!!
ki

!
ki

!
ki

!
ki

!
ki

!

43
!

43 !
!
!!!

kang.

!
kang.

!
kang.

!
kang.

!
kang.

!

!!
ki

!

!!

nine

!

ki

!
ki

!
nine

!
ki

!!
! !!!

!

ki

!!

!!

!

ki

)

!

)

"

!
me,

"

!
me,

!
kang

!!
!!!

!!
kang

!!
kang

!
kang

!!
!!

"

!
!

!43
kang

!!!43
!!!43

!
kang

!
and

!!
kang!
and

!
kang

!!!
!! !

!!
kang

!!
kang

!
kang

!!!
!!!

! !!43
kang

!43
months

!!43
kang!43

months

!

!

!
! !

!

"
heart,

!

"

!!
!!

kang

!

kang

!!

kang

!!"

!
cour

"
!
cour

"

!
!

!!
kang

!
ted

!!
kang!
ted

!

!

!
!

"

!
black

"
!

black

"

!
!

heart,

!

"
fff

kang

!
smith

!!fff

kang!
smith

!
fff

kang

!!!!
!!
!

!!

43
43

43

43
43

43

43

!!!
!!!

kang

!

kang

!!

kang

!
!

he

!

he

!

"

!
won

"

!
won

"

!
!

!!
kang

!
my

!!
kang!
my

!
kang

!!
!!!

!

!

!
!#%

#$

#%

#%

#
8

"

&

'

$

#$

#$
24

44
44

44

44
44

44

44

!!!
!!
ki

!

ki

!!

ki

!! !!

)

!!!
!!
ki

!
till

!
ki

!!
till

!
ki

!!

)

!!
ki

!!
ki

!
ki

!!
!!!

!!
kang

"

!!
kang"

!
kang

!!!
!!!!!

"

!
bet

"
!
bet

"

!
!

!!
ki

!
ter;

!!
ki

!
ter;

!
ki

!!!

!

!

!
!

44
first

"44
!44

first

"44

!44
!44

kang

!
he

!
kang

!!!!
!!!

!!
kang

!
he

!!

!!
kang

!
And

!
kang!
And

!
kang

!!!
!!!

"44

!


HOLST: The Song of the Blacksmith

 

!
strikes

!

!!
!!

!

"

!
he

!
he

!
!

"

"

!!

! !

!

!!
!

ver,

strikes

!!

!

kang

! !!
kang

!

"""

!
to

!
to

!
!

"

""

me!!
kang

!
me

!
kang

!!!
!!

"

!!
kang!
migh!
kang

!!!!
!!!

"

"

!
so

!
so

!!
!

!!
kang

!
migh

"

"""

!

"

!

!

!
!

""

!

!

!

cle

!!
!

!
hand,

!
!

!
cle

!!!
kang

!

!
kang

!
for

!
kang

!!
!

!

!

"

!!
kang

!

!

!
kang

!
for ver,

!
ty

!
ty

!!
!

"

!

!

!
hand,

!
and

!
and

!!

!

!

!
!

wrote

!

##

#

!
his

!
his

!
!

##

!
mer

!
mer

!
!!

!
kang!

in$
kang

$$!
!$

$$
kang

!
in$

%&

%'

%&

%&

%
8

'

!!
!

(

)

%'

%'
27

43
43

43
43

43
43

43

!

!!

!

!!

!

!

!!!
!!

!

!

!!

!
he

!
he

!!
!

!!
ki

!!
ki

!

!!

wrote

!!
kang

*

!

!!
kang

*

!
kang

!!!
!

ki

!!!
!!

kang

*

!
let

*

!
let

*

!"
""

kang

!
a

!
a

!
!

!!
ki

!
ter.!!
ki

!
ter.

!
ki

!!!
!!

!
his

!
his

!!

!

!!

"""

!

kang

44
kang

!44
ham

!!44
kang

!44
ham

!44
kang

!!44 !

!44

!!
kang

!
With

!!
kang

!
With

!

!
"

"

!
kang

!!!
!!

!
!

*

*

*

*

*

*

*

!!
ki

!
ki

!!
!!!

kang

!
kang

!
kang

!
kang

!
kang

!!

+

+

+

+

+

+

+

!!
!!!

kang

!
kang

!
kang

!
kang

!
kang

!!

!

kang

!!

kang

!!

!!!
!!

kang

kang

!!

!!
!
!!

kang

!

$
kang

!!
$

*

*

*

*

*

*

*

*

*

*

*

*

!!
!!

kang

!

kang

!

kang

!! ""

,$$
$
,$$

kang.

,$kang.

,$kang.

,kang.

,$
kang.

,$

"

"

% "

"

%

!!
!!!
ki

!
ki

!
ki kang

!
kang

!
kang

!!

!!
!!!
ki

!
ki

!
ki

! !
ki

!
ki

!! $

!!
!!!

kang

!
kang

!

+

+

+

+

+

+

+!!
ki

!!
ki

!
ki

!

!!!

"

"

!!
kang

!!
kang

!
kang

!!
!!!

!
!!!

*

!
fly

*

!
fly

*

!
!

!!
ki

!
all

!!
ki

!
all

!
ki

!!

!!
kang

!!
kang

!
kang

!!

!!!
"

% """

30

' %

' %

% ""

(

)

'
8

%

& %

& %

' %

& %

!!
kang

!
round

!!
kang

!
round

!
kang

!

!

!
!

$

!!!
!
!!

!

*
mid

!

*

!
!

*
mid

!!
his

!
kang

!!

!!

!!!
kang

!
his

!
kang

!!!
!!
ki

!

ki

!!

ki

!!

!
!

!

!

!!!
!
!!!
ki

!
dle.

!
ki

!!
dle.

!
ki

!!

!

!

!
!

*

!
sparks

*

!
sparks

*

!
!

!!
!!!

!!
kang

!
to

!!
kang

!
to

!
kang

!

!!
kang

!
the

!!
kang

!
the

!
kang

!

*

!
makes

*

!
makes

*

!
!

!
!
!
!
!

!


Holst's arrangement dedicated to C.K.S. and the ORIANA.
This edition dedicated to David H. A. Connell, DMA, Director of the Yale Glee Club 1992-2002. Gaudeamus.

 I Love My Love
From SIX CHORAL FOLKSONGS (H.136) (Op.36b)

CORNISH FOLKSONG
collected by G.B. GARDINER
 
 

Arranged by
Gustav HOLST  (1874-1934)

44!!!! p"
A

!!

!!

in

"
in

"
in
"
in

"
p

44

A

44!!!!# p"
A

""""#
p
!

44""""$
p

Andante

!
!!

!

a

"
a

"
a

"
a

"
pAndante

!

!

"
"

"
A

%!

"

!!

!!

maid

"
maid

"
maid

"
maid

"

was
"

was

"

% !!

!!

was

"
was

"

! !

!

"

"

$

"
broad
"

broad

"

!

"

!!
!!

broad

"
broad

%

!

!

as

"

"

!

!!

I

"
I

"
I

"
I

"

!

!

as

"
as

"
as

"

!!

!!
one

"
one

"
one

"

!!!!

!

!

king,

"

king,

" "
one

"

44

&

& $

$

''

''

eve

"
eve

"
eve

"
eve

"

!

$

$

!!

!!

!!

!!
wal

"
wal

"
wal

"
wal

"

!
 

 

 

PIANO

(rehearsal

only)

'

(BASS 

TENOR 

CONTRALTO 

SOPRANO 

"
king,

)
"

king,

)

*

&

&

(!

!(

8

!

"

''

'

I
"
I
"

$

$

((

(

spring,

$

$

!!
!!

heard

"
heard

"
heard
"

heard

""

!
!

I

"
I

"

!

"

"44

%%

%

%

!
!!

in

"
in

"
in

"
in

"
ning

"
ning

"
ning

"

*

%

+

+

!!

!

ning

!!

!!

)
spring,

)
spring,

)
spring,

)* !!!! "

the

"
the

the

"
"

the

!!

!!

re

"
re

"
re

"
re

"

&

& !
!

!!

èd

"
èd

"
èd

"

èd

"

!
!

!!

pli

"
pli

"
pli

"

pli

"

hands

"
hands

"
hands

"

&

&

!!

!!
hands

"

her

"&

!!

!!
her

"
her

"
her

"
thus

"
thus

"

!

"

!!

!!

thus

"
thus

"

!

!!
and

"
and

"
and

"
and

"

& !

"
so

"

lam

"lam

"
lam

)

&

&

!

"

!!

!(
lam

"

&
''

"

!!

"
$

$

(
(

((

she:

)
she:

)
she:
)

she:

)

$

&

!!

!!
Bed

"
Bed

"
Bed

"
Bed

"

)

!

,

,

,
“I

%

%

+

! !

!

for

"
for

"
for

"
for

"

%%

ly

"

& ' !

!!
ly

"
ly

"
ly

"

"

&

&

!

)

$

$

((

((
sing.

)
sing.

)
sing.

)
sing.

&

! !!

!

to

"
to

"
to

"
to

"

!!

!

so

"
so

""""#

""""$

&

!

'

( !!!!#

!!!!
8

*

!!!!*

!!!!*
6

$

$

!!

!

'

$

&

!!

!!

"

"

"
so

"

&

!
sweet

"
sweet

"
sweet

"
sweet

"

"
ratt

"
ratt

"

!

"

!!

!!
ratt

"
ratt

!!

!!
she

"
she

"
she

"
she

"

&

&

!!

!!
with

"
with

"
with

"
with

"

!!

!!
led

"
led

"
led

"
led

"

!!

!!
Her

"
Her

"
Her

"
Her

"

$

$

'
'

''

"

&

&

!

"

!!

!!
chains

"
chains

"
chains

"
chains

 
© 2016 MUSÍK SPECIÁLNÍK & CPDL <http://cpdl.org>. May be fully distributed, duplicated, performed, and recorded.
Engraving by Lilypond <http://lilypond.org>. Transcription and Edition by Asa Kaplan <pefty@aya.yale.edu>, 2016.


HOLST: I Love My Love

 

!

!

"

"

"
rents

#

"
rents

#

#

"

!

!

!!

who

"

!

who

"

!

who

"
who

"

#"!

! !

rents

"

rents

"

! !

!

"

"

$

!

!

èl

"

"

!

!!

were

"
were

"
were

"
were

"

!!

!!

pa

"
pa

"
pa

"
pa

his

"
his

"
his
"

his

"

!!

!!

!!

!!

to

$

%

$$

$!!

sent

"
sent

"
sent

"
sent

"

!

%

%

%

!! !

!!

love

"
love

"
love

"
love

"

"
to

"
to

"
to

"

&

&

!!

!

my

"
my

"
my

"
my

"

%%

%

$

$

!

"

"!

#

#

#
cause

"

%

$

!

be

"

""

!

!

my

"

#

!

I

"

#

!

&""

'"
"!

'#

'#

'##
know

'"

(((()

((((*

(((()

((((
8

*

%

""

"!

[closed lips]--------------------------------------------------------------

#
[closed lips]--------------------------------------------------------------

#
[closed lips]--------------------------------------------------------------

#

love

" "

!

+

,

((((*

((((*
13 %

""

"!

#

#

#
love

"

$# $

!

%

&

!

my

"

mf
!!
mf

“O

mf"
“O

mf"
“O

mf
"

“O

"

cru

"

$

$$

%

mf
"

$

"
èl

"

!

!

èl

"
èl

!!

!!

cru

"
cru

"
cru

%

loves

#

#

#
love

#

!

"

"+

""

-

%

""

""

#

#

#

me!”

#

%

%!

"

""

#

#

#

"

!

sea,

#

"

!

"

sea,

#
sea,

!

#

#
sea,

#

!

"
they're

"

they're

they're

"
they're

"

!!

!!!!

!!

since

"
since

"
since

"
since

"
his

"
his

"
his

"

%

%

!

love

"
love

"
love

"
love

"

!!

!

"

%

%

!!

!!

pa

"
pa

"
pa

"
pa

"

!

rents

"
rents

"
rents

"
rents

"!

!!

!!

his

!

"

#

!!

!

èl

"
èl

"
èl

"
èl

"

!!

!!

al

"
al

"
al

"

!

"

!!

!!

his,

"
his,

"
his,

"
his,

"
al

"

#

!

cru

"

!

"

!!

!!

cru

"
cru

"
cru
"

And
"

And
"

$$

$

!!

!

And

"
And

"

!!

!"

"

"

"

#

#

!

!

"

!!

!!

ship

"
ship

"
ship
"
ship

"

!!

!!

"

"

"
that

"

#

!

!!

!

that

"
that

"
that

"

$

(((()

((((

"

!

"

!

+

,

*

(((()

((((
8

*

((((*

((((*
20

the

"
the

"
the
"

the

"

!!

!!

!!

!!

was

"
was

"
was

"
was

!

!

"

"

""

me;

#
me;

#
me;

#
me;

# !

%
%

%

""

from

"
from

"
from

"

!!

!

from

"

!!

!!

Yet

"
Yet

"

I

"
I

"
I

"
I

"

!$

%

Yet

"
Yet

"

!

!$ !$$$

$ !

my

"

#

%

!!

!!

bore

"
bore

"
bore

"
bore

"

#

%

! %
love

"
love

"
love

"

%%

!

!!

!

love

"

!!

!!

my

"
my

"
my

"

"

#

!

$

$

&


HOLST: I Love My Love

 

!

!

!

!
pp
sotto voce"

I

pp!
I

ppsotto voce

!

love

!
love

!!

#

"

"

$

%

#

#

$

$

%

%

loves

%

&'

&&

&

%

%
love

%

'

'

'

'

(

&

&&

&&

&&

%

%

%

me!”

%

(

!
ru

!

ru

!

"
"

""
ru

!
ru

"
they've

!
they've

!
they've

!

they've

!

""

" "

!

"""

my

!
my

!!

"""

""

""
though

!
though

!
though

!
though

!

'

'

""

love,

!

love,

!

%

$

$

!!!!

""

!

(

'

'

'

(

'

&&

&"

[closed lips]------------------------------------------------------------------

%
[closed lips]------------------------------------------------------------------

%
[closed lips]------------------------------------------------------------------

%

love

!

(

$

"

#

#

#
I
!

)

))))*

))))
8

+

))))+

))))+

****+

****!

,

-

27

,

.

.(

&
&

&&
me.”

%
me.”

%
me.”
%

me:

%

(

!

"
"

""
ined

!
ined

!
ined

!

ined

"

!

"

I

!

(

(

(

"

!

"

my

!

&

-&
&"

/%

/%

/%%
know

/!

(

.&
#

0

"

my

! '

&&

&"

%

%

%
love

!

!( #

"

"

be

!

&&

&"

%

%

%
cause

!

!

I

!

!
I love

!

!
love

"

"
!

"

'

!

With
!

love,

!
love,

!!

"

"""""" """

my

!
my

!!

"

!

"""

my

!
my

!!

#

0

"

it

!

"

!

!

%

$

$

&

%

fine,

%

$

$

'

'

"
""

ve

!
love,
!

love,

!

"

ry

!

!!
"

!

! %

$

$

"

lies,

!
.. ..

"

!

"

"""

ro

!
love

!
love

!!

"
""

li

!
love,
!

love,

!

"
!

'

'

"

"""

ses,

!
my

!
my

!!

!

"

"""

straw

!
love

!
love

!!

"

“With

p affettuoso

!
love,
!

love,

!

"

"
"

"

!
love,
!

love,

!

"

!

""

I'll

!
my

!
my

!!

"

!

+

))))+

****

))))+

)

/

%

1

$

$

"

))))
8

+

"

,

-

34

****

))))* ..

"

!

$

"""

#
my

!
my

!!"

"

I

!
I

!

"""

love

!
love

!!

"

"

!

"""

my

!
my

!!

(

(

&
"""

land,

%
love

!
love

!!

"""

weave

!
love

!
love

!!

'

"
""

I'll

!
love,
!

love,

!

"

!

%

$

$

"

a

!

"

%

gar

!

$

$

'

'

"
""

weave

"

!

!!

"

"

"

"

!
I

!
I

!

(

!

!

!
loves

!
loves

"

the

!!
love

!
love

"""

!
I

"

!
For

"""

""

""

from

!
I

&

""

sea.

%
know

!
know

!

"

"""

turns

!
cause

!
cause

!!

!
I

!

""

my

!
my

!!

"

!

"

'

!

(
"
'''

mix

!love

&
love

&&(

.. . ..

"
"

'!

"

!
my!
I'll

""

"

lan

!!

( &

$

tine;

%
#

#

"
!

""

!!
my

#

#
!
dai

$

" "

pre

!

'''

I'll

!know

&
know

&&

( " "
'''

to

!
&

&&

"

!

(

(

"

it

!

"

sent

!

))))*
))))

8

+

))))+

))))+
40

be

!

****+

****)"

,

- ..

"
""

And

!
I

(

"

!

cause

!

""

be

! !
I

!

""

cause

!!

"
&

!

"

!!
love

!
love

"

eg

"

"" "

!

(

!!
I

!
I%

sies,

""" "

re

!
be

!
be

!!

(

"

love

!

( "

!

"

when

!(

"

my

!

#

#

!
he

$

"


HOLST: I Love My Love

 

!

!

weep

"

love

#
love

#

"

! !!

loves

#
loves

#

"

her

"

!

"

"

!

ing,

#

#

$

"

"

"

there

"

$$

"

she

"

""

"

""

"

"

"

""

sat

"

%
my

!

"
my

&&

$

$$
%

'

'

& !

$

me.

(

"

"

"

&&

love,

"

me.

( !

!

!

accelerando

""

land,

#

)

!

"

came

"

'

*

"

he

"

"

accelerando

"

"

on

"

"

For

"
For

" "

"

my

"

$

$$

$

!

"

love

"

'

+
!

!

"

" $

"

"

be

"
I

"
I

cause

"
love

"
love

"

'

*

(

,,,,-

,,,,
8

.

,,,,.

,,,,.

))))*

))))!

/

0

47

&

!

love

"
me.

#
me.

#

!

!

!

"

! +

%

)

)

mf
"

Then,

mf
"

Then,

mf
"

''

+

!

!"

)
love

#
cause

#
cause

"

"

Just

mf
"

"

Animato!!

as

"
me.”

#
know

#
know

Animato##

#

$

"

"

"

!!

%
loves

#
I

#
I

+

"

my

"
my

"

"

"

know

"
love

"
love

"

'

+

I

"

#

$

"

"

"

my

"

*

"

""

"
be

"
be

"

!

$

!

"

straight

"
straight

"#
lam

lam

#

# "

"
out

"

"

$ "

"
ran

""
ran

,

""""

he

"
he

" "

$

!

"

"

$"f
He

"
f

"

"

#

%

"
f
He

#
flew

"
f
"

)Più mosso

)

"
hand;

#
hand;

+

out

"

"
of

"
of

"

!

Più mosso

"

"
ing

"
ing

"

"
hear

"
hear

,

"

&

&

&

&

"
Bed

"
Bed

,

"

$

$

#

"

"

"

"
was

"
was

"

"
she

"
she

"

"
in

"
in

"

"

"

"

""
arms,

"
arms,"
arms,

"
arms,

""

"

and

"
and

"
and

"
and

""

""

$

#

"
white

"
white

"
white

"
white

"""

"

,,,,
8

.

,,,,.

,,,,.
54

))))*

))))(

,,,,-

!

/

0

&

&

$

"

"
"

"

""

""#

flew

""

"

in

"
in

""

""

$ "
in

"
in

"

"f
He

"
flew

"f

He

""

"

$

#

"
flew

"
"

"

"

"

"

"

$ "
her

"
her"
her

"
her

"""

"

"
snow

"
snow"
snow

"
snow

"""

"#

"

"

"

"

$

#

"
to

"
to"
to

"
to

"""

"


HOLST: I Love My Love

 

!"
#

!
be

!
be

"

"

!
be

!"

"

!

!

!

"

my

love

!
love

!
my

!!
my

love

!

!
love

Con passione"""

thus “I

ff
be

" !!

"" "

#

#

"

! "

ff
""

ff
"

"

"

"

!! #

##

!
love

!
love!
love

!
love

"

""

" $
me.”

$
me,

$
me,

$
me,

$$

$$

"

!
thus

!
thus

!!

!
“I

ff!
“I

ff!
“I

ff

my

!

!
thus

%
loves

%
loves

%
loves

%
loves

%%

%%

%
me;

%
me;%
me,

%
me,

%%%

%

loves

%
loves

%
loves

%%%

%%

&

&

%

%%&

%
my

%
my

%
my

%
my

%

%
love

%
love

%
love

%
love

%%

%%

%
know

%
know

%
know

%
know

%
I

%
I

%
I

%
I

%%%

%

&

%%

%%

!!
my

!
my

!
my

!
my

"""

""

%%Vivace

love

%
love

%
love

%
love

%

!!
Con passione

%%Vivace

%%

#

!!

!

"""

!
I

""

""

&

&

&

!
I

!
I

!
I

!
know

!
know

!
know!
know

""

""
''''

60

' ((((

' ((((

'
8

((((

) ((((

( ''''

)
!

*

+

&

"

"

"

&

%%
loves

%

""

!
èd

"""

""

!!
èd

!
èd

!
èd

%%

""

"

%%
he:

%
he:

%
he:

%
he:

%%%

!!
re

!
re

!
re

!
re

"""

""

#

!
pli

!
pli

!
pli

!
pli

"""

""

!

##

##
&

!
cause

!
cause

!
cause

!
cause

""

""

!

!

"

"

&

"

""

#

!!

!

,

"

"

!

#

!

#&

mf!
“O

*

"
mf

-

!
mf
“O

!%%
loves

%

%%%

.

%
loves

%
loves

Animato+

yes,

!
yes,

!

/

Animato/

"

%

%

%

.

*

-

-

-

%%% *

-

%

-

.

%

"

est

!
est

!

$

$

$

#

$$$

$

$

/

%

%

%

%%

%% "

my

!
my

!

"

!

!

"

!

!

%

"

dear

!
dear

!

"

$$
$$

" !
love

"

,

!

&

&

%
me,

%

!
en

"

!

"

!
you

$

$

$$

!
are

"

8

((((

) ((((

( ''''

) ''''
!

*

+

"%
no?”

%

!

!

!

!

,
or

"

,69

' ((((

' ((((

'

!
my

""
Tempo I

parlante

$$
$$

!
Tempo I

parlante

said,

$

$

$$

!

,,

,

0

0

0

%
pp

%
pp
She

%
pp

me.”

%
pp

me.”

%%
pp

me.”

%
pp
%%

$

$$

"

$$
$$

!
don't

"

!
fright

$
“My

"

,

#

!
love,

"

0

,

!

"

!


HOLST: I Love My Love

 

I

!
I

"

!
I

!!

!!

!

!

!

!

#

"

!
mf
al

"

!
mf

"""

so

!
so

!

!
I

!
“Al

!
mf

! !

!

#

#

#

#

!
turn'd

!
turn'd

!
turn'd

!
turned

!!

!!

#

!
am

!
am

!
am

!
am

!!

!!

!
re

!
re

!
re

!
re

!!

!!!

!

!
!
Nan!
Nan

$

cy,$$
cy,

%%%

!
I!

!!

#

#

$

%

%

!
love,

!!
love,

!!!#

!

!!

!!!

&

&

$
so

$$
so

&

%%%

!
al

!!
al

!!!
!
!!

!
I

!!!

!
am

!!
am

$

!
your

!!
your

!!!

#

#

#

"#
"

$
ry;

!
in

$
ry;

!
in

%!

!%

"

"

!
ju

""#

!
in

!
your

!
in!!
all

!!

!!
!

#

#

!
ju

!
!
ju

!
your

!!

!!''''(

'''')

''''(

''''
8

!

)

*

+

''''+

''''+
77

%

%

*

!
ry;

!
ry;

!

!!

#

#

!
ju

!

,

&

&

!
I

!
I

&

!!

!
a

!
a

!
a

!!

!

#

" !

!

#

!
mends

!
mends

!
mends

!!

#

#

!
to

!
to

!
to

!
to

!!

!
!

"

!
make

!
make!
make

$
make

!!

%
!

!
! !

!
your

!

!
your

!!
for

!

!!

for

!
for

!
for

!!
a

!
!

!!
!

!!

mends

!!

!

all

all

!

!
all

!

!

!

!!
love

!
love

&

!!!

!!
loves

!
loves

!

!

-

! !!

"

**

.
,

"

!
Tempo I

sotto voce

my

!sotto voce

my

!
Tempo I

sotto voce

.

.

"
"

!!

!

!
these

!!!

!

!

!

!
me,

!
me,

!
two

!!

!

"

!

!

!
me,

!
me,

!
p

“So

&

!!!

!p

!!
loves

!
loves

!
now

!!!

!

%

!
my

!

, !
love

!
love

!
I

!
I

!

!

#

#

$
know

$
know

$
loves

$
loves

!
I

!
I

!!

!

!

!
me.”

$
me.”

!!

%%

%%

%%

"""#

!
know

!
know

!!!

!

"

"#

my

!
my

!!

love

!
love

!
cause

!
cause

!

!!

"

be

!
be

!!

.

.

**

!

,

**

&

!
love

!
love

&

!!""

!
my

!
my

!!

,

"

!
I

!
I

!

!"

"

"

''''

+ ''''

+
8

''''

( ''''

) ''''

(

84

+

!

)

*

''''

%

#

!
my

!

!
be

!
be

!

!

!!

!!

.

!

!

!!

#

!
rallentando

cause

!
cause

$
love

$
love

!!rallentando

%%

,

**

!
my

!
my

!

!

!

.

#

!!
love

!
love

$
ried,

!!!

%

.
#!

!

!
are

!

"

""

mar

+

!

-

-

+

-

-

! !

!

"

"

/

/

!
love

!
love

,

!!

"

!!
loves

!
loves

!!!

!

!

!
me,

!
me,

!
and

!!!

!


HOLST: I Love My Love

 

!

!

!

I

!"

!!

!
!!

All

!
I

!

!
"

##
love

#
love!
love

""

"

#

!!
my

!
my!
in

!!!
! $

"

!!

be

!
be

!

%

&

ty.

$
%
&

!!

!

!
cause

!
cause

!

!!

love

!
love

%
!!!

ther,

$I
!
I

!!

#

!

! '

!!

! '

!

!

!
tle

!!!

!

( ( ((
&

%

#

!

ge

&

$

'!
me,

!
me,

!
doves

!!
!

&

!
to

!
$

!

!

!

!

!!
loves

!

!!
me,

!
me,

!
Like

!!!

!

loves

!!!

my

!

)

)

!
my

!
love

!
love

!!!

!!

* ++++

( ))))

* ))))

90

, ++++

, ++++

,
8

++++

!

-

. ((

!
loves

!
tur

!!!

!

!!
loves

!

!

!

!

and

"

loves

!
loves

!
hap

!!

!

!
py

!

/ !

!!

!

!!!
!

u

%

!

ni

!!
%

!!

!

!

#

!

&

$ !

'

'

$
be,

'

%

!
they

!

'

'

'

$

& !
&

!
me;

!
me;

&

!
!!

!
may

$

+

$

!

0

$

cause

!

!
"""

pret

!
know

#
know

##

+

!
love

!

& )

$

!
be

!

!

+

!
my

!

/

!
"""

pa

"

!

tience

!

!

!

#

"

!

ty

! !
#

##

!

with

!

!

maids

! !

!

!
my

!

(( ((

$$!!
!

&

&

01

01

!1
know

01

,-

!-

!

!

"

#

!
I

!

'

'

'!!!

love

!
love

!!

!

!

!

!!!

I
!

loves

!
loves

!!

$

&

!!!

my

!
my

!!96

, ++++

, ++++

,
8

++++

* ++++

( ))))

* ))))

-

.

!

(

!

""

love

!
me

#
me

#

&

!

!!!

got

!
be

!
be

!!

!

that

!

!

wait

!

# !

&

have

!

%

%

!

!

!

!!

at

!
I

!
I

!

%

!!

sea;

$
know

!
know

!

cause

!
cause

!!

!

!

!

!!!

loves

!

!

!

!!#

!
!!
love

$

$
'

!!

&

&"

&

%

!
my

!

'

'

'$$

'

!

!

"

&

!#
loves

!
/ loves

%

#
love,

!!"

% !

my

!

"

!

!

#
#

!sotto voce

I

!
!

,

love

!)

""

!

&!
my

!

!

!

'
love,

!
me.”

#
me.”

# (1

(1

#1
me.”

(1

.-

"-

'

!
loves

%

!

'

%

'

love

$

'

!

"

!!

my
!

my

!

#

!
I

!
I

! !

love
!

love

!

, ++++

,
8

++++

* ++++

( ))))

* ))))

-

.

++++,
102

(

"

!
love

!
me.”

!!#

)

"

!
love

!

"
)

!!

loves

!
my

!

#$

!!
know

!
know

$
me,

%
!!!

!

!sotto voce

“I

!sotto voce

!
!

love
!

love

!

+

)

!

! !!!

'

my

!
my

!!!
be

!
be

!!

!
love

!
love

$
loves

!!
%

!
I

!
I

!!

!
cause

!
cause

!!


[ THIS PAGE INTENTIONALLY LEFT BLANK][ THIS PAGE INTENTIONALLY LEFT BLANK]


Holst's arrangement dedicated to C.K.S. and the ORIANA
This edition dedicated to David H. A. Connell, DMA, Director of the Yale Glee Club 1992-2002. Gaudeamus.

 

Swansea Town
From SIX CHORAL FOLKSONGS (H.136) (Op.36b)

FOLKSONG
collected by G.B. GARDINER
 
 

Arranged by
Gustav HOLST  (1874-1934)

you

!

!

!!

!

""

my

! !

!
Nan
!

44

! !

!sand

!
#

$

$
cy,
$

!thou

!

!

!
ten

!

!

Allegro moderato%
f
!

Oh!

f
!

%

Allegro moderato%

&

'
'

f

&

&

&

&

&

&

&

&

&

&

&

#

!

!
to

!

!

!
Fare

!

' !

!
well

! '

!

!cross

!

(

(
(

44"")
44""

8

'

''
'

!

!to
!#

'

&

&

&

SOPRANO 

CONTRALTO 

TENOR 

BASS 

*

+
 

 

 

PIANO

(rehearsal

only)

!
(

44""

,

!

!

)
44""#

the

!

(!

!a
!

""

!

!
!

!

!times

!

!

!
!

I'm

!

'

44

!

!bound

!

!

!$

$

'
'
$

dieu,

'!

!
the

!

!

!
you're

!

!

'
'

!

!
part

! !
girl!

!

!
you,

!

!

!
!

!

!
fine

!

!

!
girl,

!

!

!
from

!

&

&

&

'

'
&

&

&

&

&

&

&

&

&

&

&

&

I!

!

!
!

!

!
that!

!

!

!

$
dore,$

$

'!
a!

!

!
!

!
once

!

!

'
'

!
cean,

!

!

!
girl,

!

! !'

!
!

!

!
more!

&

"")

6

)

""
8

#

""

""

#

#

*

+

!

&

&

&

&

&

!
o!

!

""

""

#

!
But

!

!'

!
!

!

!
Once

!

!

'
'

!
to

!

!

!
more

!

!

part

!

!

!
with

!

!

!
to

!

!

! '

'

'

$
you;

$

$
 
© 2016 MUSÍK SPECIÁLNÍK & CPDL <http://cpdl.org>. May be fully distributed, duplicated, performed, and recorded.
Engraving by Lilypond <http://lilypond.org>. Transcription and Edition by Asa Kaplan <pefty@aya.yale.edu>, 2016.


HOLST: Swansea Town

 

!

!

once

!!
Town

!

!

"

!

!

!

#

#

!
Swan

!

!

!
sea

!

!

"

"

#
ff

#

#

!

!

!
ff
Old

!

#

#

$
Old

!ff
!

Swan

!ff
!

%

%

!
more.

&

%

!

!

!

!

#

!
still!

!

#
"

"

"

!
live

!

!

#

#

#

!
I

!

!

'

'

'

'

'

'

!
see

!

!

!
to!

! #

!

!

!

!
old

!

!

#

#
in

!

!

(

"

"

#

#

! !
hopes

!

! !

!

!!
!!

!once
once

!
!

once
once

!

!
fine
fine

!
!

fine
fine

!

!
!
!!

!
more,
more,

!
!

more,
more,

!

))*

))
8

+

))+

))+

))*

))+!

,

-

13

'

'

'

!
!!

!sea

!!
!!

!Town

!
!

town
Town

!

!
sea
sea

!!

!

!

Swan

!
&
Town

Swan!

!!
&!

!
ff
Old
Swan

!
!

sea
Old

!
ff

!
!!

#

!

! #
##

!

!#

&&

!
girl,
girl,

!
&
girl,
girl,

&

!!!!
!! !

!

#

#

!
the
the!

!

!
you're
you're!

!

#

&
&

&more.

&
&
more.

&

!
!

!
!
!

!

"
"

(

!
!

!

(

!
!

!

"

.

.

.

.

.

.

(#

#

#

!
sea

!

##
#

!
Swan

!

!

!

#

#

!!
!!

!
Swan

!

!
!

!once

!
!
once

!

!

!

"

"

(
"

!!
!!

!
sea

!

!!
!!

!
Town

!
!
Town

!

""

((

!!
!!

!
I

!
!
I

!

!
!!

!
am

!
!

am

!

#
#

#

!
!

!
it's

!

!
it's

!

mf
!
mf!
Oh!

mf
!

#

#

#

mf
!
mf!

mf
!

Oh!

!
that

!

!!
!!

!
that

!

!
!

!
now

!

!
now

!

!

!
! #

&
!!

&dore,

&
!
I

!

a

!
!

that

!

!

!
!

!
!!

!

!!

!
dore,

!

!
!!

!
But

!

!
But

!

#

!!

!
a

!

#!
!!

!
girl

!

!

!

))*

))+

))

!

!

,

-*

))
8

+

))+

))+
19

!
!!

!I
!
!

girl

!

#

#

!
!!

!that

!
!

you're

!!

!
the

!

##
!
!

!
hopes

!

!
hopes

!(

!
!

!
in

!

!
in

!

# "

(

"

(

(

!
!

!
old

!
!
old

!

!
!

!to
!

!
to

!

!
!

!
see

!

!
see

!

#

#
#

#
##!!

!

! #

!
!!

!still

!
!

still

! #

!
!

!
live

!

!
live

!

"

( #

#
#

#"

"

!
!

!I
!

!
I

!

"
"


HOLST: Swansea Town

 

!

!
my

!

!!!

!
my

!
!

crets

!

!

crets

of

!

!
! !!

!!

!
of

!
!

"

!
!

!

!

"!!
!!

!

"

!#
!

!
mind;

#
!

mind;

#

"

at

"
"

!

!
!!

!the

!
!

the

!

"!!
!!

!
you

!
! "

"

!
!

!of

!
!
of

!

!at

!!
!!

!se

!
!
se

!

!

!
!

you!

!

!

!

!

!
!!

!of

!
!
of

!

!!
!!

!
my

!
!
my

!

!

!
you

"
"

"

!
!!

!

!

!

"!
!

!

! "

"

!!
!

!The

!
!
The

!
crets

!

!!
!!

!crets

!
!

!!
!!

!
se

!
!
se

!

!

sea,

!
be

!

!

!

!!
!!

!be!far

!
!
far

!!

!!
!! "

sea,

!
!

!

!

"

!
hind,

#

!

!

!

"

"

!#
!#

!
!hind,

#
!
!

out!

!
!!$$%

!!
out

!

&

'
$$(

$$%

$$
8

(

$$(

$$(
26

!
!
!!
!

are

!
!

are

!

!! !!

!
and

!
!

and

!

!!

)

!
!
!!
!

will

!
!

will

!

"" *

))
)

)
)

"

!!
!!
!
I

!
!
I

!

**

)
""
"

"
"

!!
!!
!
to

!
!
to

!
you

!

!!
!!
!

write

!
!

write

!

*

!
let

!
!

let

!

!

"

!

"

!
!
!!

!
!

!

!

!

!
!
!

!
Kind

!
!

Kind

!

!
!

ters

!

!
ters

!

""
)
)
)

)
*

!!
!

"

!

"

""

!
!
to

to

!

!
!
!!

!

!!
!!
!

!
see

!
!

old
old

!

old

!
!
!!
!

!
!

see

!

!

)
)
*

)

"

!
!!
!
!

live

!
!

live

!

**

)

""
""

*

!
!
!!
!
I

!
!
I

!

*

)

)

!
!!

!
hopes

!
!

hopes

!

**

))
)"

"
"

!
!
in

!
!
in

!

"
""
" !

!

!
!

!once

once

!

!

!

"

"

!!
!

"

"

!

!

!

!Swan
Swan

!
!

Swan
Swan

!

)
*

*
*

!
!

!Town
Town,

#
#
Town
Town

!

**""
"

*

!!
!

!sea
sea

!
!

sea
sea

!

!
the

!

""
"

!!
!!

!
the

!
"

"

!!
!!

!
you're

!
!

you're

!

"

"

"

!
that

!
!

that

!

!
girl

!

!
!!

!
girl

!

$$%

$$(

$$%

$$
8

(

$$(

!!
!

!
mind,

!
!

mind,

!

!

!

&

'

$$(
34

!
!
!

!
girl,

!
!

girl,

!
fine

!

!
!
!

!
fine

!
!

!
!

!

!
!

!

!
"

"
"

"

"

!!
!!
"

"

!
!
!

!
But

!
!

But

!

!
still

!
!

still

!

!

!
a

!
!
a

!

!

!

!!
!!

!
!!

!
I

!
!
I

!
dore,

#

!

! "

!#
!#

!
dore,

#
!

!!
!

"

"#!
!

#dore,

#
!
I

!

"

!
!!

!
But

!

!
But

!

!

!

!!

!
a

!

!!

!
dore,

!

!!

!
the

!

"
!
!!

!I
!
!

girl

!"

!
!!

!that

!
!

you're

!

"

"

!
!!

!
a

!
!

that

!

!

!

!

!

!

!

#more,

!

!
more,

#

**

)
*"

"

!
#

!
in

!

""
""

*

)

)

!!
!

!
in

!
Old

ff
!

+

"

"

""
"

"

!!
!!

!
still

!
!

still

!

"
"

!
!!

!
live

!
!

live

!

**

))
"

"
"

"

!!!
!!

!
I

!
!
I

!

*

*

)
*

!#
!!

!Swan
Town

#
!

Swan

!

""
"
!
!

!

!

!
!!

!sea

!

!
!!

!Town

!
!

Town
Town

!
sea
sea

!

$$%

$$(

$$%

$$
8

(

$$

"

"

ff
"

&

'

(

$$(
40

Old
sea

!
!
Swan
Old

ff
!

!

!

"

"

!!
!
ff
!

ff!

Swan

!
ff!
Old

!

!

"

"

! !!
##

!
girl,
girl,

! "

!

!
you're

!
#
girl,
girl,

#

!

!

! !

!
the

!

"

"

!
!!

!
girl

!
!

!

more,
more,

!
!

more,
more,

!

!

!

! !!
!!

!once
once

!
!

once
once

!

!!
!!

!
fine
fine

!
!

fine
fine

!

!
!
!!
!


HOLST: Swansea Town

 

!

!

"

!
p!

!

Oh

p
!

#

#

"

!

!

$

!

%

!

it's

!

" !&

%

%
p
[hum with closed lips]

&
now

!

!

!

[hum with closed lips]

!

!

"

&!

$

!

'

!

!

(&

!

!

&
&

(

!

!

' !!
!&

! !
[hum]

!

!

it

! !

!

$

$

$$

!

'

!

!!
!

!

!

storm

!

p
!!
!

p

com

!

p

[hum with closed lips]

!

the

! !

!

&
ri

!
!

!

!

is

!

''

'

!

to

!
!
to

!

!

%

!

can

!

&
!!
!!

!

[hum]

&
see

!

!!

%

%

!!
!

!
old

!
!
old

!

!

!

!

!
!

!see

!
!

see

!

'')

''*

''
8

)

'')

'')

!

!

sing,

(

''*
!

+

,

46

!!
!

!

!

I

!

##
!!

!
hopes

!

!
hopes

!

!!
(

#

#

!!

!

!

!

!
ing

!

!

!
!!

'

''

!

!

once

!
!

once

!

!

!

Più mosso

&&

!
more.

&
&

more.

Più mosso

&

&!!!
!!

!

'

!

!

"

"

""
"

!
Swan

!

!
Swan

!

"

"

!!
! --

.

.

-

!!
!!

!
Town

!
!
Town

!

..!
!
!!

!
sea

!
!

sea

!.

&

!

an

!

!!
!&

.

!

so dark

$

"
$

!

$

!

"

!!
!

$

!

!

''

!

.

as

!

-

-

!

!

!!

'

'

!
can

&
[hum]

!
[hum]

!

&!
!!

"

!

!

$

$

!
thing,

!

!

!
!!

!
y

!

!

!
!! $$

!
we

!

!

!
!!

"

$

$

$$

$

$ '

!!

!

!

[hum]

!

our

!

$

$

"

(
on,

&
!

!

&(
!!

"

''

'

'

'

"

"

!

!

!!

!

''

!

!

!!

#

#

$$

!

!

!!

!
night

&
[hum]

!
[hum]

!

&!

!!##

!
the

!

!

!
!!

!

!

#

!
she

!

!

!
!!

#

!
is

&

!

!

&!
!!

!
old

!

!

!
!!$$

#

#

#

!
ship

!

!

!
!!

''

)
8

''

* ''

) ''

* '' !

53

) ''

)

!

+

,

##

!
toss'd

!

!

!
!!

#

!!

!
aft,

!

!

!
''

(
moon;

&

!

!

&(
!!

"

!
!

'

'

"

!

!

!
!!

'

'

$$

!
not

!
the

!

!

''

!
see

!

!

!
!!

!

!

!
good

&
[hum]

!

"

$

$ !

&!
!!!!

!

! !

!

!!#

#

#

#

!
Our

!

!

!
!!

"


HOLST: Swansea Town

 

!!

!

"

#

!

$

""

$

!

!

!!

"

$

$

!

!

!!

%

&& !

!

!

!! !

!
still

#
[hum]

!
[hum]

%

%%

!
But

!

!

!
!!

!

!

!

'

!!

$ (

'
(

'

!

'

live

&

$ $

&

& &

$
!!
!#

!

!

#
hope

!

(

"

!!

!

!

&&

!
I

!

'
(

!

in

!

""

"

!!
!

!

!

Town

!

!

!

!

!

"

!!

!

!

&&

(

'

!

sea

!

""

"

)

)

)

)

)

!!
ff!

ff
!*

Oh

ff!*
ff!
*
Oh

ff
!
*

&

$

)

'

(

&

!!
!

!
it's

!
!

it's

!

$
$

$

ff
$$
$

$

!
!

!
!

!

"

"

"

!
!

!
!

!

!
!

!
!

!

&
"

"
"

"

"

"

!
!

!
!

!

!
!+

!
!

!

+

"
"

"

!
!

!
!

once

"",

""-

""

!

.

/,

""
8

-

""-

""-
60

&
&

&
!
!#

!
!

!
more.

#

!

!

&

!!
!

! &

&

!!
!

!

!

see

!

!

!

!!

!

to

!

""

!
is

!

!!
! ! !!

!
[lips open]

!

[lips open]

+
Swan

!

!

!

!!

[hum]

!

!

#

!
rig

#

&&

!

!

Old  

!

#+

!

!

ging

!

!

!

$

!

!!
!

!

!

+
tore,

#
!

!

!

!

"
"

"
"

!!

"
!
!

!
all

!

!

!!

!

!

!

!

! on

!

!
are

!

!
!!

!safe

!
!

safe,

!

! $

!

!
!
+shore,

+
!

safe

!

!!
+!

!!

!

!
!!

!we

!

!
we

!

!!!

!
ver

!!

!
!!!

!
and

!

!
and

!!

!
!!

!are

!
!

are

!

!!

!
strong

!

'
'

!

!strong

!
$
$

$ !
!!

!drinks

!
!

drinks

!

'

!!

!
on

!

!!

!

!

$

$

!

!
!

!drink

!
!

drink

!!

!
shore,

!

!
!!

!
We'll

!

!
We'll

! !!
too,

!
dies

!

!
dies

!

!!!
!

!!
strong

!

!
to

!

!
too,

!

!!!

!

!
bran!

!!
!!

(

'

'

!
bran

!

!

"",

""-

"",

""
8

-

!

.

/

""-

""-
67

$

$$

!

!!!
!!

$ !
the

!

!!!!
!!!

!
o

!

!
o

!!

!!
!!!

!
is

!
!
is

!!

++
!!!

+
ver

+

!

!!

now

!
!

now

Tempo I!

$

!!
Tempo I!

!

!

!!

!
and

!$

$

!
and

!!
!!

!
storm

!
!

storm

!!
the

!
!

the

!

!
!
!
!


HOLST: Swansea Town

 

! !
girls

!
!

girls

!

!!
!!

"

"

"

"
"

"

!
the

!

!!
!!

!
!

To

"!! "
!!

!
the

!

!
To

a

!
!
a

!

!!
!!

!

!

!!
dore,

!

!

!

!
that

!
!

that

!

!!
!

!
we

!
!

we

!

!!
!!!

!
and

!
!

that

!

!!
!!

!

!!
!!

!
bran

!
!

we

!

!!
!!

!
drinks!
!

girls

"

!
the

!

"

!
girls;

!
!

!!
!

!

!!
!

!
!
a

!

!!
!!

!
dies

!#

!
to

!
!
dore,

#

!!

"

"

!

!

!

"

!
vern

!

!

!

!!
!

!
this

!
!
vern

!
ta

!
#

roar,#

!!
#

!
!

!

$$

% $$

%
8

$$

& $$

% $$

73

%

!

'

(

& $$

!

!!

!
And

!
!

!!

!
roar,

And

!

!!
!

!
girls,

!
!!!
!!

!!
girls,

!

!!!
!

!!
we'll

!
!

we'll

!

!
!

dore,

!
!!!
!!

!!
fine

!
!

fine

!
!!!
!!

!
we'll

!
!

this!

!!
!

!
!

!

!
make

!
!
ta!

!!
!

!
make,

!
!

make!

!!
!

!!
!!!
!

more,

!

!!!
!

girls,

!

!
!

more,

!!

fine

!
!

once

!!

!!!
!!!
!

!
Swan

!

)

!
mon

!

!!
!!

!
Town

!

!

)

!!
!

!
sea

!
!

Old

!

!

!
!

Town

!!

!
!!

!
mon

!

!!
!!

!
once

!
!

sea

!

"

"
our

!

!!

!
our

!

"

!
!

!
when

!
!

when

! !!

)

!

!

"

"

!
!!!

!
we'll

!
!

fine

!!

! !
!!

!
is

!
!
is

!

)
!!

!
ey

!

"

)

*

!

!
ey

! "

!#
+

"

!!

!

!

""

!go
go

#
+

+

)

)

!

!to

" !
!

!

!

""
"

"

"

!!

!
we'll

!% $$

% $$

%
8

$$

& $$

% $$
!
!!!

!
all

!
!

all

79

"

'

(

& $$ !!
+

!
we'll
we'll

!
+

+

"

"
!

gone

!!

!
!!!

!
gone

!
Old

!
!

for

!

"

!!
!!
!

!
!!

for

!
!
to

!
!!

more.

!
!

sea

!

!!
!!

!
Swan

!
!

more.

""

"

!

!!

!

!

!
!

!
for
to

!
sea

!
!

!

!

!

!
##
!sea

#
go

#

!

! "

"

#
more.

!!

!

!
#

"

)

)

"

!!

!
roar,

!

to

!!,

!

rallentando!

!
And

!
!

And

rallentando!

!
!!

!
vern

!

,
!!

!

!

-for
for

,!-
,!-

for
for

,!-

)

)

) ,!!
,!!

!

)

,!
,!!

sea

,!

,!
sea
sea

,!

)

)

*

.//

.//
0
/more.

more.

./

./
more.
more.

)

)

)
)

./

! "

! "

! "

! "

!
!

!
is

!
!
is

!*

!
!

!
ey

!
!
ey

!

" )

*
)

*
*

"

"

"
"

"

"

!
!

!
when

!
!

when

!

"

"

!
!

!
mon

!
!

mon

!

)

"

"

"

)

!
!

!
our

!
!

our

!

)

)

)
)

!

!

!

!

!
!!

!
vern

!
!

this

!
!!

!
ta

!
!

make

!

"

!

!

!

#
!!

#
roar,

#
!
ta

!

$$&

$$%

$$&

!
!

all

!

#

'

(

$$
8

%

$$%

$$%
85

this

!
!

we'll

!

!
!!

!

!
!

!
all

!
!!

!
make

!
!

girls,

!

we'll

!
!

we'll

"

!

we'll

!

)

)
)

!!
!

!to"

""

"

)
)

)

,!
,!

to
to

,!

))
))

!

!

))
,!!
,!!
!sea
go

,!
,!

go
go

,!

"
"

!!
Lento

!
"
"

"

!!
!

!
gone

!
!

gone

!

!
we'll
we'll

!
!
we'll

Lento+

!

!go
go,

!
!

go,

+

"
"

!!!!
!

!

!
!

"


Also free online from MUSÍK SPECIÁLNÍK. . .  
 
 
M A J O R   W O R K S  

ST JOHN PASSION (Heinrich SCHÜTZ)    4vv 
ST LUKE PASSION (Heinrich SCHÜTZ)    4vv 
ST MATTHEW PASSION (Heinrich SCHÜTZ)    4vv 
ISRAELSBRÜNNLEIN (Johann Hermann SCHEIN)       5vv/6vv 
FIRE SALMER (Edvard GRIEG)            solo+4vv/6vv 

 
S e l e c t i o n s   f r o m   C O D E X   S P E C I Á L N Í K  

PRESULEM EPHEBEATUM (Petrus Wilhelmi  DE GRUDENCZ) 4vv 
PULCHERRIMA ROSA (anon.)     4vv 
IN NATALI DOMINI (anon.)      3vv 
NOBIS EST NATUS (anon.)      3vv 
SOPHIA NASCI FERTUR (anon.)     3vv 
TOTA PULCHRA ES (John PLUMMER)     3vv 
UTĚŠENÝ NÁM DEN NASTAL (anon.)    3vv 
CONGAUDEMUS PARITER  (anon.)     2vv 
PRESIDIORUM EROGATRIX (Petrus Wilhelmi DE GRUDENCZ) 2vv 
SALVE MATER GRACIE (anon.)     2vv 

 
S e l e c t i o n s   f r o m   t h e   K Ö N I N G   M A N U S C R I P T 

JESU, DULCIS MEMORIA I (anon.)     2vv 
 
ADON OLAM (Salamone ROSSI)           Double Choir: 4vv+4vv 
 
JACQUES, COME HERE (anon.)      4vv 
 
W o r k s   o f   G u s t a v   H O L S T 
 SIX CHORAL FOLKSONGS      4vv 

I Sowed the Seeds of Love  The Song of the Blacksmith  
There Was a Tree   I Love My Love  
Matthew, Mark, Luke and John  Swansea Town  

 IN YOUTH IS PLEASURE      4vv 
 

 
Many editions available in alternate voicings  
(ATB/TBB) and in English translation. 

 
 

For these free editions and more, click  
  http://tinyurl.com/musik-specialnik 

!


