

Spring 5-2013

Requiem Mass for Chamber Orchestra and Choir

Miles C. Isacke

Bates College, misacke@bates.edu

Follow this and additional works at: <http://scarab.bates.edu/honortheses>

Recommended Citation

Isacke, Miles C., "Requiem Mass for Chamber Orchestra and Choir" (2013). *Honors Theses*. 67.
<http://scarab.bates.edu/honortheses/67>

This Open Access is brought to you for free and open access by the Capstone Projects at SCARAB. It has been accepted for inclusion in Honors Theses by an authorized administrator of SCARAB. For more information, please contact batescarab@bates.edu.

**Requiem Mass
for Chamber Orchestra and Choir**

An Honors Thesis
Presented to the Department of Music
Bates College
in partial fulfillment of the requirements for the
Degree of Bachelor of Arts
by
Miles Isacke
Lewiston, Maine
March 22, 2013

Acknowledgements

First, I'd like to thank my thesis advisor, Hiroya Miura. It was his unique insight and prodding questions that lead me down the path that this project followed. I owe any amount of success that I have achieved to him.

I'd like to also thank the teachers that have inspired and cultivated my love of music and composition over the years, with special thanks to Ian Ramsey and Nathan Kolosko.

Also, thank you to the Bates College Music department for sponsoring the performance of my composition. I feel lucky to be supported by such a great program.

Next, a thank you to my friends for generously putting up with my complaints and frustrations throughout the course of my project and for the support that they gave without question.

Finally, I'd like to give a big thank you to my parents Hilary and John Isacke. Without their support of my passion for music I would certainly have not been able to produce such a work. Being given the chance to pursue something I love has been one of the greatest gifts I've ever received, which is all thanks to them.

Contents

- Conductor's Score in C of *Requiem Mass* by Miles Isacke
- Reflective Essay
- Appendix A: selected requiem mass texts
- References

Miles Isacke

Requiem Mass

Instrumentation

- 8 singers SSAATTBB
- Flute, Alto Flute
- B-flat Clarinet, Bass Clarinet
- B-flat Trumpet
- 2 F Horns
- 2 Violins
- 2 Violas
- Cello
- Organ
- Percussion: 4.5 octave Marimba, Glockenspiel, 1.5 octave Crotales with Bow, 32" and 29" Timpani, Bamboo Chimes, Tam Tam, Snare Drum, Bass Drum, Suspended Cymbal, Tubular Bell on F-sharp.

Score in C

Introit et Kyrie

Miles Isacke

J = 60

Soprano

Alto

Tenor

Bass

Flute

Clarinet in B \flat

Trumpet in B \flat

Horn in F

Horn in F

Violin I

Divisi

mp

pp

Divisi

mp

pp

Violoncello

Organ

8'+8' flutes

16'+8'

16'+8'

Snare Drum

J = 60

13

S.

A.

T. *et lux per-pe-tu-a lu - ce-at e - is* *Te de-cet hym-nus* *De - us, in Si - on,* *et ti - bi red-de-tur*

B. *et lux per-pe-tu-a lu - ce-at e - is* *Te de-cet hym-nus* *De - us, in Si - on,* *et ti - bi red-de-tur*

Fl.

Cl.

Tpt.

Hn.

Hn.

Vln. I *mp*

Vla. *mp*

Vc.

Org.

Ped.

S. D. *with snare* *To Crot.*

p

4

rit. A $\downarrow = 48 \quad \downarrow = 60$

S.

A.

T. $\overbrace{\text{vo-tum}}^{\text{mp}} \quad \overbrace{\text{in Ie-ru-sal-em.}}^{\text{mf}}$

B. $\overbrace{\text{vo-tum}}^{\text{mp}} \quad \overbrace{\text{in le-ru-sal-em.}}^{\text{mf}}$

Fl.

Cl. $\overbrace{\text{in}}^{\text{p}}$

Tpt.

Hn. $\overbrace{\text{in}}^{\text{mp}}$

Hn. $\overbrace{\text{in}}^{\text{mp}}$

Vln. I $\overbrace{\text{in}}^{\text{pp}}$ Forceful but subdued

Vla. $\overbrace{\text{in}}^{\text{pp}}$ Forceful but subdued

Vc. $\overbrace{\text{in}}^{\text{f}}$ cont.

Org.

Ped.

rit. A $\downarrow = 48 \quad \downarrow = 60$

Crotales $\overbrace{\text{in}}^{\text{p}}$

Snare Drum

27

S. *mp* *f* *3* *mp*
Ex - aud - i o-ra-ti - on - em me - am;

A. *mp* *f* *3* *mp*
Ex - aud - i o-ra-ti - on - em me - am;

T. *mp* *f* *3* *mp*
Ex - aud - i o-ra-ti - on - em me - am;

B. *mp* *f* *3* *mp*
Ex - aud - i o-ra-ti - on - em me - am;

Fl. *p* *mf* *mp*
Cl. *p*

Tpt. *mp* *p*
Hn. *mf* *mp*
Hn. *mf* *mp*

Vln. I
Vla.
Vc.

Org. *mf*
8' + 4' flutes

Ped.

S. D. *mf*

6

32 sweetly *mf* ad te ve - ni - et. harshly *f*

s. A. T. B. Fl. Cl. Tpt. Hn. Hn.

om-nis ca - ro ve - ni - et. *mp* *mp*

Vln. I Vla. Vc. Org. Ped. S. D.

cont. Divisi *sf* *mf* cont. *sf* *mf* *sf*

+4' w/o snare w/ snare *p*

B

molto rit. $\lambda = 40$ $\lambda = 82$

S. *p* *mf* *mp* *mf*
 ae - ter - nam____ et lux____ per-pe - tu - a lu-ce-at e - is.
 A. *mf*
 per-pe - tu - a e - is.
 T. *pp* *mp* *p* *mf*
 ae - ter - nam____ per - pe - tu - a e - is.
 B. *mp* *p* *mf*
 tu - a lu-ce-at e - is.
 Fl. *ff* *mp*
 Cl. *ff* *mp*
 Tpt.
 Hn.
 Hn.
 Vln. I
 Vla.
 Vc.
 Org.
 Ped. 16' 4'
 S. D. $\lambda = 40$ $\lambda = 82$

10

65 ♩ = 55

S. *mp*
Ky - rie el__ ei - son.

A. *mp* *p* *p* *mp*
Ky - rie el__ ei - son; Chris-te son; Ky - rie Chris - te el__ ei -

T. *mp* *p*
Chris - te el__ ei - son; Ky - ri - e Chris - te

B. *mp*
Ky - rie el__ ei - son;

Fl.

Cl.

Tpt.

Hn. *p*

Hn. *p*

Vln. I Divisi *p*
Vla. Divisi *p*
Vc.

Org.

Ped.

S. D. *Crotales Bowed* *Snare Drum*

S. *mp* *rall.*
 Ky - rie el__ ei - son.
 Ky - rie el__ ei - son.

A. *son;* *Ky - rie el__ ei - son.*
Ky - rie el__ ei - son.

T. *mp*
el - ei - son Ky - rie el__ ei - son.
Ky - rie

B. *mp*
Ky - rie el__ ei - son.

Fl. *mp* *p*
 Cl. *mp*

Tpt. *p*

Hn. *p*
 Hn. *p*

Vln. I Solo *mp*
f *Divisi - col legno tratto*
play touch 4th with adjacent open string
pp

Vla. *f* *pp*
Divisi - col legno tratto
play touch 4th with adjacent open string
pp

Vc. *pp*
col legno tratto
pp

Org.

Ped. *w/o snare + back of crotales mallets*
Crotales
rall.
w/ back of crotales mallets

S. D. *p*

Dies Irae

Miles Isacke

$\text{♩} = 60$

Soprano

Alto mp
Di-es ir ae__ di-es il - la Di-es ir ae__ di - es il-la Di-es ir-ae__ di-es il-la Di-es ir-ae__ di-es il-la

Tenor mp
Di - es__

Bass

Flute

Bass Clarinet in B \flat

Trumpet in B \flat

Horn in F

Horn in F

Violin 1

Viola

Violoncello

Organ

Pedals
 $8' + 16'$

$\text{♩} = 60$

Bass Drum

poco accel.

8

S.

A. *mp sempre*
Di-es ir ae__ di-es il - la Di-es ir ae__ di - es il-la Di-es ir-ae__ di-es il-la Di-es ir ae__ di-es il-

T. 8 Di - es____ Di - es____

B. *mp*
ir ae____ il - la____ ir ae____

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln. cont.

Vla. cont.

Vc. *p*

Org.

Ped.

B. D. *poco accel.*

20 *cresc poco a poco* *f*

S. ir - ae di - es il - la Di - es ir - ae di - es il - la Di - es ir - ae di - es il - la di - es

cresc poco a poco

A. es il - la Di - es ir - ae di - es il - la Di - es ir - ae di - es il - la Di - es ir - ae di - es il - la

cresc poco a poco

T. 8' es ir - ae Di - es ir - ae

cresc poco a poco

B. — il - la ir ae il - la ir ae il - la

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln. *v* sul tasto

Vla.

Vc.

Org.

Ped.

B. D.

8' Fl+4' *mf*

8' *mf*

mf

25

S. Di - es ir - ae di - es il - la

A. Di - es ir - ae di - es il - la

T. 8 Di - es ir - ae di - es il - la

B. Di - es ir - ae di - es il - la

Fl.

B. Cl.

Tpt. *mf*

Hn. *mf*

Hn. *mf*

Vln. cont. *sul tasto*

Vla. *mf*

Vc. *ff*

Org. (8)

Ped.

B. D.

29 *ff* rit. *mf*

S. Di - es ir - ae Di - es il - la Sol - vet Sae-clum in fa-vi-la:__

A. Di - es ir - ae Di - es il - la Sol - vet Sae-clum in fa-vi-la:__

T. Di - es ir - ae Di - es il - la Sol - vet Sae-clum in fa-vi-la:__

B. Di - es ir - ae Di - es il - la Sol - vet Sae-clum in fa-vi-la:__

Fl.

B. Cl.

Tpt. *mf*

Hn. *ff* *mf*

Hn. *ff* *mf*

Vln. nat. pizz. arco. *mp* *mf*

Vla. pizz. nat. arco. *mp* arco.

Vc. *ff* pizz. *mf* *mp*

Org. $\sharp\Delta$ $\sharp\Delta$ $\sharp\Delta$ $\sharp\Delta$

Ped.

B. D. rit. *ff* *mf*

36 *f*

S. Sol - - vet Sae - clum in fa - vi - la: _____

A. Sol - - vet Sae - clum in fa - vi - la: _____

T. Sol - - vet Sae - clum in fa - vi - la: _____

B. Sol - - vet Sae - clum in fa - vi - la: _____

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla. *mf*

Vc. *mf*

Org. $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$ $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$ $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$ $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$

Ped.

B. D. $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$ $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$ $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$ $\begin{smallmatrix} \flat \\ \sharp \end{smallmatrix}$

40

S. *mf*
Tes - te Dav - id cum si - bly - la! di - es il - la *rit.*

A. *mf*
Tes - te Dav - id cum si - bly - la! di - es il - la

T. *mf*
8 Tes - te Dav - id cum si - bly - la!

B. *mf*
Tes - te Dav - id cum si - bly - la!

Fl.

B. Cl.

Tpt. muted
p *pp*

Hn.
Hn. *pp* *pp*

Vln. *mp* *pp*

Vla. *mp*

Vc.

Org.

Ped. *16'+8'+8'+5 1/3'* *p* rit.

B. D. *mf*

Ludex ergo cum sedebit

20

♩ = 72

S.

A.

T.
8

B.

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.
mp

Vla.
mp

Vc.

Org.

Ped.

slowly start pushing in 16'

B. D.

♩ = 72

53

S.

A.

T.

B.

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc.

Org.

Ped.

B. D.

60

S.

A.

T.

B.

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc.

Org.

Ped.

B. D.

This musical score page contains ten staves. The top four staves (Soprano, Alto, Tenor, Bass) are mostly blank. The fifth staff (Flute) has a single note. The sixth staff (Bassoon) has a single note. The seventh staff (Trumpet) has a single note. The eighth staff (Horn) consists of two notes connected by a long horizontal line, with a dynamic 'p' marking below it. The ninth staff (Horn) has a single note. The tenth staff (Violin) features sixteenth-note patterns grouped by '3'. The eleventh staff (Viola) features eighth-note patterns grouped by '5'. The twelfth staff (Cello) features eighth-note patterns grouped by '3'. The thirteenth staff (Organ) is blank. The fourteenth staff (Pedal) features sustained notes. The bottom staff (Bass Drum) has a single note.

67

S.

A.

T. *mf*
8 Lu - dex_ er-go cum se - de - bit__ Lu - dex_ er-go cum se - de - bit__ Lu - dex_ er-go cum

B. *mf*
Lu - dex_ er-go cum se - de bit__ Lu - dex_ er-go cum se - de bit__ Lu - dex

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc. *mf*

Org.

Ped.

B. D.

73

S.

A.

T. *se - de - bit* Lu - dex_ ergo cum se - de - bit

B. *er-go cum se - de bit* Lu - dex_ ergo cum se - de-bit

To A. Fl.

Fl.

B. Cl. "Intense" *mf*

Tpt.

Hn.

Hn.

Vln. *pp*

Vla. *pp*

Vc. "Intense" *p* *mf*

Org.

Ped. *mf*

B. D.

80

S.

A.

T.

B.

Fl. Alto Flute *mf*

B. Cl. *mf*

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc. *mf*

Org.

Ped.

w/ hands sim. acc.

B. D. *mp*

S.

A.

T.

B.

A. Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

p

Vc.

p

Org.

Ped.

B. D.

93

S. *f*
Lu - - dex er - go cum se - de-bit, Quid quid

A. *f*
Lu - - dex er - go cum se - de-bit, Quid quid

T. *f*
8 Lu - - dex

B. *f*
Lu - - dex

A. Fl. *ff* *mp*

B. Cl. *ff* *ff* *sub. mf*

Tpt.

Hn. *mf*

Hn. *mf*

Vln. *f* *mf*

Vla. *f* *mf*

Vc. *ff* *mf*

Org.

Ped. *ff* *mp*

B. D. *f* *mf*

99

S. la - tet, ap - pa - re-bit: Lu - - dex

A. la - tet, ap - pa - re-bit: Lu - - dex

T. 8 er - go cum se - de - bit, Lu - - dex er - go cum

B. er - go cum se - de - bit, Lu - - dex er - go cum

A. Fl. *mf*

B. Cl.

Tpt. *mp*

Hn.

Hn.

Vln.

Vla.

Vc.

Org.

Ped.

B. D.

103

S. er - go cum se - de-bit, Quid quid la - tet, ap - pa - re-bit:

A. er - go cum se - de-bit, Quid quid la - tet, ap - pa - re-bit:

T. 8 se - de-bit, Quid quid la - tet, ap - pa - re-bit; la - tet, ap - pa - re-bit:

B. se - de-bit, Quid quid la - tet, ap - pa - re-bit; la - tet, ap - pa - re-bit:

A. Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc.

Org.

Ped.

B. D.

f *ff*

107 ***ff*** rit. ***p*** = 58

S. Quid - quid la - tet, ap - pa - re-bit: Nil-in-ul-tum re- man_ e-

A. Quid - quid la - tet, ap - pa - re-bit: re- man_ e-

T. ***ff*** ***mp***
8 Quid - quid la - tet, ap - pa - re-bit: Nil in-ul-tum Nil in-ul-tum re- man_ e-

B. ***ff*** ***mp***
Quid - quid la - tet, ap - pa - re-bit: Nil in-ul-tum Nil in-ul-tum Nil in-ul-tum re- man_ e-

A. Fl. ***f***

B. Cl. ***f*** ***pp***

Tpt. ***mf***

Hn. ***f***

Hn. ***f***

Vln. ***f***

Vla. ***f***

Vc. ***f***

Org.

Ped. ***mf*** rit. ***mp*** = 58

B. D.

112

S. bit. Nil - in - ul - tum re - man e -

A. bit. re - man e -

T. 8 bit. Nil in - ul - tum Nil in - ul - tum re - man e -

B. bit. Nil in - ul - tum Nil in - ul - tum Nil in - ul - tum re - man e -

A. Fl. *p*

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc. *pp*

Org.

Ped.

B. D.

115

S. bit.

A. bit.

T. Solo **p** bit. re - man - - e - bit.

B. Solo **p** bit. Nil in - ult - tum re - man - - e - bit.s

A. Fl. To Fl. Flute

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc. **p**

Org.

Ped.

B. D.

Preces meae non sunt dignae

$\text{♩} = 48$

33

121

S.

A.

T.
8

B.

Fl.

B. Cl.

Tpt.

Hn.
pp

Hn.
pp

Vln.
con sord
pp

Vla.
con sord
pp

Vc.

Org.

Ped.

B. D.

$\text{♩} = 48$

126

S.

A.

T.
8

B.

Fl.

B. Cl.

quasi staccato

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc.

mf

mf

Org.

Ped.

B. D.

130

S.

A.

T.

B.

Fl.

B. Cl. *f*

Tpt.

Hn. *f*

Hn. *f*

Vln.

Vla.

Vc.

G.O. 8'+8'+4'+2'

Org. *mf*

Ped.

B. D. *ff*

Tam Tam
let ring

137

S. me ae

A. me ae

T. 8

B.

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

mf

Vla.

Vc.

Org. 3 3 3

Ped.

B. D. //

This musical score page contains ten staves of music. The vocal parts (Soprano, Alto, Tenor, Bass) have lyrics 'me' and 'ae' written below them. The woodwind section includes a Flute and a Bassoon, both playing eighth-note patterns. The brass section consists of a Trumpet and two Trombones, with the Trombones playing sustained notes. The strings include a Violin, Cello, and Double Bass, with the Double Bass playing eighth-note patterns. The Organ part features sustained notes with three-measure rests above them. The page number 37 is in the top right corner.

140 *f sempre*

S. non_____ su - nt dig - nae:____ Sed tu_____ bo - nus fac ben - - ig

A.

T. *f* non_____ su - nt dig - nae:____ Sed tu_____ bo - nus fac ben - - ig - ne,_

B.

Fl. To A. Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla. arco.

Vc. arco.

Org. 3 3 3 3 fade out

Ped.

B. D. Bass Drum let ring *f*

39

144 *poco accel.* *mp*

S. ne, *mf* Ne____ pe-ren ni_

A.

T. *mp*

B.

Fl.

B. Cl. *f*

Tpt.

Hn. *pp*

Hn.

Vln. *p* *f*

Vla. *p* *mf*

Vc. *p* *mf*

G.O. 16'+8'

Org. *mf*

Ped.

B. D. *poco accel.* *j=60*

148

S. cre - mer ig - ne pe-ren-ni Ne pe-ren-ni cre - mer ig - ne pe-ren-ni

A.

T.

B. *mp* Ne pe - ren - ni cre - mer ig - ne

Fl.

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc.

Org.

Ped.

B. D.

155

S. Ne pe-ren-ni cre- mer ig - ne pe-ren-ni Ne pe-ren-ni cre- mer ig - ne pe-ren-ni

A. Ne pe - ren - ni cre - mer ig - ne Ne pe - ren - ni cre - mer ig - ne

T. Ne pe - ren - ni cre - mer ig - ne

B. Ne pe-ren-ni cre- mer ig - ne pe-ren-ni Ne pe-ren-ni cre- mer ig - ne pe-ren-ni

Fl.

B. Cl. *mf*

Tpt.

Hn. *mp*

Hn. *mp* *mf*

Vln.

Vla. *mf*

Vc. *mf* *f*

Org. *f*

Ped.

B. D.

163 *ff*

S. Ne pe-ren-ni cre - mer ig - ne pe-ren-ni Ne pe-ren-ni cre - mer

A. Ne pe - ren - ni cre - mer ig - ne Ne pe - ren - ni

T. Ne pe - ren - ni cre - mer ig - ne Ne pe - ren - ni

B. Ne pe-ren-ni cre - mer ig - ne pe-ren-ni

Alto Flute

A. Fl. *ff* sub. *mf*

B. Cl. *ff* muted

Tpt. *mf*

Hn. *f*

Hn. *f*

Vln. *ff*

Vla. *ff*

Vc. *ff*

Org. *f*

Ped. *ff* *mp* Tubular bell on F# let ring

B. D. *f*

16'+8'+8'

169

S. *ig - ne pe-ren-ni*

A. *cre - mer ig - ne Ne pe - ren - ni_ cre - mer ig - ne.* *sub. p*

T. *8 cre - mer ig - ne Ne pe - ren - ni_ cre - mer ig - ne.* *sub. p*

B.

A. Fl. *p*

B. Cl.

Tpt.

Hn.

Hn.

Vln.

Vla.

Vc.

Org.

Ped.

B. D.

Offertory

Miles Isacke

$\text{♪} = 120$

Soprano

Alto

Tenor

Bass

Flute

Bass Clarinet in B_b

Violin I

Viola

Violoncello

Organ

Pedals

Glockenspiel

$\text{♪} = 120$

45

8

A

S. et pro-fun-do la - cu. li-ber-a e-as de or - e le - on-is,

A. de pro-fun-do la - cu. de or - e le - on-is,

T.

B.

Fl.

B. Cl.

Vln. I

Vla.

Vc.

Org. G.O. 16'+8'+8' **mf**

Ped.

A

Glock.

15

S. ne ab-sor-be - at e - as tar - tar - us _____, ne ca - dant in ob - scur - um;

A. ne ab-sor-be - at e - as tar - tar - us _____

T.

B.

Fl.

B. Cl.

Vln. I

Vla. *mp*

Vc. *mp*

Org. Positif 4'+8'

Ped.

Glock. *pp*

21

S. — ne

A. — f ne

T. —

B. —

Fl. —

B. Cl. — *mp*

Vln. I —

Vla. —

Vc. —

Org. —

Ped. —

Glock. — To Cym.

This musical score page contains ten staves of music. The instruments listed from top to bottom are: Soprano (S.), Alto (A.), Tenor (T.), Bass (B.), Flute (Fl.), Bassoon (B. Cl.), Violin I (Vln. I), Viola (Vla.), Cello (Vc.), Organ (Org.), and Pedal (Ped.). The Organ and Pedal staves show continuous eighth-note patterns. The Glockenspiel (Glock.) staff ends with a dynamic instruction 'To Cym.'. The page number 47 is in the top right corner.

25

S. ca - dant in - ob-scur - um;

A. ca - dant in - ob-scur - um;

T.

B.

Fl.

B. Cl.

Vln. I

Vla.

Vc.

Org.

Ped.

Glock.

Detailed description: This is a page from a musical score. The top two staves are vocal parts: Soprano (S.) and Alto (A.), both singing the lyrics 'ca - dant in - ob-scur - um;'. The Tenor (T.) and Bass (B.) staves are blank. The Flute (Fl.) and Bassoon (B. Cl.) staves show eighth-note patterns. The Violin I (Vln. I) and Viola (Vla.) staves have sustained notes with dynamics 'mf' and 'mp'. The Cello (Vc.) has sustained notes with a dynamic 'mf'. The Organ (Org.) and Pedal (Ped.) staves show sustained notes. The Glockenspiel (Glock.) staff is blank.

B

31

S. - - - - | lau-dis of-fer-i-mus; *rit.* *mp* *mf* *J=30* 49

A. - - - - | lau-dis of-fer-i-mus; *mp* *mf*

T. 8 *mp* Hos-ti-as et pre-ces ti - bi, Do-mi - ne, lau-dis of-fer-i-mus; *mf*

B. *mp* Hos-ti-as et pre-ces ti - bi, Do-mi - ne, lau-dis of-fer-i-mus; *mf*

Fl. - - - - | *p*

B. Cl. - - - - | *p*

Vln. I *p* - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | *p*

Vla. - - - - | *p* - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | *p*

Vc. - - - - | *p* - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | *p*

Org. - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | *p*

Ped. - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | *rit.* *J=30*

Glock. - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | - - - - | *rit.* *J=30*

B

39

S. *mp*
 tu sus-ci - pe_ pro an - i - ma - bas_ il - lis, qua-rum ho - di - e me-mor-i-am

A. *mp*
 qua-rum ho - di - e me-mor-i-am

T. *8*

B. *4*

as quiet as possible, whistle-like

Fl. *pp*

B. Cl. *pp*

Vln. I *p*

Vla. *p*

Vc.

Org.
 half pulled 16'+8', slight whistle

Ped.

Cymbals
 Cymbals
 let ring
 Cym. *pp* yarn mallet on the cup *pp*

44

S. fac - i - mus: fac e - as, Do - mi - ne,

A. fac - i - mus: fac e - as, Do - mi - ne,

T.

B.

Fl.

B. Cl.

Vln. I

Vla.

Vc.

Org.

Ped.

Glock.

molto rit.

48

S. de mor - te trans - ir - e ad vit - am.

A. de mor - te trans - ir - e ad vit - am.

T.

B.

Fl.

B. Cl.

Vln. I *p*

Vla. *p*

Vc.

Org.

Ped.

Glock.

Sanctus

Miles Isacke

$\text{♩} = 112$

Tenor

Bass

Clarinet in B♭

Violin 1

Violin 2

Viola

Violoncello

Timpani

$\text{♩} = 112$

Marimba

6

T. *Sanc - tus,* *Sanc - tus,*

B. *Sanc - tus,* *Sanc - tus,*

Cl. *mf* *mf*

Vln. 1

Vln. 2

Vla.

Vc. *mp*

Tim. *mf*
strike wooden windchimes with hand

Mar. *mp*

II

T. *mf* < *f*

B. *mf* < *f*

Cl.

Vln. 1

Vln. 2

Vla.

Vc. *mf*

Tim.

Mar.

Sanc - tus,___ Do-mi - nus___ De_____ us Sa - ba - oth;—

Sanc - tus,___ Do-mi - nus___ De_____ us Sa - ba - oth;—

3

This musical score page contains six staves of music. The top two staves are for voices (Tenor and Bass) with lyrics: "Sanc-tus,___ Do-mi-nus___ De_____ us Sa-ba-oth;—". The third staff is for Clarinet (Cl.). The bottom four staves are for strings: Violin 1 (Vln. 1), Violin 2 (Vln. 2), Cello (Vla.), and Double Bass (Vc.). The Double Bass staff includes a dynamic marking "mf". The bottom two staves are for Timpani (Tim.) and Maracas (Mar.), both of which are silent. The page number 55 is in the top right corner.

16

T. *mf*
pleni sunt caeli
etter -

B. *mf*
et terra glori-a tu-a..

Cl.

Vln. 1 *sub. p*

Vln. 2 *sub. p*

Vla. *sub. p*

Vc. *sub. p*

Timp.

Mar.

21

T. *mp* *mf*
- ra glo-ri-a tu - a. Ho - san - na

B. *mp* *mf*
Ho - san - na

Cl. *mp* *mf* *mp*

Vln. 1

Vln. 2

Vla.

Vc.

Tim. w/ inverted cymbal *mp* w/o cymbal *p*
Mar.

26

T. *mp* *p*
in - ex - cel - sis.

B. *mp* *p*
in - ex - cel - sis.

Cl. *mp* 3 *mf*

Vln. 1 *mf* *mp*

Vln. 2 *mf* *mp*

Vla. *mf* *mp*

Vc. *mf* *mp* *#f*

Tim. *f*

Mar.

rall.

31

T. 8

B.

Cl. *mf*

Vln. 1

Vln. 2

Vla.

Vc.

Tim. chimes with hand *pp*

Mar.

This musical score page contains eight staves. From top to bottom: Trombone (T.) in treble clef, Bassoon (B.) in bass clef, Clarinet (Cl.) in treble clef with dynamics *mf*, Violin 1 (Vln. 1) in treble clef, Violin 2 (Vln. 2) in treble clef, Cello (Vc.) in bass clef, Timpani (Tim.) in bass clef with dynamics *pp* and a performance instruction "chimes with hand", and Maracas (Mar.) in bass clef. Measure 31 starts with rests for most instruments. Measures 32-33 show various rhythmic patterns with grace notes and slurs. Measure 34 begins with a dynamic *rall.* followed by a sustained note. Measure 35 ends with a dynamic *rall.*

Agnus Dei

Miles Isacke

Soprano $\text{♩} = 102$

rit. $\text{♩} = 82$

Alto

Tenor

Bass

Flute

Bass Clarinet in B \flat

Trumpet in B \flat

Horn in F

Horn in F

Violin I

Viola

Violoncello $\text{♩} = 102$
 p

Organ

Pedals

Percussion

Marimba $\text{♩} = 102$
 p
soft mallet

Divisi

Solo

sub. mf

Solo

Divisi

p

sub. mf

$\text{♩} = 82$

rit.

$\text{♩} = 82$

sub. mf

A

9

S.

A.

T. 8 *mf* *r*³ *r*³ Ag - nus De - i, — qui tol - lis pec-ca-ta mun

B.

Fl. becoming breathy *mf* *mf* *p*

B. Cl.

Tpt.

Hn.

Hn.

Vln. I Solo *p* Solo *mf* Divisi

Vla. *p* *mf*

Vc. *mp* *mf*

Org.

Ped.

Perc.

Mar. *p* *mf* *mp*

A Tempo

rit.

S. *do - na e - is re - qui - em.* Ag-nus De - i, Ag-nus De -

A. *Ag-nus De - i, Ag-nus De -*

T. *di, do - na e - is re - qui - em.*

B.

Fl. *mf* flutter tongue *mf*

B. Cl. *mf f*

Tpt.

Hn. *mf f p pp mf pp p pp mf pp p pp mf pp p*

Hn. *mf f p pp mf pp p pp mf pp p pp mf pp p*

Vln. I *mf f mp sub. mf pp mp*

Vla. *mf f*

Vc. *f ff mp pp mf*

Divisi

Org. *f*

Ped. *G.O. 8' 8' + 4'*

Perc.

Mar. *mf f*

rit. A Tempo

30

S. *i,* *do - na e - is re - qui - em.* *qui tol - lis*

A. *i,* *qui tol - lis*

T. *do - na e - is re - qui - em.*

B. *do - na e - is re - qui - em.*

Fl. *mf* *To A. Fl.*

B. Cl. *mf* *f*

Tpt. *mf*

Hn. *mf*

Hn. *p* *mf*

Vln. I *Divisi* *mf* *f* *sub. p* *p* *Divisi*

Vla. *mf* *f* *p*

Vc. *f* *sub. mp* *mf*

Org. *mf*

Ped. *mf*

Perc. Bass Drum *mp* Tam Tam *mf* let ring

Mar. *p*

rit. A Tempo rit. A Tempo rit.

S. pec - ca - ta mun - di,___ qui tol - lis pec-ca - ta mun - di,___ do - na - e - is re - qui-em sem-pi - ter - nam.
A. pec - ca - ta mun - di,___ qui tol - lis pec-ca - ta mun - di,___ do - na - e - is re - qui-em sem-pi - ter - nam.
T. do - na - e - is re - qui-em sem-pi - ter - nam.
B. do - na - e - is re - qui-em sem-pi - ter - nam.

Alto Flute

Fl. *mf*
B. Cl. *mp* To Cl. *pp* Clarinet in B \flat

Tpt. muted *mp*
Hn. *p*
Hn.

Vln. I *pp*
Vla. *pp*
Vc. *mf*

Org. Recit celesta *mp*

Ped.

Perc. Bass Drum *mp* Tam Tam w/ hard mallet *pp* let ring

Mar. rit. A Tempo rit. A Tempo rit.

$\text{J} = 72$

Lux Aeterna

J. = 52

65

57 *rall.* *A Tempo*

S. Lux ae-ter-na luc - e-at e - is, Do - mi - ne, cum sanc - tis tu-is ae-ter - num, qu - ia pi - us es.

A. Lux ae-ter-na luc - e-at e - is, Do - mi - ne, sanc - tis tu-is ae-ter - num, qu - ia pi - us es.

T. ae - ter-na luc - e-at e - is, Do - mi - ne, in ae-ter - num, qu - ia pi - us es.

B. ae - ter-na luc - e-at e - is, Do - mi - ne, ae-ter - num, qu - ia pi - us es.

Alto Fl.

A. Fl. *mp*

Cl. *mf* *mp*

Tpt. *pp*

Hn. *mp*

Hn. *mp*

Vln. I *mf sub.* *mp* *pp*

Vla. *mp*

Vc. *mp*

Org. *G.O. 8'+4' flutes*

Ped.

Perc.

Mar. *rall.* *A Tempo*

65

S. rit. $\text{♩} = 46$

A. p
Re-qui-em ae-ter-nam do-na e - is Re-qui-em ae-ter-nam do-na e - is

T. p
Re-qui-em ae-ter-nam do-na e - is Re-qui-em ae-ter-nam do-na e - is

B.

A. Fl.

Cl.

Tpt.

Hn.

Hn.

Vln. I

Vla.

Vc.

Org.

Ped. f

Perc.

Mar.

rit. $\text{♩} = 46$

74

S. *mf*
Re-qui-em ae - ter-nam do-na e - is Re-qui-em ae-ter-nam do-na e - is, Do - mi - ne; et lux lu - ce - at

A. *mf*
Re-qui-em ae - ter-nam do-na e - is Re-qui-em ae-ter-nam do-na e - is, Do - mi - ne; et lux lu - ce - at

T. *mf*
8 Re-qui-em ae - ter-nam do-na e - is Re-qui-em ae-ter-nam do-na e - is, Do - mi - ne; per-pe - tu-a

B. *mf*
Re-qui-em ae - ter-nam do-na e - is Re-qui-em ae-ter-nam do - na e - is, Do - mi - ne; per-pe - tu-a

A. Fl.

Cl.

Tpt. *p* *mp*

Hn. *p*

Hn. *p*

Vln. I pizz. double stop
Vla. pizz.
Vc. *mp*

Vln. I arco
Vla. arco
Vc. arco *mp*

Org. G.O. 8'+8'

Ped.

Perc.

Mar.

83

S. *mp* *mf* *rit.* *mf* *f* *mp*
— sanctus in aeternam quia pulis es.

A. *mp* *mf* *mf* *f* *mp*
— cum sanctus in aeternam quia pulis es.

T. *mf* *mf* *f* *mp*
e- is; in aeternam quia pulis es.

B. *mf* *mf* *f* *mp*
e- is; in aeternam quia pulis es.

A. Fl. —

Cl. —

Tpt. —

Hn. *mp* *mf* *mf*

Hn. —

Vln. I *p* *mf* *mp*

Vla. *mf* *p* *mf* *mp*

Vc. *mf* *mp* *mf* *mp*

Org. —

Ped. *f* *16'+8'+8'*

To Timpani.

Perc. *p* Timpani

Mar. *rit.*

Pie Jesu - Introduction

Conductor with stopwatch

Miles Isacke

Alto Flute

Trumpet in B♭

Organ

Pedals

Slowly pull out completely on pedals:

60"

60"

60"

5" - no stops 10" - 16' 15" - 8' 15" - 8' 15" - gross quint
(letting it squeak as you pull)

A

Sparsly improvise with any of the boxed pitches at any octave. Hold every pitch for a duration of 5-10".
Imitate organ squeaks and trumpet. Overblow for harmonics on notated pitches, if desired.

71

90"

2

A. Fl.

fade in last 15"

Sparsly improvise with any of the boxed pitches at any octave. Hold every pitch for a duration of 5-10".
Imitate organ squeaks and flute. Use cup and stem mute, sliding the stem in and out for timbral shifts.

90"

Tpt.

fade in last 15"

A

Org.

90"

Slowly pull fourniture stop until it squeaks then push back in. Repeat intermittently. "Sine wave"-like.
Try to "bend" the pitches.

fade in last 15"

Ped.

Pie Jesu & Libera Me

Miles Isacke

Soprano $\text{♩} = 76$ *mp*

Pi - e Je su _____ Do-mi-ne, Pi - e Je su _____ Do-mine, do - na e-is _____ re-quи- em _____ re-quи- em _____

Alto

mp

do-na e-is _____ re-quи- em _____ re-quи- em _____

Tenor

mp

Pi - e Je su _____ Do-mine, do - na e-is _____ re-quи- em _____ re-quи- em _____

Bass

mp

do-na e-is _____ re-quи- em _____ re-quи- em _____

Alto Flute

Clarinet in B♭

Trumpet in B♭

Horn in F

Horn in F

Violin I

Viola

Violoncello

Organ

2' - Flute a faseau (swelled down) *mp*

Pedals

pull fourniture until it squeaks w/
silence on beat 3 continue pattern..

Marimba

$\text{♩} = 76$

A

12 rit. *pp* = 64

S. — sem-pi - ter - nam.

A. — sem-pi - ter - nam.

T. 8 — sem-pi - ter - nam.

B. — sem-pi - ter - nam.

A. Fl.

Cl.

Tpt. harmon mute w/o stem *mp*

Hn. *mp*

Hn. *mp*

Vln. I

Vla.

Vc.

Org.

Ped. ..end pattern.

rit. **A** = 64 **B**

Mar.

27

S.

A.

T. *mf*
Li - ber-a me, Do-mi-ne,____ de mor - te ae ter - na,_____ in di - e il-la tre - men - da:

B.

A. Fl.

Cl.

Tpt. *p*

Hn.

Hn.

Vln. I

Vla.

Vc.

Org. (16'+8'+8'+4'+2) couple pos/G.O. (4'+8'+8')

Ped.

Mar.

35 **C**

S.

A.

T. *mf*
8 Quan - do cae-li____ sunt et ter - ra____ Dum ven - er - is iu - di - car -

B. *mf*
mo - ven - di sunt et ter - ra____

A. Fl.

Cl.

Tpt. *mp* *mf*

Hn.

Hn.

Vln. I *mp sempre*

Vla. *mp sempre*

Vc.

Org.

Ped. Repeat fourniture pattern w/ silence on beat 4... .end pattern.

Mar. **C**

poco rit.

43

S.

A.

T. *mp*
8 - e sae - cul - um per ig - nem.

B. *f* *mp*
sae - cul - um per ig - nem.

A. Fl.

Cl.

Tpt. *mf* *mp* *ord.* becoming breathy
Hn. blow air through horn
Hn. *mp* blow air through horn *mp*

Vln. I speak sounds through teeth
ts *mp* *ck*
Vla. speak sounds through teeth
ts *mp* *ck*
Vc. speak sounds through teeth
ts *mp* *ck*

Org.

Ped.

Mar.

poco rit.

77

D

49 *j = 60*

S. - - - - -

A. - - - - -

T. *mf* Tre mensfac-tus sum e- go, dum dis-cus-si - o at - que ven-tur-a ir - a.

B. *mf* et time-o, ven-er - it at - que ven-tur-a ir - a. *mp* mov-en-di

A. Fl. becoming breathy *mf* *mf*

Cl. - - - - -

Tpt. muted *mf*

Hn. - - - - -

Hn. - - - - -

Vln. I ff

Vla. ff

Vc. ff

Org. - - - - -

Ped. repeat fourniture pull pattern...

E

Quan - do cae-li -

D

E

p *s* *mf* *p*

58

S. sunt et ter- ra...
A. Dum ven - er-is iu-di-car - e sae-cul um - per ig - nem. Re-qui em.. ae - ter-
T. ♫
B. sunt et ter- ra... iu-di-car - e sae-cul um - per ig - nem. Re-qui em.. ae - ter-

A. Fl.
Cl.

Tpt.
Hn. mf
Hn. mp
Vln. I con sord. tr p con sord. tr mp
Vla. p mp
Vc.

Org. ..end pattern.
Ped. Mar. (8)....

poco rall.

79

68

S. *mf* Re - qui em__ ae - ter - nam do - na - e - is,__ Do - mi - ne.

A. nam do - na - e - is,__ Do - mi - ne. Re - qui em__ ae - ter - nam do - na - e - is,__ Do - mi - ne.

T. *mf* Re - qui em__ ae - ter - nam do - na - e - is,__ Do - mi - ne.

B. nam do - na - e - is,__ Do - mi - ne. Re - qui em__ ae - ter - nam do - na - e - is,__ Do - mi - ne.

A. Fl. *mf*

Cl.

Tpt. *mp* mute off *mf* *mp* *p*

Hn. *mf*

Hn. *mf* *p*

Vln. I *ss f* *ss* *ss* *mf*

Vla. *ss f* *ss* *ss* *mf*

Vc. *ss f* *ss* *ss* *mf*

Org. *ss*

Ped. start fourniture pattern.. ..fade pattern.

Mar. *p*

In Paradisum

Miles Isacke

J = 48

A

Soprano

Alto

Tenor

Bass

Alto Flute *mp*

Clarinet in B♭ *p* *mf* *mp* *mf*

Trumpet in B♭ *p* *mp*

Horn in F *p* *pp*

Horn in F *pp*

Violin I *pp* *mf*

Viola *pp* *mf*

Violoncello *mf*

Organ *8's+16's*

Pedals

J = 48

Timpani

B

81

In pa - ra - di -

13

S.

A.

T. 8

B.

A. Fl.

To Fl.

Cl.

Tpt. *mf*

mp 3

Hn.

mp

Hn. *mp*

Vln. I

Vla.

Vc.

Org.

Ped.

Tim. **B** *62*

This musical score page contains ten staves of music. The vocal parts (Soprano, Alto, Tenor, Bass) have sustained notes in measures 13-15. Measures 14-15 also feature woodwind solos for Alto Flute, Clarinet, and Trumpet. Measures 16-17 show sustained notes from the strings and organ. Measure 18 concludes with a final dynamic marking of B 62.

26

S. sum de - du-cant te An - gel - i: in tu - o ad - ven-tu sus - ci-pi-ant te Mar - tries,_

A. de - du-cant te An - gel - i: tu - o ad - ven-tu sus - ci-pi-ant te Mar - tries,_

T. de - du-cant te An - gel - i: tu - o ad - ven-tu sus - ci-pi-ant te Mar - tries,_

B. de - du- cant te An - gel - i: tu - o ad - ven-tu sus - ci-pi-ant te Mar - tries,_

A. Fl. Flute

Cl.

Tpt.

Hn.

Hn.

Vln. I

Vla.

Vc.

Org.

Ped.

Timpani

37

S. *mf* et per - du - cant te in ci - vi - ta - tem sanc-tam le - ru - sal - em. le - ru - sal - em.

A. *mf* et per - du - cant te in ci - vi - ta - tem sanc-tam le - ru - sal - em. le - ru - sal - em.

T. *mf* *mp* Divisi du - cant te in ci - vi - ta - tem sanc-tam le - ru - sal - em. le - ru - sal - em.

B. *mf* *mp* *f* du - cant te in ci - vi - ta - tem sanc-tam le - ru - sal - em. le - ru - sal - em.

Fl. *mp*

Cl. *p*

Tpt.

Hn. *p*

Hn. *p*

Vln. I Divisi *pp* *mp pp*

Vla. *pp* *mp pp*

Vc. *pp* *mp pp*

Org.

Ped.

Crotales **C** Timpani *mp*

Timpani

lively, flowing

♩ = 70

48

S. *mp < mf*
Chor - us An - gel - or - um te sus - ci - pi - at,

A. *mp < mf*
Chor - us An - gel - or - um te sus - ci - pi - at,

T. *mp < mf*
Chor - us An - gel - or - um te sus - ci - pi - at,

B. *mp < mf*
Chor - us An - gel - or - um te sus - ci - pi - at,

To A. Fl.

Fl. *mf*

Cl. *mp* *mf*

Tpt.

Hn. *p* *mf*

Hn. *p*

Vln. I *mp pp mp*

Vla. *mp pp mp*

Vc. *mp pp mp* *mf*

Org.

Ped.

Timpani *p* *with cloth over timp* Marimba *mp* *♩ = 70*

57

S. et__cum La - za - ro__ quon - dam__ pau - pe - re__

A. La - za - ro__ quon dam__ pau - pe - re__

T. 8 et__cum La - za - ro__ quon dam__ pau - pe - re__

B. La - za - ro__ quon dam__ pau - pe - re__

A. Fl. *mp* *mf* flutter tongue *p* *mf*

Cl.

Tpt. *mp* *mf* *pp*

Hn.

Hn.

Vln. I

Vla.

Vc.

Org.

Ped.

Mar. *p*

67

S. *mp*
ae - ter - nam____ ha - be - as____ re-qui - em. ae - ter-nam

A. *mp*
ae - ter - nam____ ha - be - as____ re-qui - em.

T. *mp*
ae - ter - nam____ ha - be - as____ re-qui - em. ae-ter-nam

B. *mp*
ae - ter - nam____ ha - be - as____ re-qui - em.

A. Fl. *p* *mf*
p *mf*

Cl.

Tpt. *p*

Hn. *p*

Hn. *p*

Vln. I

Vla.

Vc. *p* *p* *mp* *p* *mp* *p* *mp*

Org.

Ped.

Mar.

79

S. *p* *mf* *rit.* *f* *j=48*

A. *p* *mf* *f*

T. *p* *mf* *f*

B. *p* *mf* *f*

A. Fl. *d* *mp* *mf*

Cl. *mp* *mf*

Tpt. *mp*

Hn. *mp*

Hn. *mp*

Vln. I *Divisi* *mp* *mf*

Vla. *mp* *mf*

Vc. *mf*

Org. *rit.* *j=48*

Ped.

Mar. *mp* *mf*

<img alt="Musical score page 87 showing vocal parts (Soprano, Alto, Tenor, Bass) and various instruments (Flute, Clarinet, Trombone, Horn, Double Bass, Violin, Cello, Organ, Pedal, Maracas). The vocal parts sing 'ha-be-as re-qui-em ae-ter-nam' in four-measure phrases. The instruments provide harmonic support with sustained notes and rhythmic patterns. Dynamics like piano (p), mezzo-forte (mf), and forte (f) are indicated. Measure 79 starts with piano dynamics for the vocal parts, followed by mezzo-forte and ritardando to forte. Measures 80-81 show the vocal parts continuing their phrase, supported by the instruments. Measures 82-83 show the vocal parts concluding their phrase, supported by the instruments. Measures 84-85 show the vocal parts concluding their phrase, supported by the instruments. Measures 86-87 show the vocal parts concluding their phrase, supported by the instruments. Measures 88-89 show the vocal parts concluding their phrase, supported by the instruments. Measures 90-91 show the vocal parts concluding their phrase, supported by the instruments. Measures 92-93 show the vocal parts concluding their phrase, supported by the instruments. Measures 94-95 show the vocal parts concluding their phrase, supported by the instruments. Measures 96-97 show the vocal parts concluding their phrase, supported by the instruments. Measures 98-99 show the vocal parts concluding their phrase, supported by the instruments. Measures 100-101 show the vocal parts concluding their phrase, supported by the instruments. Measures 102-103 show the vocal parts concluding their phrase, supported by the instruments. Measures 104-105 show the vocal parts concluding their phrase, supported by the instruments. Measures 106-107 show the vocal parts concluding their phrase, supported by the instruments. Measures 108-109 show the vocal parts concluding their phrase, supported by the instruments. Measures 110-111 show the vocal parts concluding their phrase, supported by the instruments. Measures 112-113 show the vocal parts concluding their phrase, supported by the instruments. Measures 114-115 show the vocal parts concluding their phrase, supported by the instruments. Measures 116-117 show the vocal parts concluding their phrase, supported by the instruments. Measures 118-119 show the vocal parts concluding their phrase, supported by the instruments. Measures 120-121 show the vocal parts concluding their phrase, supported by the instruments. Measures 122-123 show the vocal parts concluding their phrase, supported by the instruments. Measures 124-125 show the vocal parts concluding their phrase, supported by the instruments. Measures 126-127 show the vocal parts concluding their phrase, supported by the instruments. Measures 128-129 show the vocal parts concluding their phrase, supported by the instruments. Measures 130-131 show the vocal parts concluding their phrase, supported by the instruments. Measures 132-133 show the vocal parts concluding their phrase, supported by the instruments. Measures 134-135 show the vocal parts concluding their phrase, supported by the instruments. Measures 136-137 show the vocal parts concluding their phrase, supported by the instruments. Measures 138-139 show the vocal parts concluding their phrase, supported by the instruments. Measures 140-141 show the vocal parts concluding their phrase, supported by the instruments. Measures 142-143 show the vocal parts concluding their phrase, supported by the instruments. Measures 144-145 show the vocal parts concluding their phrase, supported by the instruments. Measures 146-147 show the vocal parts concluding their phrase, supported by the instruments. Measures 148-149 show the vocal parts concluding their phrase, supported by the instruments. Measures 150-151 show the vocal parts concluding their phrase, supported by the instruments. Measures 152-153 show the vocal parts concluding their phrase, supported by the instruments. Measures 154-155 show the vocal parts concluding their phrase, supported by the instruments. Measures 156-157 show the vocal parts concluding their phrase, supported by the instruments. Measures 158-159 show the vocal parts concluding their phrase, supported by the instruments. Measures 160-161 show the vocal parts concluding their phrase, supported by the instruments. Measures 162-163 show the vocal parts concluding their phrase, supported by the instruments. Measures 164-165 show the vocal parts concluding their phrase, supported by the instruments. Measures 166-167 show the vocal parts concluding their phrase, supported by the instruments. Measures 168-169 show the vocal parts concluding their phrase, supported by the instruments. Measures 170-171 show the vocal parts concluding their phrase, supported by the instruments. Measures 172-173 show the vocal parts concluding their phrase, supported by the instruments. Measures 174-175 show the vocal parts concluding their phrase, supported by the instruments. Measures 176-177 show the vocal parts concluding their phrase, supported by the instruments. Measures 178-179 show the vocal parts concluding their phrase, supported by the instruments. Measures 180-181 show the vocal parts concluding their phrase, supported by the instruments. Measures 182-183 show the vocal parts concluding their phrase, supported by the instruments. Measures 184-185 show the vocal parts concluding their phrase, supported by the instruments. Measures 186-187 show the vocal parts concluding their phrase, supported by the instruments. Measures 188-189 show the vocal parts concluding their phrase, supported by the instruments. Measures 190-191 show the vocal parts concluding their phrase, supported by the instruments. Measures 192-193 show the vocal parts concluding their phrase, supported by the instruments. Measures 194-195 show the vocal parts concluding their phrase, supported by the instruments. Measures 196-197 show the vocal parts concluding their phrase, supported by the instruments. Measures 198-199 show the vocal parts concluding their phrase, supported by the instruments. Measures 200-201 show the vocal parts concluding their phrase, supported by the instruments. Measures 202-203 show the vocal parts concluding their phrase, supported by the instruments. Measures 204-205 show the vocal parts concluding their phrase, supported by the instruments. Measures 206-207 show the vocal parts concluding their phrase, supported by the instruments. Measures 208-209 show the vocal parts concluding their phrase, supported by the instruments. Measures 210-211 show the vocal parts concluding their phrase, supported by the instruments. Measures 212-213 show the vocal parts concluding their phrase, supported by the instruments. Measures 214-215 show the vocal parts concluding their phrase, supported by the instruments. Measures 216-217 show the vocal parts concluding their phrase, supported by the instruments. Measures 218-219 show the vocal parts concluding their phrase, supported by the instruments. Measures 220-221 show the vocal parts concluding their phrase, supported by the instruments. Measures 222-223 show the vocal parts concluding their phrase, supported by the instruments. Measures 224-225 show the vocal parts concluding their phrase, supported by the instruments. Measures 226-227 show the vocal parts concluding their phrase, supported by the instruments. Measures 228-229 show the vocal parts concluding their phrase, supported by the instruments. Measures 230-231 show the vocal parts concluding their phrase, supported by the instruments. Measures 232-233 show the vocal parts concluding their phrase, supported by the instruments. Measures 234-235 show the vocal parts concluding their phrase, supported by the instruments. Measures 236-237 show the vocal parts concluding their phrase, supported by the instruments. Measures 238-239 show the vocal parts concluding their phrase, supported by the instruments. Measures 240-241 show the vocal parts concluding their phrase, supported by the instruments. Measures 242-243 show the vocal parts concluding their phrase, supported by the instruments. Measures 244-245 show the vocal parts concluding their phrase, supported by the instruments. Measures 246-247 show the vocal parts concluding their phrase, supported by the instruments. Measures 248-249 show the vocal parts concluding their phrase, supported by the instruments. Measures 250-251 show the vocal parts concluding their phrase, supported by the instruments. Measures 252-253 show the vocal parts concluding their phrase, supported by the instruments. Measures 254-255 show the vocal parts concluding their phrase, supported by the instruments. Measures 256-257 show the vocal parts concluding their phrase, supported by the instruments. Measures 258-259 show the vocal parts concluding their phrase, supported by the instruments. Measures 260-261 show the vocal parts concluding their phrase, supported by the instruments. Measures 262-263 show the vocal parts concluding their phrase, supported by the instruments. Measures 264-265 show the vocal parts concluding their phrase, supported by the instruments. Measures 266-267 show the vocal parts concluding their phrase, supported by the instruments. Measures 268-269 show the vocal parts concluding their phrase, supported by the instruments. Measures 270-271 show the vocal parts concluding their phrase, supported by the instruments. Measures 272-273 show the vocal parts concluding their phrase, supported by the instruments. Measures 274-275 show the vocal parts concluding their phrase, supported by the instruments. Measures 276-277 show the vocal parts concluding their phrase, supported by the instruments. Measures 278-279 show the vocal parts concluding their phrase, supported by the instruments. Measures 280-281 show the vocal parts concluding their phrase, supported by the instruments. Measures 282-283 show the vocal parts concluding their phrase, supported by the instruments. Measures 284-285 show the vocal parts concluding their phrase, supported by the instruments. Measures 286-287 show the vocal parts concluding their phrase, supported by the instruments. Measures 288-289 show the vocal parts concluding their phrase, supported by the instruments. Measures 290-291 show the vocal parts concluding their phrase, supported by the instruments. Measures 292-293 show the vocal parts concluding their phrase, supported by the instruments. Measures 294-295 show the vocal parts concluding their phrase, supported by the instruments. Measures 296-297 show the vocal parts concluding their phrase, supported by the instruments. Measures 298-299 show the vocal parts concluding their phrase, supported by the instruments. Measures 300-301 show the vocal parts concluding their phrase, supported by the instruments. Measures 302-303 show the vocal parts concluding their phrase, supported by the instruments. Measures 304-305 show the vocal parts concluding their phrase, supported by the instruments. Measures 306-307 show the vocal parts concluding their phrase, supported by the instruments. Measures 308-309 show the vocal parts concluding their phrase, supported by the instruments. Measures 310-311 show the vocal parts concluding their phrase, supported by the instruments. Measures 312-313 show the vocal parts concluding their phrase, supported by the instruments. Measures 314-315 show the vocal parts concluding their phrase, supported by the instruments. Measures 316-317 show the vocal parts concluding their phrase, supported by the instruments. Measures 318-319 show the vocal parts concluding their phrase, supported by the instruments. Measures 320-321 show the vocal parts concluding their phrase, supported by the instruments. Measures 322-323 show the vocal parts concluding their phrase, supported by the instruments. Measures 324-325 show the vocal parts concluding their phrase, supported by the instruments. Measures 326-327 show the vocal parts concluding their phrase, supported by the instruments. Measures 328-329 show the vocal parts concluding their phrase, supported by the instruments. Measures 330-331 show the vocal parts concluding their phrase, supported by the instruments. Measures 332-333 show the vocal parts concluding their phrase, supported by the instruments. Measures 334-335 show the vocal parts concluding their phrase, supported by the instruments. Measures 336-337 show the vocal parts concluding their phrase, supported by the instruments. Measures 338-339 show the vocal parts concluding their phrase, supported by the instruments. Measures 340-341 show the vocal parts concluding their phrase, supported by the instruments. Measures 342-343 show the vocal parts concluding their phrase, supported by the instruments. Measures 344-345 show the vocal parts concluding their phrase, supported by the instruments. Measures 346-347 show the vocal parts concluding their phrase, supported by the instruments. Measures 348-349 show the vocal parts concluding their phrase, supported by the instruments. Measures 350-351 show the vocal parts concluding their phrase, supported by the instruments. Measures 352-353 show the vocal parts concluding their phrase, supported by the instruments. Measures 354-355 show the vocal parts concluding their phrase, supported by the instruments. Measures 356-357 show the vocal parts concluding their phrase, supported by the instruments. Measures 358-359 show the vocal parts concluding their phrase, supported by the instruments. Measures 360-361 show the vocal parts concluding their phrase, supported by the instruments. Measures 362-363 show the vocal parts concluding their phrase, supported by the instruments. Measures 364-365 show the vocal parts concluding their phrase, supported by the instruments. Measures 366-367 show the vocal parts concluding their phrase, supported by the instruments. Measures 368-369 show the vocal parts concluding their phrase, supported by the instruments. Measures 370-371 show the vocal parts concluding their phrase, supported by the instruments. Measures 372-373 show the vocal parts concluding their phrase, supported by the instruments. Measures 374-375 show the vocal parts concluding their phrase, supported by the instruments. Measures 376-377 show the vocal parts concluding their phrase, supported by the instruments. Measures 378-379 show the vocal parts concluding their phrase, supported by the instruments. Measures 380-381 show the vocal parts concluding their phrase, supported by the instruments. Measures 382-383 show the vocal parts concluding their phrase, supported by the instruments. Measures 384-385 show the vocal parts concluding their phrase, supported by the instruments. Measures 386-387 show the vocal parts concluding their phrase, supported by the instruments. Measures 388-389 show the vocal parts concluding their phrase, supported by the instruments. Measures 390-391 show the vocal parts concluding their phrase, supported by the instruments. Measures 392-393 show the vocal parts concluding their phrase, supported by the instruments. Measures 394-395 show the vocal parts concluding their phrase, supported by the instruments. Measures 396-397 show the vocal parts concluding their phrase, supported by the instruments. Measures 398-399 show the vocal parts concluding their phrase, supported by the instruments. Measures 400-401 show the vocal parts concluding their phrase, supported by the instruments. Measures 402-403 show the vocal parts concluding their phrase, supported by the instruments. Measures 404-405 show the vocal parts concluding their phrase, supported by the instruments. Measures 406-407 show the vocal parts concluding their phrase, supported by the instruments. Measures 408-409 show the vocal parts concluding their phrase, supported by the instruments. Measures 410-411 show the vocal parts concluding their phrase, supported by the instruments. Measures 412-413 show the vocal parts concluding their phrase, supported by the instruments. Measures 414-415 show the vocal parts concluding their phrase, supported by the instruments. Measures 416-417 show the vocal parts concluding their phrase, supported by the instruments. Measures 418-419 show the vocal parts concluding their phrase, supported by the instruments. Measures 420-421 show the vocal parts concluding their phrase, supported by the instruments. Measures 422-423 show the vocal parts concluding their phrase, supported by the instruments. Measures 424-425 show the vocal parts concluding their phrase, supported by the instruments. Measures 426-427 show the vocal parts concluding their phrase, supported by the instruments. Measures 428-429 show the vocal parts concluding their phrase, supported by the instruments. Measures 430-431 show the vocal parts concluding their phrase, supported by the instruments. Measures 432-433 show the vocal parts concluding their phrase, supported by the instruments. Measures 434-435 show the vocal parts concluding their phrase, supported by the instruments. Measures 436-437 show the vocal parts concluding their phrase, supported by the instruments. Measures 438-439 show the vocal parts concluding their phrase, supported by the instruments. Measures 440-441 show the vocal parts concluding their phrase, supported by the instruments. Measures 442-443 show the vocal parts concluding their phrase, supported by the instruments. Measures 444-445 show the vocal parts concluding their phrase, supported by the instruments. Measures 446-447 show the vocal parts concluding their phrase, supported by the instruments. Measures 448-449 show the vocal parts concluding their phrase, supported by the instruments. Measures 450-451 show the vocal parts concluding their phrase, supported by the instruments. Measures 452-453 show the vocal parts concluding their phrase, supported by the instruments. Measures 454-455 show the vocal parts concluding their phrase, supported by the instruments. Measures 456-457 show the vocal parts concluding their phrase, supported by the instruments. Measures 458-459 show the vocal parts concluding their phrase, supported by the instruments. Measures 460-461 show the vocal parts concluding their phrase, supported by the instruments. Measures 462-463 show the vocal parts concluding their phrase, supported by the instruments. Measures 464-465 show the vocal parts concluding their phrase, supported by the instruments. Measures 466-467 show the vocal parts concluding their phrase, supported by the instruments. Measures 468-469 show the vocal parts concluding their phrase, supported by the instruments. Measures 470-471 show the vocal parts concluding their phrase, supported by the instruments. Measures 472-473 show the vocal parts concluding their phrase, supported by the instruments. Measures 474-475 show the vocal parts concluding their phrase, supported by the instruments. Measures 476-477 show the vocal parts concluding their phrase, supported by the instruments. Measures 478-479 show the vocal parts concluding their phrase, supported by the instruments. Measures 480-481 show the vocal parts concluding their phrase, supported by the instruments. Measures 482-483 show the vocal parts concluding their phrase, supported by the instruments. Measures 484-485 show the vocal parts concluding their phrase, supported by the instruments. Measures 486-487 show the vocal parts concluding their phrase, supported by the instruments. Measures 488-489 show the vocal parts concluding their phrase, supported by the instruments. Measures 490-491 show the vocal parts concluding their phrase, supported by the instruments. Measures 492-493 show the vocal parts concluding their phrase, supported by the instruments. Measures 494-495 show the vocal parts concluding their phrase, supported by the instruments. Measures 496-497 show the vocal parts concluding their phrase, supported by the instruments. Measures 498-499 show the vocal parts concluding their phrase, supported by the instruments. Measures 500-501 show the vocal parts concluding their phrase, supported by the instruments. Measures 502-503 show the vocal parts concluding their phrase, supported by the instruments. Measures 504-505 show the vocal parts concluding their phrase, supported by the instruments. Measures 506-507 show the vocal parts concluding their phrase, supported by the instruments. Measures 508-509 show the vocal parts concluding their phrase, supported by the instruments. Measures 510-511 show the vocal parts concluding their phrase, supported by the instruments. Measures 512-513 show the vocal parts concluding their phrase, supported by the instruments. Measures 514-515 show the vocal parts concluding their phrase, supported by the instruments. Measures 516-517 show the vocal parts concluding their phrase, supported by the instruments. Measures 518-519 show the vocal parts concluding their phrase, supported by the instruments. Measures 520-521 show the vocal parts concluding their phrase, supported by the instruments. Measures 522-523 show the vocal parts concluding their phrase, supported by the instruments. Measures 524-525 show the vocal parts concluding their phrase, supported by the instruments. Measures 526-527 show the vocal parts concluding their phrase, supported by the instruments. Measures 528-529 show the vocal parts concluding their phrase, supported by the instruments. Measures 530-531 show the vocal parts concluding their phrase, supported by the instruments. Measures 532-533 show the vocal parts concluding their phrase, supported by the instruments. Measures 534-535 show the vocal parts concluding their phrase, supported by the instruments. Measures 536-537 show the vocal parts concluding their phrase, supported by the instruments. Measures 538-539 show the vocal parts concluding their phrase, supported by the instruments. Measures 540-541 show the vocal parts concluding their phrase, supported by the instruments. Measures 542-543 show the vocal parts concluding their phrase, supported by the instruments. Measures 544-545 show the vocal parts concluding their phrase, supported by the instruments. Measures 546-547 show the vocal parts concluding their phrase, supported by the instruments. Measures 548-549 show the vocal parts concluding their phrase, supported by the instruments. Measures 550-551 show the vocal parts concluding their phrase, supported by the instruments. Measures 552-553 show the vocal parts concluding their phrase, supported by the instruments. Measures 554-555 show the vocal parts concluding their phrase, supported by the instruments. Measures 556-557 show the vocal parts concluding their phrase, supported by the instruments. Measures 558-559 show the vocal parts concluding their phrase, supported by the instruments. Measures 560-561 show the vocal parts concluding their phrase, supported by the instruments. Measures 562-563 show the vocal parts concluding their phrase, supported by the instruments. Measures 564-565 show the vocal parts concluding their phrase, supported by the instruments. Measures 566-567 show the vocal parts concluding their phrase, supported by the instruments. Measures 568-569 show the vocal parts concluding their phrase, supported by the instruments. Measures 570-571 show the vocal parts concluding their phrase, supported by the instruments. Measures 572-573 show the vocal parts concluding their phrase, supported by the instruments. Measures 574-575 show the vocal parts concluding their phrase, supported by the instruments. Measures 576-577 show the vocal parts concluding their phrase, supported by the instruments. Measures 578-579 show the vocal parts concluding their phrase, supported by the instruments. Measures 580-581 show the vocal parts concluding their phrase, supported by the instruments. Measures 582-583 show the vocal parts concluding their phrase, supported by the instruments. Measures 584-585 show the vocal parts concluding their phrase, supported by the instruments. Measures 586-587 show the vocal parts concluding their phrase, supported by the instruments. Measures 588-589 show the vocal parts concluding their phrase, supported by the instruments. Measures 590-591 show the vocal parts concluding their phrase, supported by the instruments. Measures 592-593 show the vocal parts concluding their phrase, supported by the instruments. Measures 594-595 show the vocal parts concluding their phrase, supported by the instruments. Measures 596-597 show the vocal parts concluding their phrase, supported by the instruments. Measures 598-599 show the vocal parts concluding their phrase, supported by the instruments. Measures 600-601 show the vocal parts concluding their phrase, supported by the instruments. Measures 602-603 show the vocal parts concluding their phrase, supported by the instruments. Measures 604-605 show the vocal parts concluding their phrase, supported by the instruments. Measures 606-607 show the vocal parts concluding their phrase, supported by the instruments. Measures 608-609 show the vocal parts concluding their phrase, supported by the instruments. Measures 610-611 show the vocal parts concluding their phrase, supported by the instruments. Measures 612-613 show the vocal parts concluding their phrase, supported by the instruments. Measures 614-615 show the vocal parts concluding their phrase, supported by the instruments. Measures 616-617 show the vocal parts concluding their phrase, supported by the instruments. Measures 618-619 show the vocal parts concluding their phrase, supported by the instruments. Measures 620-621 show the vocal parts concluding their phrase, supported by the instruments. Measures 622-623 show the vocal parts concluding their phrase, supported by the instruments. Measures 624-625 show the vocal parts concluding their phrase, supported by the instruments. Measures 626-627 show the vocal parts concluding their phrase, supported by the instruments. Measures 628-629 show the vocal parts concluding their phrase, supported by the instruments. Measures 630-631 show the vocal parts concluding their phrase, supported by the instruments. Measures 632-633 show the vocal parts concluding their phrase, supported by the instruments. Measures 634-635 show the vocal parts concluding their phrase, supported by the instruments. Measures 636-637 show the vocal parts concluding their phrase, supported by the instruments. Measures 638-639 show the vocal parts concluding their phrase, supported by the instruments. Measures 640-641 show the vocal parts concluding their phrase, supported by the instruments. Measures 642-643 show the vocal parts concluding their phrase, supported by the instruments. Measures 644-645 show the vocal parts concluding their phrase, supported by the instruments. Measures 646-647 show the vocal parts concluding their phrase, supported by the instruments. Measures 648-649 show the vocal parts concluding their phrase, supported by the instruments. Measures 650-651 show the vocal parts concluding their phrase, supported by the instruments. Measures 652-653 show the vocal parts concluding their phrase, supported by the instruments. Measures 654-655 show the vocal parts concluding their phrase, supported by the instruments. Measures 656-657 show the vocal parts concluding their phrase, supported by the instruments. Measures 658-659 show the vocal parts concluding their phrase, supported by the instruments. Measures 660-661 show the vocal parts concluding their phrase, supported by the instruments. Measures 662-663 show the vocal parts concluding their phrase, supported by the instruments. Measures 664-665 show the vocal parts concluding their phrase, supported by the instruments. Measures 666-667 show the vocal parts concluding their phrase, supported by the instruments. Measures 668-669 show the vocal parts concluding their phrase, supported by the instruments. Measures 670-671 show the vocal parts concluding their phrase, supported by the instruments. Measures 672-673 show the vocal parts concluding their phrase, supported by the instruments. Measures 674-675 show the vocal parts concluding their phrase, supported by the instruments. Measures 676-677 show the vocal parts concluding their phrase, supported by the instruments. Measures 678-679 show the vocal parts concluding their phrase, supported by the instruments. Measures 680-681 show the vocal parts concluding their phrase, supported by the instruments. Measures 682-683 show the vocal parts concluding their phrase, supported by the instruments. Measures 684-685 show the vocal parts concluding their phrase, supported by the instruments. Measures 686-687 show the vocal parts concluding their phrase, supported by the instruments. Measures 688-689 show the vocal parts concluding their phrase, supported by the instruments. Measures 690-691 show the vocal parts concluding their phrase, supported by the instruments. Measures 692-693 show the vocal parts concluding their phrase, supported by the instruments. Measures 694-695 show the vocal parts concluding their phrase, supported by the instruments. Measures 696-697 show the vocal parts concluding their phrase, supported by the instruments. Measures 698-699 show the vocal parts concluding their phrase, supported by the instruments. Measures 700-701 show the vocal parts concluding their phrase, supported by the instruments. Measures 702-703 show the vocal parts concluding their phrase, supported by the instruments. Measures 704-705 show the vocal parts concluding their phrase, supported by the instruments. Measures 706-707 show the vocal parts concluding their phrase, supported by the instruments. Measures 708-709 show the vocal parts concluding their phrase, supported by the instruments. Measures 710-711 show the vocal parts concluding their phrase, supported by the instruments. Measures 712-713 show the vocal parts concluding their phrase, supported by the instruments. Measures 714-715 show the vocal parts concluding their phrase, supported by the instruments. Measures 716-717 show the vocal parts concluding their phrase, supported by the instruments. Measures 718-719 show the vocal parts concluding their phrase, supported by the instruments. Measures 720-721 show the vocal parts concluding their phrase, supported by the instruments. Measures 722-723 show the vocal parts concluding their phrase, supported by the instruments. Measures 724-725 show the vocal parts concluding their phrase, supported by the instruments. Measures 726-727 show the vocal parts concluding their phrase, supported by the instruments. Measures 728-729 show the vocal parts concluding their phrase, supported by the instruments. Measures 730-731 show the vocal parts concluding their phrase, supported by the instruments. Measures 732-733 show the vocal parts concluding their phrase, supported by the instruments. Measures 734-735 show the vocal parts concluding their phrase, supported by the instruments. Measures 736-737 show the vocal parts concluding their phrase, supported by the instruments. Measures 738-739 show the vocal parts concluding their phrase, supported by the instruments. Measures 740-741 show the vocal parts concluding their phrase, supported by the instruments. Measures 742-743 show the vocal parts concluding their phrase, supported by the instruments. Measures 744-745 show the vocal parts concluding their phrase, supported by the instruments. Measures 746-747 show the vocal parts concluding their phrase, supported by the instruments. Measures 748-749 show the vocal parts concluding their phrase, supported by the instruments. Measures 750-751 show the vocal parts concluding their phrase, supported by the instruments. Measures 752-753 show the vocal parts concluding their phrase, supported by the instruments. Measures 754-755 show the vocal parts concluding their phrase, supported by the instruments. Measures 756-757 show the vocal parts concluding their phrase, supported by the instruments. Measures 758-759 show the vocal parts concluding their phrase, supported by the instruments. Measures 760-761 show the vocal parts concluding their phrase, supported by the instruments. Measures 762-763 show the vocal parts concluding their phrase, supported by the instruments. Measures 764-765 show the vocal parts concluding their phrase, supported by the instruments. Measures 766-767 show the vocal parts concluding their phrase, supported by the instruments. Measures 768-769 show the vocal parts concluding their phrase, supported by the instruments. Measures 770-771 show the vocal parts concluding their phrase, supported by the instruments. Measures 772-773 show the vocal parts concluding their phrase, supported by the instruments. Measures 774-775 show the vocal parts concluding their phrase, supported by the instruments. Measures 776-777 show the vocal parts concluding their phrase, supported by the instruments. Measures 778-779 show the vocal parts concluding their phrase, supported by the instruments. Measures 780-781 show the vocal parts concluding their phrase, supported by the instruments. Measures 782-783 show the vocal parts concluding their phrase, supported by the instruments. Measures 784-785 show the vocal parts concluding their phrase, supported by the instruments. Measures 786-787 show the vocal parts concluding their phrase, supported by the instruments. Measures 788-789 show the vocal parts concluding their phrase, supported by the instruments. Measures 790-791 show the vocal parts concluding their phrase, supported by the instruments. Measures 792-793 show the vocal parts concluding their phrase, supported by the instruments. Measures 794-795 show the vocal parts concluding their phrase, supported by the instruments. Measures 796-797 show the vocal parts concluding their phrase, supported by the instruments. Measures 798-799 show the vocal parts concluding their phrase, supported by the instruments. Measures 800-801 show the vocal parts concluding their phrase, supported by the instruments. Measures 802-803 show the vocal parts concluding their phrase, supported by the instruments. Measures 804-805 show the vocal parts concluding their phrase, supported by the instruments. Measures 806-807 show the vocal parts concluding their phrase, supported by the instruments. Measures 808-809 show the vocal parts concluding their phrase, supported by the instruments. Measures 810-811 show the vocal parts concluding their phrase, supported by the instruments. Measures 812-813 show the vocal parts concluding their phrase, supported by the instruments. Measures 814-815 show the vocal parts concluding their phrase, supported by the instruments. Measures 816-817 show the vocal parts concluding their phrase, supported by the instruments. Measures 818-819 show the vocal parts concluding their phrase, supported by the instruments. Measures 820-821 show the vocal parts concluding their phrase, supported by the instruments. Measures 822-823 show the vocal parts concluding their phrase, supported by the instruments. Measures 824-825 show the vocal parts concluding their phrase, supported by the instruments. Measures 826-827 show the vocal parts concluding their phrase, supported by the instruments. Measures 828-829 show the vocal parts concluding their phrase, supported by the instruments. Measures 830-831 show the vocal parts concluding their phrase, supported by the instruments. Measures 832-833 show the vocal parts concluding their phrase, supported by the instruments. Measures 834-835 show the vocal parts concluding their phrase, supported by the instruments. Measures 836-837 show the vocal parts concluding their phrase, supported by the instruments. Measures 838-839 show the vocal parts concluding their phrase, supported by the instruments. Measures 840-841 show the vocal parts concluding their phrase, supported by the instruments. Measures 842-843 show the vocal parts concluding their phrase, supported by the instruments. Measures 844-845 show the vocal parts concluding their phrase, supported by the instruments. Measures 846-847 show the vocal parts concluding their phrase, supported by the instruments. Measures 848-849 show the vocal parts concluding their phrase, supported by the instruments. Measures 850-851 show the vocal parts concluding their phrase, supported by the instruments. Measures 852-853 show the vocal parts concluding their phrase, supported by the instruments. Measures 854-855 show the vocal parts concluding their phrase, supported by the instruments. Measures 856-857 show the vocal parts concluding their phrase, supported by the instruments. Measures 858-859 show the vocal parts concluding their phrase, supported by the instruments. Measures 860-861 show the vocal parts concluding their phrase, supported by the instruments. Measures 862-863 show the vocal parts concluding their phrase, supported by the instruments. Measures 864-865 show the vocal parts concluding their phrase, supported by the instruments. Measures 866-867 show the vocal parts concluding their phrase, supported by the instruments. Measures 868-869 show the vocal parts concluding their phrase, supported by the instruments. Measures 870-871 show the vocal parts concluding their phrase, supported by the instruments. Measures 872-873 show the vocal parts concluding their phrase, supported by the instruments. Measures 874-875 show the vocal parts concluding their phrase, supported by the instruments. Measures 876-877 show the vocal parts concluding their phrase, supported by the instruments. Measures 878-879 show the vocal parts concluding their phrase, supported by the instruments. Measures 880-881 show the vocal parts concluding their phrase, supported by the instruments. Measures 882-883 show the vocal parts concluding their phrase, supported by the instruments. Measures 884-885 show the vocal parts concluding their phrase, supported by the instruments. Measures 886-887 show the vocal parts concluding their phrase, supported by the instruments. Measures 888-889 show the vocal parts concluding their phrase, supported by the instruments. Measures 890-891 show the vocal parts concluding their phrase, supported by the instruments. Measures 892-893 show the vocal parts concluding their phrase, supported by the instruments. Measures 894-895 show the vocal parts concluding their phrase, supported by the instruments. Measures 896-897 show the vocal parts concluding their phrase, supported by the instruments. Measures 898-899 show the vocal parts concluding their phrase, supported by the instruments. Measures 900-901 show the vocal parts concluding their phrase, supported by the instruments. Measures 902-903 show the vocal parts concluding their phrase, supported by the instruments. Measures 904-905 show the vocal parts concluding their phrase, supported by the instruments. Measures 906-907 show the vocal parts concluding their phrase, supported by the instruments. Measures 908-909 show the vocal parts concluding their phrase, supported by the instruments. Measures 910-911 show the vocal parts concluding their phrase, supported by the instruments. Measures 912-913 show the vocal parts concluding their phrase, supported by the instruments. Measures 914-915 show the vocal parts concluding their phrase, supported by the instruments. Measures 916-917 show the vocal parts concluding their phrase, supported by the instruments. Measures 918-919 show the vocal parts concluding their phrase, supported by the instruments. Measures 920-921 show the vocal parts concluding their phrase, supported by the instruments. Measures 922-923 show the vocal parts concluding their phrase, supported by the instruments. Measures 924-925 show the vocal parts concluding their phrase, supported by the instruments. Measures 926-927 show the vocal parts concluding their phrase, supported by the instruments. Measures 928-929 show the vocal parts concluding their phrase, supported by the instruments. Measures 930-931 show the vocal parts concluding their phrase, supported by the instruments. Measures 932-933 show the vocal parts concluding their phrase, supported by the instruments. Measures 934-935 show the vocal parts concluding their phrase, supported by the instruments. Measures 936-937 show the vocal parts concluding their phrase, supported by the instruments. Measures 938-939 show the vocal parts concluding their phrase, supported by the instruments. Measures 940-941 show the vocal parts concluding their phrase, supported by the instruments. Measures 942-943 show the vocal parts concluding their phrase, supported by the instruments. Measures 944-945 show the vocal parts concluding their phrase, supported by the instruments. Measures 946-947 show the vocal parts concluding their phrase, supported by the instruments. Measures 948-949 show the vocal parts concluding their phrase, supported by the instruments. Measures 950-951 show the vocal parts concluding their phrase, supported by the instruments. Measures 952-953 show the vocal parts concluding their phrase, supported by the instruments. Measures 954-955 show the vocal parts concluding their phrase, supported by the instruments. Measures 956-957 show the vocal parts concluding their phrase, supported by the instruments. Measures 958-959 show the vocal parts concluding their phrase, supported by the instruments. Measures 960-961 show the vocal parts concluding their phrase, supported by the instruments. Measures 962-963 show the vocal parts concluding their phrase, supported by the instruments. Measures 964-965 show the vocal parts concluding their phrase, supported by the instruments. Measures 966-967 show the vocal parts concluding their phrase, supported by the instruments. Measures 968-969 show the vocal parts concluding their phrase, supported by the instruments. Measures 970-971 show the vocal parts concluding their phrase, supported by the instruments. Measures 972-973 show the vocal parts concluding their phrase, supported by the instruments. Measures 974-975 show the vocal parts concluding their phrase, supported by the instruments. Measures 976-977 show the vocal parts concluding their phrase, supported by the instruments. Measures 978-979 show the vocal parts concluding their phrase, supported by the instruments. Measures 980-981 show the vocal parts concluding their phrase, supported by the instruments. Measures 982-983 show the vocal parts concluding their phrase, supported by the instruments. Measures 984-985 show the vocal parts concluding their phrase, supported by the instruments. Measures 986-987 show the vocal parts concluding their phrase, supported by the instruments. Measures 988-989 show the vocal parts concluding their phrase, supported by the instruments. Measures 990-991 show the vocal parts concluding their phrase, supported by the instruments. Measures 992-993 show the vocal parts concluding their phrase, supported by the instruments. Measures 994-995 show the vocal parts concluding their phrase, supported by the instruments. Measures 996-997 show the vocal parts concluding their phrase, supported by the instruments. Measures 998-999 show the vocal parts concluding their phrase, supported by the instruments. Measures 1000-1001 show the vocal parts concluding their phrase, supported by the instruments.</p>

Reflections on a Requiem Mass

Miles Isacke

March 22, 2013

A requiem mass is endowed with a certain amount of gravity. It seems fair to say that the requiem mass is saturated in some of the most profound and basic of human emotions. It is with this in mind that I light-heartedly set out upon the task of composing a requiem, not only a notably grave subject, but one that has been spun out my countless composers before me. It will be the goal of this paper to, first, illuminate why I chose to undertake such a fraught task, paying special attention to the compositional influences that brought me to such an idea. Secondly, I will give a brief description of my process as well as some reasoning for the treatment of the mass texts and development of the movements.

Before we delve too deeply into my particular composition, there should be some background given into the abundant history of the requiem. For almost two-thousand years the requiem mass has served as a funerary tradition in some of the oldest Christian faiths, most notably Catholicism. The mass serves as a ritual for the recently dead, one that is meant to serve as a plea for the well being of the departed in the afterlife as well as a reminder to the faithful practitioners in attendance; a reminder that life is transient and that there is salvation through the church, as well as the chance of eternal damnation.

The musical setting of the requiem texts have evolved along with trends in Western musical practices through the history of its composition. As Robert Chase notes, the Gregorian

mass exists as the oldest version of a musical setting for the requiem mass texts (Chase, xv). Although plainchant had existed for centuries prior, the particularly Catholic establishment of Gregorian chant left a large impact on the way that composers have since dealt with the requiem. The draw of Gregorian chant has inspiring composers to evoke such stylistic elements in their pieces centuries after the popular composition of Gregorian chant diminished.

Another interesting point of note is that the requiem mass continued to be written, for the most part, in the original Latin well after Latin was common place within society (xiv). It should be noted, however, that it took until well into the 20th century for Latin to be replaced by local languages in Catholic masses. Nevertheless, the retention of the original Latin points to weight that the requiem texts possess in the mind of composers. Composers have sought to explore the array of emotions that are evoked by such texts in their original form, a trend that is still present to this day.

Jumping through centuries of music, some composers in more recent times have reinterpreted the traditional form of a requiem, often setting non-religious texts or even writing requiems that lack text altogether. Some could call such instances ‘secular requiems’, yet the fact that they carry the same name necessarily signifies on the vast history of requiem music as well as the religious connotations (whatever they may be).

I bracket the history of requiem music for the purpose of emphasizing its particular focus, one that intrinsically grapples with the emotions surrounding death as well as the place that religion plays in its consideration. Knowing this to be true of the requiem, I was drawn to the rich opportunity that composing such a work offered. I would be forced to look in and around myself for inspiration and interpretation.

Before examining the development of my composition, please see Appendix A for the

selection of texts used in my requiem mass. There you can find both the Latin as well as an english translation given based upon Chase translation (Chase, 2-10). It should also be noted that a requiem mass is usually thought to consist of the standard elements of liturgy, such as the *Kyrie*, *Offertory*, and *Agnus Dei*, in addition to requiem specific texts such as the *Dies Irae* sequence, *Lux Aeterna* and the *Libera Me*.

I was initially drawn to the requiem by the works of two quite distinct composers, Gabriel Faure and Alfred Schnittke. Encountering Faure's 1888 requiem first, I was drawn by the masterful conveyance of emotion he was able to attain (Chase, 262). His ability to personify wide ranges of emotions, from exaltation to fear, seemed effortless and proved deeply moving at first listen. As I spent more time listening to the piece I felt the desire to recreate such pure and concise moments of emotional outpour. (Whether, as a listener, one experiences such moments as those found in Faure's work while listening to my piece is yet to be seen.) Nevertheless, it was with an aim to express varying emotional states in particularly simple terms that the project was initiated.

Encountering Schnittke's requiem second, I was at first taken aback by the orchestration, treatment of text, and overall emotional state that is put forth in the short 35-minute work. Schnittke's requiem takes on a very different demeanor than that of Faure's. Perhaps due to the inclusion of a long *Dies Irae* sequence, something that was notably missing from Faure's work, Schnittke's 1974 requiem takes the listener on a fraught emotional journey through a combination of sonoristic and atonal styles (362). Furthermore, his work makes great use of orchestral as well as choral ostinati, which adds to an intense feeling of foreboding and anxiety that the requiem portrays.

Another point of interest was his treatment of the text. He omitted standard movements such as the *Offertory* and *Libera Me*, while including non-standard ones such as the *Credo*.

At the time Schnittke's work would have been problematic to receive, both by the Soviet government and by the Christian church at large; the government essentially forbid the composition of sacred music and people of Christian faith might have trouble reconciling some of the more frightening moments of reflection. So perhaps Schnittke wrote it solely for himself as a composer, possibly even without the motivation of religious experience or at least a normative christian one. If that was the case, he would not have to worry about appeasing a government nor a whole religious community, both with strong ties to tonal music.

One last slightly mysterious note, his requiem is flanked by two movements simply titled *Requiem* that sound as if they could be some of the oldest pieces of religious music. The simplicity of the pedal points and double cannons in these movements really highlight the contrast with the much more frenetic and intricate moments found in the other movements. How is the listener meant to rectify the differences between the middle and outside movements? Schnittke's enigmatic piece of music opened my eyes to the array of expression and meaning that a requiem could possess. As Schnittke illustrated, at no point can the requiem feel limited in scope. It was with Faure and Schnittke in my back pocket that I began my compositional process in the hopes of producing a piece that confronted all of the above questions about emotion and perceived religious experience.

The first step in the composition process was deciding upon the structure and inclusion of movements. A unique aspect of writing a mass is that, when it comes to the movements, there is a certain amount of established structure, i.e. texts are set and their ordering is based off of the ritual funeral service. So for me I had to include the movements and texts that I thought would best suit my goals for the piece. Here I looked to Faure and Schnittke for inspiration. Both requiems include some, what could be called, non-standard texts in comparison to the more standard form of Mozart's and Verdi's requiems. For example, Faure's inclusion of the concluding *In Paradisum* is strikingly in its effect upon the piece

as a whole, as the listener is transported to a heavenly realm both in the text as well as the music. Perhaps even more striking is the exclusion of the *Dies Irae*, a movement that is intrinsically linked with a requiem mass in the minds of listeners. Additionally, Schnittke's minimalist structure, one that mostly highlights the *Dies Irae* sequence, gave me the idea of being able to shrink and expand the focus and intention of particular movements.

In the end I settled upon a hybrid of the two pieces, including the *Dies Irae* sequence as well as some of the lesser heard movements such as the *Pie Jesu* and *In Paradisum*. I made a point of including some of the more standard, ritual movements like the *Offertory* and *Sanctus* in order to provide contrast to the very striking and narrative moments of the *Dies Irae* and *Libera Me*. Please see Appendix A for a full listing of movements.

One note should be made about the ordering of the movements. With one exception, the movements are ordered as is traditional for requiem masses. I decided to move the setting of the *Pie Jesu* text, usually delivered prior to the *Agnus Dei*, until after said movement. I did this because the *Pie Jesu* text is the combination of the last line of the *Dies Irae* sequence and the last line of the *Agnus Dei*. Hence it was my intention to allow for the *Pie Jesu* to serve as an echo of the two previous recitations of the same text.

I began the writing process by outlining the three major moments I wanted to emphasize in my piece, namely the *Dies Irae* sequence, the *Agnus Dei & Lux Aeterna*, and the *Libera Me*. I specifically wanted each of these movements to have a distinct character, so I graphically, as well as in words, presented the instrumentation, texture, dynamics, and distribution of the Latin text. Without any notions of pitch or durations, I set up the desired form and relationships between the instruments. This helped me extract my intentions for the text and the shape of the piece as a whole before ever sitting down at a keyboard. With these three movements mapped, I began writing.

For me this writing process was very new in two ways. First, I had never written extensively for voice, let alone a whole choir. (When I think about it, the same goes for a chamber orchestra.) Hence, I have never particularly had to compose based upon pre-determined text; one that conveys a certain amount of meaning as well as requires the composer to present the text in an intended manner. Secondly, I have never approached such a large piece of music. For the most part I have written music intended to be under fifteen minutes in duration. So I was forced to explore many different emotions and ideas, as opposed to spinning out just one in particular.

More than anything, the writing process was a meditation on the moods that the texts evoked in me. Moving beyond the precompositional outlining, for almost every movement I would read through the text and translation, then immediately start to play. Most, if not all, harmonic and melodic gestures that make up my movements were a result of improvisation that lead to more concrete ideas, based upon my regard for the particular text at hand. The movements grew often times from one simple backbone that was meant to reflect the text. As a result, I believe that each movement, no matter how dense or undirected it may seem on the surface, really conveys very simple intention, be it in mood or emotional content.

Reflecting this desire, the writing for the choir is kept, for the most part, quite unitary and heterophonic in nature. At no point is a single voice heard, instead all vocal parts are written for a multiple of two voices. The choir, as opposed to representing eight individuals, is meant to represent one in various states of regard for the text. To emphasize the oneness in mind of the choir I often write octave doublings for two or three voices in order to create one heterophonic voice. There are often times when two voices end phrases at the interval of a minor second, again meant to represent a quasi-singular voice. Furthermore, when the choir pushes and pulls against itself for a period of time it almost always resolves down into

one motive or gesture.

The text is mostly set in quite traditional, often chant-like, phrasing schema. Very rarely do the singers have phrases that contradict the inflection of the word at hand, again trying to allow the music to be very pure and transparent in objective. However, the intentional contradiction of inflection in the music is meant to emphasize the text more than anything else. For the most part I try to convey general impressions of the text as a whole, however on occasion certain words or phrases call for special consideration and comment, and it is in these cases that I stray from traditional vocal music conventions.

Turning to the instrumental accompaniment, the orchestra is often meant to be the commentary upon the emotional content of the vocal music. Again noting that much of the music arose from improvisation, the orchestra often plays ostinati, all meant to reflect the mood of the choir and text. Many times the orchestra is placed musically in opposition to the choir, while others it is there to directly support it, all depending on how I reacted to the texts and amount of confidence (or lack thereof) it inspired in me. Often times, text meant to be reassuring or triumphant fell flat in my perception, while other times of meditation or beseechment in the text drew out of me strong emotional reactions.

With all the movements written, I hope I have created a piece of music that, although maybe not directed in the most obvious sense, leads the listener through a series of reflections on the state of human existence and the way that religious experience and traditions can amplify as well as diminish one's trepidation about that very existence. Religion has played varying roles in my life. Composing this mass has caused me to look inside myself and attempt to try to reconcile my feelings about the texts, the Christian church and the musical legacy of the requiem. What came out was completely organic in nature and I hope that is apparent in the score as well as the performance of this composition.

Appendix A

Introit & Kyrie

<i>Requiem aeternam dona eis, Domine,</i>	Grant them eternal rest, O Lord,
<i>et lux perpetua luceat eis.</i>	and may perpetual light shine upon them.
<i>Te decet hymnus Deus, in Sion,</i>	In Zion a hymn is fitting to You, O God,
<i>et tibi reddetur votum in Ierusalem.</i>	a vow is paid to You in Jerusalem.
<i>Exaudi orationem meam;</i>	O hear my prayer;
<i>ad te omnis caro veniet.</i>	all flesh shall come to Thee.
<i>Requiem aeternam dona eis, Domine,</i>	Grant them eternal rest, O Lord,
<i>et lux perpetua luceat eis.</i>	and may perpetual light shine upon them.
<i>Kyrie eleison;</i>	Lord have mercy;
<i>Christe eleison;</i>	Christ have mercy;
<i>Kyrie eleison.</i>	Lord have mercy.

Sequence

<i>Dies irae, dies illa,</i>	Day of wrath, that day
<i>Solvet saeculum in favilla:</i>	Will dissolve the earth into ashes.
<i>Teste David cum Sibylla.</i>	As David and the Sibyl testify.
<i>Iudex ergo cum sedebit,</i>	When the Judge is seated,
<i>Quidquid latet apparebit:</i>	Whatever is hidden will be revealed:
<i>Nil inultum remanebit.</i>	Nothing will remain unavenged.

*Preces meae non sunt dignae,
Sed tu bonus fac benigne,
Ne perenni cremer igne.*

My prayers are not worthy,
But Thou in Thy mercy, grant
That I burn not in everlasting fire.

Offertory

*Domine Jesu Christe, Rex gloriae,
libera animas defunctorum
de poenis inferni et de profundo
lacu.*

*Libera eas de ore leonis,
ne absorbeat eas tartarus,
ne cadant in obscurum.*

Lord Jesus Christ, King of glory,
free of the souls of the departed
from the pains of hell and from the bottomless
pit.

Deliver them from the mouth of the lion.
Neither let them fall into darkness
nor the black abyss swallow them up.

*Hostias et preces tibi, Domine,
laudis offerimus;
tu suscipe pro animabus illis,
quarum hodie memoriam facimus:
Fac eas, Domine, de morte transire.*

We offer unto Thee this sacrifice of
prayer and praise.
Receive it for those souls
whom, today we commemorate
Let them, O Lord, pass over from death to life.

Sanctus

*Sanctus, Sanctus, Sanctus,
Dominus Deus Sabaoth!
Pleni sunt caeli et terra gloria tua.
Hosanna in excelsis.*

Holy, Holy, Holy,
Lord God of Hosts!
Heaven and earth are full of Thy glory.
Hosanna in the highest.

Agnus Dei & Lux Aeterna

*Agnus Dei, qui tollis peccata mundi,
dona eis requiem,*

*Agnus Dei, qui tollis peccata mundi,
dona eis requiem,*

*Agnus Dei, qui tollis peccata mundi,
dona eis requiem sempiternam.*

O Lamb of God, who takest away the sins of
the world, grant them rest,

O Lamb of God, who takest away the sins of
the world, grant them rest,

O Lamb of God, who takest away the sins of
the world, grant them eternal rest.

*Lux aeterna luceat eis, Domine,
cum sanctis tuis in aeternum,
quia pius es.*

May eternal light shine on them, O Lord,
with thy saints forever,
because thou art gracious.

*Requiem aeternam dona eis, Domine;
et lux perpetua luceat eis;
cum sanctis tuis in aeternum,
quia pius es.*

Grant the dead eternal rest, O Lord;
and may perpetual light shine on them;
with thy saints forever,
because thou art merciful.

Pie Jesu & Libera Me

Pie Jesu Domine, dona eis requiem.

Merciful Jesus, Lord, grant them rest.

Dona eis requiem sempiternam.

Grant them eternal rest.

*Libera me, Domine, de morte aeterna,
in die illa tremenda:*

Deliver me, O Lord, from eternal death, on
that dreadful day:

Quando caeli movendi sunt et terra.

when the heavens and earth shall be moved.

*Dum veneris iudicare saeculum per
ignem.*

When you come to judge the world through
fire.

*Tremens factus sum ego, et timeo, dum
discussio venerit, atque ventura ira.*

Quando caeli movendi sunt et terra.

*Dum veneris iudicare saeculum per
ignem.*

Requiem aeternam dona eis, Domine.

I am made to tremble and fear, at the coming destruction and also at your coming wrath, when the heavens and earth shall be moved. When you come to judge the world through fire.

Grant them eternal rest, O Lord.

In Paradisum

*In Paradisum ducant te Angeli;
in tuo adventu suscipiant te Martyres,
et perducant te in civitatem sanctam
Ierusalem.*

*Chorus Angelorum te suscipiat,
et cum Lazaro quondam paupere
aeternam habeas requeim.*

May the angels lead you into Paradise; at your coming may the martyrs receive you, and conduct you into the holy city, Jerusalem.

May the chorus of Angels receive you, and with Lazarus, once a pauper, eternally may you have rest.

References

Chase, Robert. *Dies Irae: A Guide to Requiem Music*. 1st ed. Lanham, Maryland: Scarecrow Press, Inc., 2003. Print.

Faure, Gabriel. *Requiem, Op. 48*. New York: Edwin F. Kalmus, Print.

Schnittke, Alfred. *Requiem*. Leipzig: Edition Peters, Print.