

John M. Tarrh

Symphony No. 2

“Freedom”

For Orchestra and Chorus

Vocal Score

Meriam Hill Music
www.tarrh.com
(ASCAP)

Performance Notes

Performance time: approximately 44 min.

Program Listing

Symphony No. 2 (2012) John M. Tarrh (b. 1947)

 I. Crisis
 II. Ride
 III. Bridge
 IV. Declaration
 V. Address
 VI. Drums
 VII. Battlefield
 VIII. Loss
 IX. Freedom

Program Notes

My Symphony No. 2, “Freedom” (2012) for orchestra and chorus was commissioned by the Lexington
Symphony Orchestra for the celebration of the 300th anniversary of the founding of the town of Lexington,
Massachusetts. The theme of this large-scale work is freedom, for which I have set various texts associated
with the American Revolutionary War and the American Civil War. The authors include great American
poets (Ralph Waldo Emerson, James Madison Bell, Henry Wadsworth Longfellow, Herman Melville, and
Walt Whitman) and statesmen (Patrick Henry, Abraham Lincoln, and Thomas Paine). The symphony is in
nine movements, each approximately five minutes long. The first four movements focus on the Revolutionary
War while the last five focus on the Civil War. The fifth movement, setting Lincoln’s Gettysburg Address,
connects the two halves of the symphony as its opening reflects back from the Civil War to the Revolutionary
War.

The first movement, Crisis, sets excerpts from Thomas Paine’s essay The Crisis of December 23, 1776:
“These are the times that try men’s souls. . . . Tyranny, like hell, is not easily conquered; . . . the harder the
conflict, the more glorious the triumph.” General George Washington found this essay so inspiring that he
ordered it read to the troops at Valley Forge. The first movement also sets excerpts from Patrick Henry’s
famous speech of March 23, 1775. The opening melody is mournful and funereal. It serves as an
accompanying melody for a somber initial setting of “These are the times.” These two opening melodies
return together after Patrick Henry’s speech, transformed rhythmically into a forceful closing recapitulation.

Ride, the second movement, sets excerpts from Henry Wadsworth Longfellow’s beloved 1860 poem Paul
Revere’s Ride. This movement also includes Captain John Parker’s command to the militia at the Battle
of Lexington on April 19, 1775, “Hold your ground. Don’t fire unless fired upon. But if they mean to
have a war, let it begin here.”

Ralph Waldo Emerson’s poem Concord Hymn, which was sung at the dedication of the Concord battle
monument on July 4, 1837, is set for the third movement, Bridge. This movement opens very quietly, as
if one is approaching the Old North Bridge from afar and initially perceives only the ebb and flow of the
river. More details emerge as one draws near. The sunlight glistens on the surface of the water and birds
sing contentedly. The strings mimic the motion of the water throughout the movement, which ends in the
same way that it began.

The fourth movement, Declaration, sets excerpts from Thomas Paine’s Common Sense of February 14,
1776, and the Declaration of Independence, adopted by the Continental Congress on July 4, 1776. The
movement opens with fanfares and excerpts from Common Sense. Excerpts follow this from the preamble

to the Declaration of Independence along with its final sentence. The setting of this text ends with a big
plagal (amen) cadence. The movement closes with a recapitulation of selected excerpts from the
preamble.

The decisive three-day Battle of Gettysburg in Pennsylvania near the Maryland border, fought July 1 – 3,
1863, resulted in the largest number of casualties in the American Civil War. Both the Union and
Confederate armies suffered more than 23,000 casualties (a total of 8,000 killed, 27,000 wounded, and
11,000 captured or missing). Four months later, President Abraham Lincoln spoke at the dedication of the
Soldiers’ National Cemetery in Gettysburg where the dead were being reinterred after being hastily buried
in shallow temporary graves in the summer heat of the first days after the battle.

Address, the fifth movement, sets the complete text of Lincoln’s Gettysburg Address of November 19,
1863. Sung by tenors, baritones, and basses only, the movement opens with an insistent tympani stroke
that continues throughout and the sound of death from a dissonant chord in the muted lower brass and
percussion. As the movement progresses, this “death chord” lightens somewhat and ultimately resolves.

Walt Whitman’s poem Beat! Beat! Drums! is set for the sixth movement, Drums. Whitman, a giant
among American poets, was a government clerk and volunteer nurse in Washington, D.C., during the
Civil War and wrote many powerful war-related poems. Beat! Beat! Drums! was written early in the war
in 1861 as a rally call for the North.

The two-day Battle of Shiloh, fought April 6 – 7, 1862, in southwestern Tennessee, was the deadliest
battle in United States history up to that time. With a total of nearly 20,000 killed and wounded, few
could imagine there would be three more years of war and even larger and more deadly battles to come.

The seventh movement, Battlefield, sets Herman Melville’s poem Shiloh, A Requiem, which describes the
scene after the first day of battle. The horrors of the battlefield are intensified by Melville’s juxtaposition
of tranquil images of swallows and April rain. The music heightens this contrast with a serene setting
sung by sopranos and altos only, accompanied primarily by harp and muted strings.

Loss, the eighth movement, sets Walt Whitman’s poem O Captain! My Captain! Lincoln’s assassination
in April 1865 inspired Whitman, a great admirer of Lincoln who was shocked and grieved by Lincoln’s
death, to write a number of poems soon afterwards. In this metaphorical poem, Lincoln is the captain; the
ship is the United States; and the fearful trip is the Civil War. The musical setting is reminiscent of the
third movement, Bridge, which also depicts a water scene. However, the music is transformed so that it is
hardly recognizable until it reaches a tranquil, mournful ending.

The ninth movement, Freedom, sets excerpts from James Madison Bell’s epic poem The Triumph of
Liberty that was written to celebrate the passage of the 15th Amendment to the United States Constitution
in 1870. The last of three Reconstruction Era amendments, this gave former slaves the right to vote by
prohibiting the United States or any State government from denying a citizen the right to vote based on
that citizen’s “race, color, or previous condition of servitude.” Bell (1826 – 1902), an African American
plasterer and abolitionist in Ohio, also became one of the most successful black poets of the nineteenth
century. In The Triumph of Liberty, he traces events over a ten-year period from the beginning of the
Civil War in 1861 until passage of the 15th Amendment.

The musical setting for the last movement begins with a fanfare that recurs and evolves as the poetic mood
shifts from majestic to shameful to joyful to triumphant. The movement ends with the final phrase of the
Pledge of Allegiance of the United States, “ . . . with liberty and justice for all” and a repeated statement of
the theme of the overall work, “Freedom!”

John M. Tarrh

Symphony No. 2 Texts

I. Crisis

These are the times that try men’s souls. . . . Tyranny, like hell, is
not easily conquered; . . . the harder the conflict, the more glorious
the triumph. (Paine)

Gentlemen may cry, “Peace! Peace!” -- but there is no peace. The
war is actually begun! The next gale that sweeps from the north
will bring to our ears the clash of resounding arms! Our brethren
are already in the field! Why stand we here idle? What is it that
gentlemen wish? What would they have? Is life so dear, or peace
so sweet, as to be purchased at the price of chains and slavery?
Forbid it, Almighty God! I know not what course others may take;
but as for me, give me liberty, or give me death! (Henry)

II. Ride

Listen, my children, and you shall hear
of the midnight ride of Paul Revere,
On the eighteenth of April, in Seventy-five;
Hardly a man is now alive
Who remembers that famous day and year. . . .

A hurry of hoofs in a village street,
A shape in the moonlight, a bulk in the dark,
And beneath, from the pebbles, in passing, a spark
Struck out by a steed flying fearless and fleet:
That was all! And yet, through the gloom and the light,
The fate of a nation was riding that night;
And the spark struck out by that steed, in his flight,
Kindled the land into flame with its heat. . . .

It was one by the village clock,
When he galloped into Lexington.
He saw the gilded weathercock
Swim in the moonlight as he passed,
And the meeting-house windows, black and bare,
Gaze at him with a spectral glare,
As if they already stood aghast
At the bloody work they would look upon.

It was two by the village clock,
When he came to the bridge in Concord town.
He heard the bleating of the flock,
And the twitter of birds among the trees,
And felt the breath of the morning breeze
Blowing over the meadow brown.
And one was safe and asleep in his bed
Who at the bridge would be first to fall,
Who that day would be lying dead,
Pierced by a British musket-ball. (Longfellow)

Hold your ground. Don’t fire unless fired upon.
But if they mean to have a war, let it begin here. (Parker)

You know the rest. In the books you have read,
How the British regulars fired and fled, --
How the farmers gave them ball for ball,
From behind each fence and farm-yard wall,
Chasing the red-coats down the lane,
Then crossing the fields to emerge again
Under the trees at the turn of the road,
And only pausing to fire and load. . . . (Longfellow)

III. Bridge

By the rude bridge that arched the flood,
Their flag to April’s breeze unfurled,

Here once the embattled farmers stood,
And fired the shot heard round the world.

The foe long since in silence slept;
Alike the conqueror silent sleeps;
And Time the ruined bridge has swept
Down the dark stream which seaward creeps.

On this green bank, by this soft stream,
We set today a votive stone;
That memory may their deed redeem,
When, like our sires, our sons are gone.

Spirit, that made those heroes dare
To die, and leave their children free,
Bid Time and Nature gently spare
The shaft we raise to them and thee. (Emerson)

IV. Declaration

We have every opportunity and every encouragement before us, to
form the noblest, purest constitution on the face of the earth. We
have it in our power to begin the world over again. . . . The
birthday of a new world is at hand . . . (Paine)

We hold these truths to be self-evident, that all men are created
equal, that they are endowed by their Creator with certain
unalienable Rights, that among these are Life, Liberty and the
pursuit of Happiness. — That to secure these rights, Governments
are instituted among Men, deriving their just powers from the
consent of the governed, — That whenever any Form of
Government becomes destructive of these ends, it is the Right of
the People to alter or to abolish it, and to institute new
Government, laying its foundation on such principles and
organizing its powers in such form, as to them shall seem most
likely to effect their Safety and Happiness. . . . And for the support
of this Declaration, with a firm reliance on the protection of Divine
Providence, we mutually pledge to each other our Lives, our
Fortunes, and our sacred Honor. (Declaration of Independence)

V. Address

Four score and seven years ago our fathers brought forth upon this
continent a new nation, conceived in Liberty, and dedicated to the
proposition that all men are created equal.

Now we are engaged in a great civil war, testing whether that
nation, or any nation so conceived and so dedicated, can long
endure. We are met on a great battlefield of that war. We have
come to dedicate a portion of that field, as a final resting place for
those who here gave their lives that this nation might live. It is
altogether fitting and proper that we should do this.

But in a larger sense, we can not dedicate – we can not consecrate
– we can not hallow this ground. The brave men, living and dead,
who struggled here, have consecrated it far above our poor power
to add or detract. The world will little note, nor long remember
what we say here, but it can never forget what they did here. It is
for us the living, rather, to be dedicated here to the unfinished work
which they who fought here have thus far so nobly advanced. It is
rather for us to be here dedicated to the great task remaining before
us, that from these honored dead we take increased devotion to that
cause for which they gave the last full measure of devotion; that
we here highly resolve that these dead shall not have died in vain;
that this nation, under God, shall have a new birth of freedom, and
that government of the people, by the people, for the people, shall
not perish from the earth. (Lincoln)

VI. Drums

Beat! beat! drums! – blow! bugles! blow!
Through the windows – through doors – burst like a ruthless force,
Into the solemn church, and scatter the congregation,
Into the school where the scholar is studying;
Leave not the bridegroom quiet – no happiness must he have now

with his bride,
Nor the peaceful farmer any peace, plowing his field or gathering

his grain,
So fierce you whirr and pound, you drums – so shrill you bugles

blow.

Beat! beat! drums! – blow! bugles! blow!
Over the traffic of cities – over the rumble of wheels in the streets;
Are beds prepared for sleepers at night in the houses? no sleepers

must sleep in those beds,
No bargainers’ bargains by day – no brokers or speculators –

would they continue?
Would the talkers be talking? would the singer attempt to sing?
Would the lawyer rise in the court to state his case before the

judge?
Then rattle quicker, heavier drums – you bugles wilder blow.

Beat! beat! drums! – blow! bugles! blow!
Make no parley – stop for no expostulation,
Mind not the timid – mind not the weeper or prayer,
Mind not the old man beseeching the young man,
Let not the child’s voice be heard, nor the mother’s entreaties,
Make even the trestles to shake the dead where they lie awaiting

the hearses,
So strong you thump O terrible drums – so loud you bugles blow.

(Whitman)

VII. Battlefield

Skimming lightly, wheeling still,
 The swallows fly low
Over the field in clouded days,
 The forest-field of Shiloh –
Over the field where April rain
Solaced the parched ones stretched in pain
Through the pause of night
That followed the Sunday fight
 Around the church of Shiloh –
The church so lone, the log-built one,
That echoed to many a parting groan
 And natural prayer
 Of dying foemen mingled there –
Foemen at morn, but friends at eve –
 Fame or country least their care:
(What like a bullet can undeceive!)
 But now they lie low,
While over them the swallows skim,
 And all is hushed at Shiloh. (Melville)

VIII. Loss

O Captain! my Captain! our fearful trip is done;
The ship has weather’d every rack, the prize we sought is won;
The port is near, the bells I hear, the people all exulting,
While follow eyes the steady keel, the vessel grim and daring:
But O heart! heart! heart!
O the bleeding drops of red,
Where on the deck my Captain lies,
Fallen cold and dead.

O Captain! my Captain! rise up and hear the bells;
Rise up – for you the flag is flung – for you the bugle trills;
For you bouquets and ribbon’d wreaths – for you the shores a-

crowding;
For you they call, the swaying mass, their eager faces turning;

Here Captain! dear father!
This arm beneath your head;
It is some dream that on the deck,
You’ve fallen cold and dead.

My Captain does not answer, his lips are pale and still;
My father does not feel my arm, he has no pulse nor will;
The ship is anchored safe and sound, its voyage closed and done;
From fearful trip, the victor ship, comes in with object won;
Exult, O shores, and ring, O bells!
But I, with mournful tread,
Walk the deck my Captain lies,
Fallen cold and dead. (Whitman)

IX. Freedom

Within the lapse of one decade
More history we have lived and made
Than during all the years before,
Since first our fathers sped them o’er
The deep blue ocean’s heaving breast,
And came to this proud land, the West.
And we have grown in moral height
When viewed by heaven’s or freedom’s light,
More in these years a thousand fold
Than during all the years of old.

One decade back and every eye
That scanned us closely saw the lie,
And turned from our spread banner’s face
To men in chains, and cried disgrace,
And, hissing, pointed with disdain
At Freedom forging slavery’s chain. . . .

The prayed-for time has come at last –
 The time of which we used to sing,
The good time talked of in the past,
 Is here today upon its wing –
The ballot’s in the black man’s hand;
 Promotion waits him at his door,
And peace and plenty crown our land,
 And freedom reigns from shore to shore.

Strike all your bells, ye lofty spires!
 Wave all your banners, freedom wave!
Loose your tongues, ye telltale wires,
 And you, ye thundering cannons rave! . . .
For lo! the hand that held the musket,
 And strangled treason in the fight,
Has laid aside the war-worn corselet,
 And taken the ballot as a right! . . .

Hail! hail mighty Land with thy proud destiny!
Enduring as time, all chainless and free!
Hail! hail to thy mountains majestic and high,
Reclining their heads against the blue curtained sky. . . .

And hail to thy Commerce, the pride of the world,
And hail to thy Standard so proudly unfurled! . . .
And hail, once again, thy glory and pride!
Bright Banner of Freedom, out-spreading and wide!

There’s not a dark spot on thy features today!
As pure as the heavens, and radiant as they!
Thus, ever proud Banner, exultingly wave!
Thou glory and pride of the unfettered slave! (Bell)

With liberty and justice for all. (Pledge of Allegiance)

Freedom!

{

°

¢

{

°

¢

{

Copyright © 2012, John M. Tarrh. International Copyright secured. All rights reserved.

Vocal Score

Piano

Andante, mournfully (q = 88)

pp

T.

B.

Pno.

These

p

are the

19

10

These

p

are the

S.

A.

T.

B.

Pno.

These

p

are the times. These are the times. These are the times that

21

These

p

are the times. These are the times. These are the times that

times. These are the times. These are the times that

times. These are the times. These are the times that

3

4

3

4

?#

#

#

b

b

b

Rev. 11/30/12

 Commissioned by the Lexington Symphony Orchestra for the celebration of

the 300th anniversary of the founding of the town of Lexington, Massachusetts.

Symphony No. 2 John M. Tarrh

I. Crisis

?#

#

#

b

b

b

&

‹

b

b

b
∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b

b

b

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b

b

b
&

∑

?

?

b

b

b

∑

&

b

b

b
∑ ∑ ∑

&

b

b

b
∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑ ∑ ∑

?

b

b

b

∑ ∑ ∑ ∑ ∑

?

b

b

b
&

?

b

b

b

˙

˙

˙

˙
™
™
™
™

˙

˙

˙
™
™
™

˙

˙

˙
™
™
™ ˙

˙

˙
™
™
™

˙

˙

˙

˙
™
™
™
™

˙

˙

˙
™
™
™

˙

˙

˙
™
™
™ ˙

˙

˙
˙n ™

™
™
™ ˙

˙

˙ ™

™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n
œ

œ

œ

œ#

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

#

œ

œ

œ

œ

œ

œ

˙
™

˙

œ

˙ ™
˙

œ

˙

˙

˙
™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

˙

™
™
™
™ ˙ ™

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œb

b
œ

œ

œ

œn

n
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

n

n

œ

˙ ™

œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙
™

˙

œ
˙
™

œ
œ

œ
˙
™

œ
œ

œ
˙

œ

˙
™

˙

œ
˙
™

œ
œ

œ
˙ ™

œ
œ

œ
˙

œ

˙
™

œ
œ

œ
˙ ™

œ
œ

œ
˙

œ

˙ ™

œ

œ œ
˙n
™

œ

œ œ
˙n

œ

˙ ™

˙

˙

™

™

˙
™

˙

œ
˙
™

˙

˙

™

™

œ

œ

˙ ™

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œb

b
œ

œ

œ

œn

n
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

n

n

œ

œ œ
œ
œ

œ

Œ

˙

˙

n
™

™

œ œ

œ

œ

œ
œ

œ

œ
˙

˙n
œ

°

¢

{

{

°

¢

{

S.

A.

T.

B.

Pno.

try men’s souls.

accel.

31

try men’s souls.

try men’s souls.

try men’s souls.

pp
mp

mf

Pno.

f

ff

molto rit.
Allegro, powerfully (q = 126)

40

S.

A.

T.

B.

Pno.

These

ff

are the times that try men’s souls. Tyr an- ny,- like hell,

47

These

ff

are the times that try men’s souls. Tyr an- ny,- like hell,

These

ff

are the times that try men’s souls. Tyr an- ny,- like hell,

These

ff

are the times that try men’s souls. Tyr an- ny,- like hell,

4

4

4

4

&

b

b

b
∑

#

#

#

∑ ∑ ∑ ∑ ∑ ∑

34

&

b

b

b
∑

#

#

#

∑ ∑ ∑ ∑ ∑ ∑

&

‹

b

b

b
∑

#

#

#

∑ ∑ ∑ ∑ ∑ ∑

?

b

b

b

∑

#

#

#

∑ ∑ ∑ ∑ ∑ ∑

&

b

b

b

#

#

#

?

b

b

b

b

#

#

#

#

#

&

#

#

#
.

?#

#

#

#

#

.

.

.

&

#

#

#

∑

&

#

#

#

∑

&

‹

#

#

#

∑

?#

#

#

∑

&

#

#

#
.

?#

#

#

.
.
.

˙
œ

˙b
™

˙
œ

˙ ™

˙

œ
˙ ™

˙b

œ
˙
™

˙

˙

œ

œ

˙

˙b

™

™

˙

˙
˙n

™
™
™

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œn

œ

œ

œ

œ

#

#

œ

œ

œ

œ

œ

œ

œ

œ

˙b

œ
˙

˙ ™
™

œ œ œ œb œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

™

™

œ œ œ

˙

˙

™

™

œ œ œ

˙

˙

™

™

œ œ œ

˙

˙

™

™

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

#
˙

˙
™

™

Œ

˙

˙

˙

˙

n

˙

˙

˙

˙n

œ

œ

œ

œ

#

™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

˙

˙

™

™

œœ œ
˙

˙

™

™

œœ œ œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

™

™

œ

œ

j

œ

œ#

™

™

œ

œ

j

œ

œ

™

™

œ

œ

j

œ

œ

œ

œ#

#

œ œ
™
œ ˙

Œ

œ œ œ
w

w
#

œ œ œ œ
œ

˙

œ œ ™ œ ˙

Œ

œ œ œ
w

w

œ œ œ œ
œ

˙

œ œ
™
œ ˙

Œ

œ œ œ
w

w
#

œ œ œ œ
œ

˙

œ œ
™
œ ˙

Œ

œ œ œ

w

w
œ œ œ œ

œ#
˙

œ

œ

œ

œ ™

™
œ

œ

œ

œ

œ
œ
œ
œ
œ œ#

œ

J
≈

œ

œ

œ

œ

R

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙
˙

˙

˙

#

≈

œ
œ
œ
œ
œ
œn œ#

œ

J
≈

œ

œ

œ

œ

R

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

˙

˙

‰

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œn

n
œ

œ

œ

œ

˙

˙

Symphony No. 22

°

¢

{

°

¢

{

{

S.

A.

T.

B.

Pno.

is not eas i- ly- con quered;- the hard er- the con flict,-

52

is not eas i- ly- con quered;- the hard er- the con flict,-

is not eas i- ly- con quered;- the hard er- the con flict,-

is not eas i- ly- con quered;- the hard er- the con flict,-

S.

A.

T.

B.

Pno.

the more glo ri- ous- the tri umph.-

56

the more glo ri- ous- the tri umph.-

the more glo ri- ous- the tri umph.-

the more glo ri- ous- the tri umph.-

Pno.

Andante, mournfully (q = 88)63

61

pp

3

4

3

4

&

#

#

#

∑

3

3

&

#

#

#

∑

3

3

&

‹

#

#

#

∑

3

3

?#

#

#

∑

3

3

&

#

#

#
. .

.

?#

#

#

.
.

.

&

#

#

#

∑ ∑ ∑

3

&

#

#

#

∑ ∑ ∑

3

&

‹

#

#

#

∑ ∑ ∑

3

?#

#

#

∑ ∑ ∑

3

&

#

#

. .
.

?#

#

#

.

.

.

&

#

#

#
> > >

U

∑ ∑ ∑ ∑

?#

#

#

> > >

U

Œ ‰
œ

J

œ
œ

œ
œ œ# œ ˙

Œ ‰

œ

j

œ
œ

œ
œ

œ

Œ ‰
œ

j

œ œ œ œ
œ œ ˙

Œ ‰

œ#

j

œ
œ

œ
œ

œ

Œ ‰
œ

J

œ œ œ œ
œ œ ˙ Œ ‰ œ

J

œ
œ

œ
œ

œ#

Œ ‰

œ

J

œ
œ

œn
œ

œ œ ˙
Œ ‰

œ

j

œ œ œ œ œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ
œ

œ

#

™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ ™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ

Œ

œ

œ
œ

œ

#

™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ ™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ

Œ

œ

œ
œ

œ

#

™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ ™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
‰

œ

œ

j

œ

œ

œ

œ

œ

œ#

œ

œn

n
œ

œ

œ

œ

˙

˙

‰ œ

J

œ
œ

œ
œ œ œ#

œ œ ˙

Œ

‰

œ

j

œ
œ

œ
œ œ

œ
œ œ ˙

Œ

‰

œ#

j

œ
œ

œ
œn œ

œ
œ œ ˙

Œ

‰
œ#

J

œ
œ

œ

œ œ
œ

œ œ ˙

Œ

œ

œ
œ

œ

#

™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ ™
™
™
™ œ
œ
œ

œ

œ

œ
œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ ™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

#
œ

œ

œ

œ

˙

˙

œ

œ

™

™

œ

œ

j

œ

œ#

™

™

œ

œ

j

œ

œ

™

™

œ

œ

j

œ

œ

œ

œ#

#

œ

œ

œ

œ

˙

˙

œ

œ

œ

J

‰

œ

œ

œ

œ

n

œ#
œ
œ
œ
œ
œ
œ œ#

œ# œ œ

Œ Ó

˙
™

˙

œ
˙
™

œ

œ

j ‰

œ

œ

œ

œn

œ

œ

œ

œn

n
œ

œ#

œ

œ

œ

œ

Œ Ó

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n
œ

œ

œ

œ#

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 3

°

¢

{

°

¢

{

S.

A.

Pno.

Gent

p

le- men- may

79

70

Gent

p

le- men- may

S.

A.

T.

B.

Pno.

cry, gent le- men- may cry, Gent le- men- may cry, "Peace! Peace!"

80

cry, gent le- men- may cry, Gent le- men- may cry, "Peace! Peace!"

Peace!

p

Peace! Gent le- men- may cry, "Peace! Peace!"

Peace!

p

Peace! Gent le- men- may cry, "Peace! Peace!"

4

4

4

4

4

4

4

4

4

4

4

4

&

#

#

#

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ b

b

b

&

#

#

#

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ b

b

b

&

#

#

#

∑ ∑ b

b

b

?#

#

#

&

?
n

b

b

b

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑

?

b

b

b

∑ ∑ ∑

&

b

b

b

?

b

b

b

œ œ
œ

œ

œ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

˙

˙

n

™

™

˙

˙

˙n

™
™
™

˙

˙ ™
™

œ
œ

œ

œ

œ

œ

œ

œ

œ#

#

œ

œ

œ
œ

œ

œ

˙

˙# ™

™

œ

œ œ
œ
œ

œ

˙

˙

#
œ

˙n

œ

˙

˙

™
™

œ œ œ œn œ œ œn œ œ ˙

˙

™

™

œ œ œ

˙

Œ

œ œ
œ

œ
˙

Œ

œ œ
œ

œ
œ

˙

˙

˙

Œ

œ œ
œ

œ
˙

Œ

œ œ
œ

œ
œ

˙

˙

˙
™

˙

Œ
˙ ™ ˙

Œ

œ œ œ œ œ
œ

œ
˙

˙ ™ ˙
Œ

˙ ™ ˙
Œ

œ œ
œ

œ œ
˙ œ

œn

˙

˙

™
™

œ
œ
œ

˙

˙ ™
™

œ
œ

˙

˙

™
™
œ
œb

˙

˙ ™
™

œ
œn

œ
˙

˙

™
™

œ
œ
œ

˙

˙ ™
™
œ

œ
œ

˙ ™
œ œn

˙ ™
w

w

w

Œ

w

w

w

˙

˙ ™
™

œ œ œ

˙

˙

™

™

œ œ œ

˙

˙ ™
™

œ œ œ

˙

˙

™

™

œ œ œ

˙

˙ ™
™

œ œ œ

˙

˙

™

™

œ œ œ

˙

˙ ™
™

œ œ œ

w

œ œ œ œ

w

œ œ œ œ

Symphony No. 24

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

but there is no peace.

accel.
89

but there is no peace.

but there is no peace.

but there is no peace.

S.

A.

T.

B.

Pno.

Gent

f

le- men- may cry, "Peace! Peace!" but there is no peace.

98

97

Gent

f

le- men- may cry, "Peace! Peace!" but there is no peace.

Gent

f

le- men- may cry, "Peace! Peace!" but there is no peace.

Gent

f

le- men- may cry, "Peace! Peace!" but there is no peace.

mp mf

&

b

b

b
∑ ∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑ ∑ ∑

?

b

b

b

∑ ∑ ∑ ∑ ∑

&

b

b

b

?

b

b

b

b

b

n

n ∑

&

b

b

b
∑

Allegro, urgently (q = 126)

&

b

b

b
∑

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

?

b

b

b

.
.

.

n

œ
œ

œ œn

˙b ˙n
w

œ
œ

œ œ
˙

˙n
w

œ
œ

œ

œ
˙

˙ w

œ
œ

œ
œ ˙b

˙

w

w

w

w
˙

˙

˙

˙

œ
œ

œ

œ
œ

œ ˙

˙

˙

˙
œ

œ
œ

œ
œ

œ

œ

œn

˙

˙

˙b

b ˙

˙

˙n

n

n

œ

w

w

œ

œ

œ

œ

œb

œ

œ

œn

˙

˙

˙

b ˙

˙

˙

n

n

w

œ œ œ œ

˙

˙

œ œ

˙

˙

œ œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

˙

œ

œ

˙

œn

œ

œ

œ

œ

œ

œ

œ

b œ

œ

œ

n

˙

˙b

˙
˙

˙n

w

w

w

œ œ
œ

œ
œ

˙
˙

œ
œ

œn
œ

w

œ œ
œ

œ
œ

˙
˙

œ
œ

œ
œ

w

œ œ
œn

œ
œn

˙
˙

œn
œ

œ
œ w

œ œ œ œ œ ˙ ˙

œ
œ

œ
œ

wn

w

w

w

Œ

œ
œ
œ
œ
œb

œ
œ
œ
œ
œ
œ
œn

œ

œ
œ

œ

œ

œ

œ

œ

˙

˙

˙

˙
œ

œ

œ

œ

œ

œn

œ

œ

w

w

‰

œ

j

œ
œ

œ
œb

w

œ œ

œn

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

n
œ

œ
œ

œ

œ

œ

w

w

œ œ œ œ

Symphony No. 2 5

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

The war is ac tu- ally- be gun!- will

102

The war is ac tu- ally- be gun!- will

The next gale that sweeps from the north

The next gale that sweeps from the north

S.

A.

T.

B.

Pno.

bring to our ears the clash of re sound- ing- arms! Our breth ren- are al read- y- in the

106

bring to our ears the clash of re sound- ing- arms! Our

the clash of re sound- ing- arms!

the clash of re sound- ing- arms!

&

b

b

b
∑

&

b

b

b
∑

&

‹

b

b

b
∑ ∑

?

b

b

b

∑ ∑

&

b

b

b

?

b

b

b
n

&

b

b

b

&

b

b

b
∑

&

‹

b

b

b
∑ ∑

?

b

b

b

∑ ∑

&

b

b

b

?

b

b

b

‰ œn

J

œ
œ

œ œ œ œ
œ

w

Ó Œ ‰

œ

j

‰

œn

j

œ
œ

œ œ œ œ
œ

w

Ó Œ ‰

œn

j

‰ œn

J

œ
œ
™ œ

J

œ
œ

œn
œ

˙

‰

œn

j

œ
œ
™ œ

J

œ
œ

œn
œ

˙

‰ œn

J

œ
œ

œ œ œ
w

œ
œ

‰

œn

j

œ
œ

œ œ œ œ
œ

w

Ó Œ ‰

œ

œ

n

j

œ œ œ œ œ œ œ œ œ

‰

œn

j

œ

œ

œ
™

œ œ

œ

j

œ œ

œ
œ

œ
œ

œ œ

œ
œ

œ
œ

œ œ# œ ™ œ œ

œ
w

Ó Œ ‰ œn

J

œ œ œ
œ

œ
œ
œn

œ

œ
œ

œ
œ

œ

œ# œ ™ œ œ

œ
w

Ó Œ ‰

œn

j

Ó Œ

œ

œ# œ ™ œ œ

œ
w

Ó Œ œ

œ# œ
™
œ œ

œ
w

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

#

#

œ

œ ™

™
œ

œ

œ

œ

œ

œ

w

w

Ó Œ ‰ œn

J

œ œ œ
œ

œ
œ
œn

œ

œ œ œ œ œ œ œ

œ

œ

œ

œ#

œ

œ

™

™

œ

œ

œ

œ

œ

œ
œ

w

œ œ œ œ

œ

œ

œ

œ

œ œ

œ

œn

Symphony No. 26

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

field! Why stand we here i dle?- Why stand we here i dle?-

111

breth ren- are al read- y- in the field! Why stand we here i dle?- Why stand we here i dle?-

Why stand we here i dle?- Why stand we here i dle?-

Why stand we here i dle?- Why stand we here i dle?-

S.

A.

T.

B.

Pno.

What is it that gent le- men- wish? What would they have? Is life so dear, or peace so sweet, as to be

117

What is it that gent le- men- wish? What would they have? Is life so dear, or peace so sweet, as to be

What is it that gent le- men- wish? What would they have? Is life so dear, or peace so sweet, as to be

What is it that gent le- men- wish? What would they have? Is life so dear, or peace so sweet, as to be

&

b

b

b
∑

&

b

b

b

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

?

b

b

b

#

#

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

w

Ó

œ# œ ™ œ œ#

œ
˙

Œ
œ# œ ™ œ œ

œ
˙
™

œ œ œ
œ

œ
œ
œn

œ

w

Ó

œ# œ ™ œ œ#

œ
˙

Œ

œ# œ
™
œ œ

œ
˙ ™

Ó

œ# œ ™ œ œ#

œ
˙ ˙

Ó Œ
œ# œ ™ œ œ

œ
˙
™

Ó

œ# œ
™
œ œ#

œ
˙ ˙

Ó Œ
œ# œ ™ œ œ

œ
˙
™

w

w

Ó

œ# œ ™ œ œ#

œ
˙

Œ

œ

œ#

œ

œ

™

™

œ

œ

œ

œ

œ

œ

˙

˙

™

™

œ

œ

œ œ

œ

œ

œ

œ

œ

œ
œ

œ

n

œ

Ó

œ

œ

œ œ

œ
™
œ œ

œ œ

œ

œ

˙

œ œ

˙

œ œ

Ó

œ œ

Œ

œ

œ œ

œ ™ œ œ

œ

œ

œ

˙
™

œ œ œ

Œ ‰

œ

J

œ
œ œ

œ
œn

œ
œ

˙

‰

œ

J

œ
œ

˙

‰

œ

j

œ

œ
œn ‰

œ

J

œ
œ

œ

‰

œ

J

œ
œ

Œ ‰ œn

J

œ
œ œ

œ
œ

œ
œn

˙
‰
œ

J

œn
œ

˙ ‰

œ

j

œ

œ
œ

‰
œ

j

œn
œ

œ ‰ œ

J

œ
œ

Œ ‰

œ

J

œ
œ œ

œ
œ œ œ

˙
‰
œ

J

œ

œ
˙

‰

œ

j

œ œ œ

‰

œ

j

œ œ
œ

‰

œ

j

œ œ

Œ ‰

œn

j

œ
œ œ

œ
œ œ œ

˙
‰
œ

j
œ

œ
˙ ‰ œ

J

œ œ œ ‰

œ

J

œ œ
œ

‰

œ

J

œ œ

Œ ‰

œ

œn

J

œ

œ
œ

œ

œ

œ
œ

œ
œ

œn
œ

œ
œ

œ

˙

˙
‰

œ

œ

J

œ

œn

œ

œ

˙

˙ ‰

œ

j

œ

œ œ

œ

œ

œn ‰
œ

œ

J

œ

œn

œ

œ
œ

œ ‰

œ

œ

J

œ

œ

œ

œ

œ œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ
œ

œ œ

œ œ œ œ

œ
œ œ œ

œ œ œ œ œ

Symphony No. 2 7

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

pur chased- at the price of chains and slav er- y?- For bid- it, Al might- y- God! I know not what course

rit. a tempo

122

pur chased- at the price of chains and slav er- y?- For bid- it, Al might- y- God! I know not what course

pur chased- at the price of chains and slav er- y?- For bid- it, Al might- y- God! I know not what course

pur chased- at the price of chains and slav er- y?- For bid- it, Al might- y- God! II know not what course

S.

A.

T.

B.

Pno.

oth ers- may take; but as for me, give me lib er- ty,- or give me death!

molto rit.136

128

oth ers- may take; but as for me, give me lib er- ty,- or give me death!

oth ers- may take; but as for me, give me lib er- ty,- or give me death!

oth ers- may take; but as for me, give me lib er- ty,- or give me death!

ff

3

4

3

4

3

4

3

4

3

4

3

4

4

4

4

4

4

4

4

4

4

4

4

4

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

&

b

b

b
∑

&

b

b

b
∑

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

?

?

b

b

b

>

œ œ
œ

œ
œ

œ
œ

œ
œ œ œ œ

Œ

œ

œ
œn ‰

œ

J

œ
œn

˙#

Œ

œ
œ#

œ
œn

˙n
™

œ œ
œn

œ
œ

œ
œ

œ
œn œ œ œ Œ

œ
œ

œ

‰
œ

j

œn
œn ˙n

Œ

œ
œ#

œ
œn

˙n
™

œ œ œ œ œ œ œ œ
œ œ œ œ

Œ

œ
œ

œ
œ

‰

œ

J

œ
œ# ˙n

Œ œn
œn

œn
œ

˙
™

œ œ œ œ œ œ œ œ
œ œ œ œ

Œ

œ
œ

œ
œ ‰

œ

J

œ
œ#

˙ Œ

œn
œn

œn
œ

˙ ™

œ

œ

œ

œ
œ

œn

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ
œ

œn ‰
œ

œ

J

œ

œ

œ

œ

n

n

˙

˙

#

n
Œ

œ

œ

n
œ

œ#

n
œ

œ

n
œ

œn

˙

˙n

™

™

œ œ œ œ œ œ œ œ
œ œ œ œ œ œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ#

˙

˙

n

Ó

˙

˙n

n
™

™

˙

˙

™

™

œ
œn

œ
˙
™

œn
œn

œ
˙ ™

Œ

œ
œn

œ œ œ ˙

Œ ‰

œ

j

œn
œn

˙ ™

œn
œ

œ
˙n
™

œ
œ

œ ˙
™ Œ

œ

œ
œn œ œ ˙ Œ ‰

œ

j

œ œ
˙
™

œ
œn

œn
˙
™

œ
œn

œn
˙ ™

Œ œn
œ

œ œ œ ˙

Œ ‰

œ

J

œ

œ
˙
™

œ œ œ
˙
™

œ œ œ
˙n ™

Œ

œ
œ œ œ œ ˙

Œ ‰

œ

J

œ
œ

˙ ™

œ

œn
œ

œn
œ

œ

˙

˙

˙

n ™
™
™

œ

œn

œ

œn
œ

œ

˙

˙

™
™

Œ

œ

œ

œ

n

œ

œ

œ

n
˙

˙

˙

˙

n ™
™
™
™

Œ ‰

œ

œ
œ

j

œ

œ

œn

œ

œ
œn

b

˙

˙

˙

™
™
™

‰

œ

œ

œ

œ

b

œ

œ

œ

œ

˙

˙

˙

˙ ™

™
™
™

˙

˙

™

™

˙

˙

™

™

˙

˙

™

™

˙

˙n

n ™

™

˙

˙n

n ™

™

˙

˙

™

™

˙

˙b

b
™

™

˙

˙

™

™ w

w

b

b

Ó

˙

˙

˙n

n

Symphony No. 28

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

These

ff

are the times

a tempo

141

137

that

ff

These

ff

are the

These

ff

are the

f

S.

A.

T.

B.

Pno.

These are the times that

142

try men’s souls. that try men’s souls. These are the times

times that try, try men’s souls. These are the

times that try, try men’s souls. These are the

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑ ∑

?

b

b

b

∑ ∑ ∑ ∑

?

b

b

b

. .

. . .
.

.

&

.
.

?

b

b

b .

. . . .

. .

.

.

&

b

b

b
∑ ∑

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

. .

.
.

. .

. .

?

b

b

b

.

.
.

.

b

#

.

n

n

.

œ
œ

œ
œ œ

Œ

Ó Œ ‰

œ

j

˙

œ ™
œ

j

˙

œ
™

œ

J

œ
œn
œ
œ œ

œ
œ

œ
œ
œ
œ œ

œ
œ ™

œ

J

œ
™ œ

J

œ ™
œ

J

œn

J

œ#
œ

J

œn
œ

œ
œ œ

œ
œ

œ
™

œ

j

œn
™ œ

J

œ ™
œ

J

œ
œ œ

œb
œ
œn
œ
œ œ

œ
œ

œ
œ
œ
œ œ

œ œn

œ

œ

™

™
œ

j œ

œn
™

™
œ

œ

J

œ
œ

œ
œ œ

Œ Ó Œ ‰
œ

J

œ
œ

œ
œ œ

Œ Ó Œ ‰

œ

j

œ
œ
œ

œ œ
Œ

œ
œn
œ

œ œ
Œ

˙
™

œ
˙

œ ™
œ

j

˙
™ Œ ˙

œ ™
œ

J

˙ ™
œ

˙

œ
™

œ

J

˙ ™
Œ

˙

œ ™
œ

j

œ
œ

œ
œ œ

œ
œb

œ
œn

œ
œ œ

œ
œ

œ
œ
œ

œ œ
œ œn

œ
œn
œb

œ œ
œ
œ

œ

œ ™

™
œ

J

œ
œ
œ

œ ™
œ

J

œ

œ
™
™

œ

œ

J

œ ™
œ

J

œn

J

œ#
œ

J

œ
™

˙

œ

j

œ
™

œ ™
œ

j

œ

J

Symphony No. 2 9

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

try men’s souls. that try men’s souls. These are the

149

146

These are the times These are the

times that try, try men’s souls. These are the times that

times that try, try men’s souls. These are the times that

S.

A.

T.

B.

Pno.

times that try, try men’s souls. These are the times that

150

times that try, try men’s souls. These are the times that

try men's souls. These are the times that try men’s souls. These are the

try men's souls. These are the times that try men’s souls. These are the

&

b

b

b

&

b

b

b
∑ ∑

&

‹

b

b

b

?

b

b

b

&

b

b

b

.

.

. .

.
.

#

. .

.

#

n
n

n

.

n

.

?

b

b

b

.

. .

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

.

.

.

.

. .

?

b

b

b

. .

. .

. .

.

.

œ
œ

œ
œ œ

Œ Ó Œ ‰
œ

J

œ
œ

œ
œ œ

Œ

˙

œ ™
œ

j

œ
œn

œ
œ œ

Œ

˙

œ ™
œ

j

˙
™

œ
˙

œ ™
œ

J

˙
™

Œ
œ

œ
œ

œ œ

‰

œ

j

˙
™

œ
˙

œ ™
œ

j

˙
™

Œ
œ

œ
œ

œ œ ‰

œ

J

œ
œ

œ
œ œ

œ
œb

œ ™

œ
œn

œ
œ œ

œ

J

œ ™

œ
œ

œ

J

œ ™

œ
œ

œ
œ œ

œ

J

œ

J

œ#

œn œ

œ
™œ

J
˙

œ

j

œ
™

œ ™
œ

j

œ

J

œ ™
˙ ™

œ

j

œ

œn
œ

œ

˙

œ ™
œ

j

˙
™

Œ
œ

œ
œ

œ œ
œ

œ

˙
™

œ
˙

œ ™
œ

j

˙
™ Œ

œ
œ

œ
œ œ

‰

œ

J

˙
™

œ
˙

œ ™
œ

j

˙
™ Œ

œ
œ

œ
œ œ

‰

œ

j

œ
œ

œ
œ œ

Œ
œ

œ
œ

œ œ

‰

œ

j

œ
œ

œ
œ œ

Œ

˙

œ ™
œ

j

œ
œ

œ
œ œ

Œ
œ

œ
œ

œ œ ‰

œ

J

œ
œ

œ
œ œ

Œ
˙

œ
™

œ

J

œ ™
˙ ™

œ

j

œ

œ
œ

œ

˙

œ ™
œ

j

œ
™

œ ™ œ

j

œ
™

œ

J

œn

J

œ#
œ

J

œn
œ

œ
œ œ

œ
œ

œ

J

œ
œ

œ
œ œ

œ
œb

œ
œn

œ
œ œ

œ
œ

œ
œ

œ
œ œ

œ œn

œ

œ

™

™
œ

j œ

œn
™

™
œ

œ

J

Symphony No. 210

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

try men’s souls. These are the times that try men’s souls. Give me

157

154

try men’s souls. These are the times that try men’s souls. Give me

times that try, try men’s souls. Give me

times that try, try men’s souls. Give me

ff

S.

A.

T.

B.

Pno.

lib er- ty,- or give me death!

158

lib er- ty,- or give me death!

lib er- ty,- or give me death!

lib er- ty,- or give me death!

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

.
.

. .
.

.

?

b

b

b

.

.
.

.

&

b

b

b
∑ ∑

&

b

b

b
∑ ∑

&

‹

b

b

b
∑ ∑

?

b

b

b

∑ ∑

&

b

b

b

. .

.

∑

?

?

b

b

b

.
.

>

œ
œ

œ
œ œ

Œ
œ

œ
œ

œ œ

‰

œ

J

œ
œ

œ
œ œ

Œ Ó Œ
œ œ

œ
œ

œ
œ œ

Œ

œ
œ

œ
œ œ

‰

œ

j

œ
œ

œ
œ œ

Œ Ó Œ

œ œ

˙
™

œ
˙

œ ™
œ

j

˙
™ Œ Ó Œ

œ œ

˙ ™
œ

˙

œ
™

œ

J

˙ ™
Œ Ó Œ

œn œ

œ
œ

œ
œ œ

œ
œb

œ
œn

œ
œ œ

œ
œ

œ
œ

œ
œ œ

œ œn
œ

J

‰

˙

˙

˙

˙

n ™
™
™
™

œ

œ ™

™
œ

J

œ
œ

œ
œ ™

œ

J

œ

œ
™
™

œ

œ

J

œ ™
œ

J

œn

J

œ#
œ

J

œ

J

‰ Œ

˙

˙

˙

˙n

œ œ œ ˙ ™ Œ

œ

œb

œn
w

œ œ œ ˙ ™
Œ

œ œ œ
w

œ œ œ ˙
™

Œ

œ œ œ
w

w

œn œ œ ˙ ™

Œ

œn
œ
œ
œ
œ
œb

w

Œ

œ
œ
œœœ œ

Œ

œ
œ

œ

œb

œ

œn

w

w

œ
œ
œb œn

œ#
œn
œ
œ
œ
œ

œb œn
œn

J

‰ Œ Ó

˙

˙

˙

˙<n> ™
™
™
™ œn

œ
œœœ

œn
œ
œ
œ
œ
œb

w

w

w

w

w

œ

œ

j

‰ Œ Ó

Symphony No. 2 11

°

¢

{

°

¢

{

Alto

Piano

Lis

p

ten!-

p

S.

A.

T.

B.

Pno.

Lis

p

ten,- my chil dren,- and you

mp

shall hear! Lis

mf

ten,- my chil dren,- and

11

8

Lis ten,- my chil dren,- and you

mp

shall hear! Lis

mf

ten,- my chil dren,- and

Lis

p

ten!- Lis ten,- my chil dren,- and you

mp

shall hear! Lis

mf

ten,- my chil dren,- and

Lis

p

ten,- my chil dren,- and you

mp

shall hear! Lis

mf

ten,- my chil dren,- and

mp

6

8

6

8

6

8

&

b ∑ ∑ ∑ ∑ ∑ ∑

Allegro, urgently (q. = 132)

II. Ride

?

b

Whip

∑

∑

∑

∑

&

?

b

>

&

b ∑ ∑ ∑

&

b ∑ ∑ ∑

&

‹

b ∑ ∑

?

b

∑ ∑ ∑

&

b ∑ ∑

?

b

œ œ

‰ Œ
™

œn

j

‰ ‰ Œ
™

Œ

œn

j

œ

J

œ
œ
œ

œ
œ
œ

œn

j

œ
œ

œ#

œ œ

‰ Œ
™

Œ

œ

j

œ
œ
œ

œ
œ
œ
œ
œ

œ#

Œ

œ

j

œ
œ
œ

œ
œ
œ
œ
œ

œ#

Œ œ

J

œ œ

œ

œ œ

œ
œ# œ œ

Œ œ

J

œ
œ
œ

œ œ œ œ œ œ
œ œ

j

œ
™ œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ

j

œ
™

œ œ œ œ œ œ

œ œ

‰ Œ
™ œ œ œ œ œ œ

œ œ

J

œ ™ œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ

J

œ
™

œ œ œ œ œ œ

œ œ

‰ Œ
™

œ œ

j

œ œ

j

œ

œ

œ

œ

j

œ

œ ™
™

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ
œ
œ
œ
œ
œ#

Œ œ

J

œ
œ
œ

œ
œ
œ
œ
œ
œ#

œ

J

Œ œ

J

Œ
œ

j

Œ
œ

j

Œ

œ

j

Œ

œ

j

Œ

Symphony No. 212

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

you

f

shall hear of the mid

ff

night- ride of Paul Re vere,- On the eigth eenth- of Ap ril,- in Sev en- ty- five;

14

you

f

shall hear of the mid

ff

night- ride of Paul Re vere,- On the eight eenth- of Ap ril,- in Sev en- ty- five;

you

f

shall hear of the mid

ff

night- ride of Paul Re vere,- On the eight eenth- of Ap ril,- in Sev en- ty- five;

you

f

shall hear of the mid

ff

night- ride of Paul Re vere,- On the eight eenth- of Ap ril,- in Sev en- ty- five;

mf f
f

S.

A.

T.

B.

Pno.

hard ly- a man is now a live- who re mem- bers- that fa mous- day and year.

21

hard ly- a man is now a live- who re mem- bers- that fa mous- day and year.

hard ly- a man is now a live- who re mem- bers- that fa mous- day and year.

hard ly- a man is now a live- who re mem- bers- that fa mous- day and year.

ff

&

b

&

b

&

‹

b

?

b

&

b

?

b

>

&

b ∑ ∑

&

b ∑ ∑

&

‹

b ∑ ∑

?

b

∑ ∑

&

b ∑

?

b

>

œ œ

j

œ œ
œ

œ
œ

J

œ
™

Œ

œ

J

œ
œ

J

˙# ™
Œ
™

‰

œ œ œ œ œ œ œ œ
œ œ œ œ

‰

œ œ

j

œ œ œ

œ
œ

j

œ

œ ™
™

Œ
œ

j

œ œ

J

˙ ™ Œ
™

‰

œ œ œ œ œ œ œ œ
œ œ œ œ

‰

œ# œ

J

œ œ œ
œ œ

J

œ ™
Œ

œ

J

œ œ

J

˙ ™
Œ
™

‰

œ œ œ œ œ œ œ œ
œ œ œ œ

‰

œ œ

J

œ œ œ
œ

œ

J

œ ™
Œ œ

J

œ
œ

J

˙
™

Œ
™

‰

œ œ œ œ œ œ œ œ
œ œ œ œ

‰

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œn

j

œ

œ

œ

œ

™
™
™
™

Œ

œ

œ

J

œ

œ

œ

œ

J
˙

˙

˙#

™
™
™

Œ
™

‰

œ œ œ œ

j

œ œ

j

œ

œ

œ

œ

j

œ

œ

‰

œ

œ

œ

J

œ

œ

œ

J

œ

œ
œ

J

œ

œ

™

™
Œ

œ

œ

J

œ

œ

œ

œ

J

œ

œ

œ

J

œ œ

œ

œ œ

œ
œ#

j

‰ ‰ œ

J

Œ œ

J

Œ
œ

j

Œ
œ

j

Œ

œ œ œ œ œ

j

œ œ

j

œ œ
œ

œ
œ

œ

œ
™

œ
œ

J

œ œ

J

˙# ™

œ œ œ œ œ

j

œ œ

j

œ œ œ

œ
œ

œ
œ ™ œ

œ

J

œ œ

J

˙ ™

œ œ œ œ œ

J

œ# œ

J

œ œ œ
œ œ

œ
œ
™

œ œ

J

œ œ

J

˙ ™

œ œ œ œ œ

J

œ œ

J

œ œ œ
œ

œ
œ
œ
™

œ

œ

J

œ œ

J

˙
™

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

#

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

n
œ

œ

œ

œ ™

™
œ

œ

œ

œ

J

œ

œ

œ

œ

J
˙

˙

˙#

™
™
™

Œ

œ

œ

œ

œ

œ

œ
™
™

œ

j

Œ

œ

j

Œ

œ

j

Œ

œ

j

Œ

œ

œ

œ

œ

œ

œ

œ

œ
™

™

œ

œ

œ

J

œ

œ

œ

œ

J

œ

œ

œ

J

œ œ

œ

œ œ

œ
œ#

œ œ

œ

J

‰ œ

J

œ
œ
œ

Symphony No. 2 13

°

¢

{

°

¢

{

S.

A.

Pno.

A

p

hur ry- of hoofs in a vil

mp

lage- street, a

33

28

A

p

hur ry- of hoofs in a vil

mp

lage- street, a

pp
p

S.

A.

T.

B.

Pno.

shape

mf

in the moon light,- a bulk

f

in the dark,

35

shape

mf

in the moon light,- a bulk

f

in the dark,

and

f

be neath,- from the peb bles,- in pass ing- a spark struck out by a steed fly ing-

and

f

be neath,- from the peb bles,- in pass ing- a spark struck out by a steed fly ing-

mp mf

&

b ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑

&

b

?

b

>

&

b ∑ ∑ ∑

&

b ∑ ∑ ∑

&

‹

b ∑

?

b

∑

&

b

?

b

Œ
™

Œ

œ

J

œ œ œ œ œ œ œ œ

J

œ

J

‰

œ

J

Œ
™

Œ

œ

J

œ œ œ œ œ œ
œ œ

J

œ

J

‰
œ

J

Œ

œ

œ

œ

œ

œ

œ
™
™

‰ œ
œ
œ
œ
œ

œ
œ
œ

œ#
œ
œ

œ
œ
œ
œ
œn œ#

œ

J

‰ ‰ Œ
™

Œ

œ

J

œ œ

J

œ œ

J

œ
œ

œ
œ

J

œ
œ

œ
œ

J

œ
œ
œ

œ
œ
œ#

Œ œ

J

œ
œ
œ

œ
œ
œ
œ
œ
œ#

œ

J

≈

œ
œn œ#

œ

J

‰

œ

J

œ
œ
œ
œ

J

Œ œ

J

Œ œ

J

Œ
œ

j

Œ
œ

j

Œ

œ œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

J

‰ ‰

œ œ œ œ œ œ
œb œ œ œ

j

‰ ‰

Œ
™

‰

œ œ œ œ œ œ œ œ œ œ œ œ

J

‰

œ

J

œ œ œ œ œ œ

Œ
™

‰

œ œ œ œ œ œ œ œ
œ œ œ œ

J
‰

œ

J

œ œ œ œ œ œ

œ

œ

œ

œ

J

œ

œ

œ

œ

J

œ

œ
œb

œ

œ
œ

J

œ
œ

œ

œ œ œ œ

j

œ œ

j

œ
œ

œ
œ

j

œ
œ

j ‰

œ
œ

j

œ

œ

œ

œ

j

œ

œ

œ

œ

j

œ

j

Œ

œ

j

Œ

œb

j

Œ

œ

j

Œ œ

J

Œ œ

J

Œ
œ

j

Œ
œ

j

Œ

œ

j

Œ

œ

j

Œ

Symphony No. 214

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

That

ff

was all! And

p

yet, through the gloom

mp

and the light, the fate

mf

of a na tion was

43

40

That

ff

was all! And

p

yet, through the gloom

mp

and the light, the fate

mf

of a na tion was

fear less- and fleet: That

ff

was all! And

p

yet, through the gloom

mp

and the light, the fate

mf

of a na tion was

fear less- and fleet: That

ff

was all! And

p

yet, through the gloom

mp

and the light, the fate

mf

of a na tion was

f

pp
p

mp

S.

A.

T.

B.

Pno.

rid

f

ing- that night; and the spark

ff

struck out by that steed, in his flight, kin dled- the land in to- flame with its

46

rid

f

ing- that night; and the spark

ff

struck out by that steed, in his flight; kin dled- the land in to- flame with its

rid

f

ing- that night; and the spark

ff

struck out by that steed, in his flight; kin dled- the land in to- flame with its

rid

f

ing- that night; and the spark

ff

struck out by that steed, in his flight, kin dled- the land in to- flame with its

mf
f

&

b ∑

&

b ∑

&

‹

b

?

b

&

b

?

b

&

b

&

b

&

‹

b

?

b

&

b

?

b

œ œ

J

œ
™

Œ
™

Œ

œ

j

œ

j Œ

œ œ

j

œ œ œ œ

j
‰

œ

j

œ œ œ œ œ œ

œ

œn

œ

œ

j

œ

œ ™
™

Œ
™

Œ

œ

j

œ

j Œ

œ œ

j

œ œ œ œ

j
‰

œ

j

œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

J

Œ

œ

œn

œ

œ

J

œ

œ
™
™

Œ
™

Œ

œ

J

œ

J

Œ

œ œ

J

œ œ œ
œ#

J

‰
œ

J

œ œ œ œ œ œ

œb œ œ œ

J
Œ

œ œ

J

œ ™
Œ
™

Œ

œ

J

œ

J

Œ

œ œ

J

œ œ œ
œ#

J
‰

œ

J

œ œ œ
œn œ œ

œ
œ

œ

b œ
œ

œ

j

œ
œ

œ

j Œ

œ

œ

œ

n

œ

œ

œ

J

œ

œ

œ
™
™
™

œ
œ

œb
œ
œ œ#

œ

J

‰

œn

j

œ

j Œ

œ œ

j

œ
œ

œ
œ

j

œ

œ

#

j
‰

œ

œ

j

œ

œ

œ

œ

j

œ
œ

œ

n œ
œ

œ

j

œb

j

Œ

œ

j

Œ

œ

œ

œ

n

œ

œ

œ

J

œ

œ

œ œ

J

œ
œ

œ
œ#

j

Œ œ

J

Œ œ

J

Œ œ

J

Œ
œ#

j

Œ œ

J

Œ
œn

j

Œ

œ œ œ œ œ œ œ œ

j

œ œ œ
œb œ œ œ

‰ œ œ œ œ œ œ ˙n
™ œ# ™ œ

œ

J

œ œ œ œ œ œ œ œ

j

œ œ œ
œb œ œ œ

‰

œ œ œ œ œ œ ˙
™ œ ™ œ œ

j

œ œ œ œ œ œ
œb œ

J

œ œ œ œb œ œ œ

‰

œn œ œ œ œ œ
˙
™

œ ™ œ
œ

J

œ œ œ œ œn œ
œ œ

J

œ œ œ œ œ œ œ

‰

œ œ œ œ œ œ
˙ ™

œ#
™

œ
œ

J

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œn œ

œ

œ

œ

œ

œ

b

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œb

b

œ

œ

œ

j

œ

œ

œ
‰

œ

œ

œ

œ

n

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

˙

˙
˙

˙n

™
™
™
™

œ

œ

œ

œ#

#
™
™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

j

Œ

œ

j

Œ
œ

j

Œ
œ

j

Œ
œ

j

Œ
œ

j

Œ
œ

j

Œ
œ

j

Œ œ

J

Œ œ

J

Œ

œ

j

Œ

œ

j

Œ

Symphony No. 2 15

°

¢

{

{

°

¢

{

S.

A.

T.

B.

Pno.

heat.

rit. 59

52

heat.

heat.

heat.

ff

Pno.

61

S.

A.

T.

B.

Pno.

It

p

was one by the vil lage- clock,

(q=q)81

74

It

p

was one by the vil lage- clock,

It

p

was one by the vil lage- clock,

It

p

was one by the vil lage- clock,

p

3

4

3

4

3

4

3

4

3

4

3

4

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b

>

?

b

>

∑

&

b ∑ ∑

(q. = 100)

?

b

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

(q = 150)

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b ∑

?

&

∑ ∑

?

b

∑ ∑ ∑

˙
™

˙ ™

˙
™

˙ ™

˙

˙

˙

˙

™
™
™

™ œ

œ
œ
œ
œ
œ

œ

J

Œ Œ
™

Œ

œ

J

œ
œ
œ

œ
œ
œ

œ#
œ
œ

Œ

œ

j

œ
œ
œ

œ
œ
œ
œ
œ
œ

Œ
™

œ

œ

œ
™
™
™

œ

œ

œ
™
™
™

œ

œ

™

™

œ

J

Œ Œ
™

œ#
œ

œ

œ œ œ

œ

œ

œ

œ

J

Œ Œ œ

J

œ
œ
œ

œ
œ
œ
œ
œ
œ#

Œ

œ

J

œ
œ
œ

œ
œ
œ
œ
œ
œ

Œ
™

œ

œ

™

™

œ

œ

œ

œ

œ

œ
˙

˙

˙

˙ ™

™
™
™ ˙

˙

˙

˙

#

™
™
™
™ ˙

˙

˙

˙ ™

™
™
™

˙

˙

˙

˙ ™

™
™
™ ˙

˙

˙
˙

n

#

™
™
™
™ ˙

˙

˙
˙ ™

™
™
™ ˙

˙

˙

˙#

#

™
™

™
™

˙

˙

˙

˙ ™
™

™
™

˙

˙

˙

#

™
™
™

˙

˙#

™
™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™
œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œn

n ™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

˙

˙#
™
™

˙

˙

˙# ™
™
™

˙ ™ ˙ ™

Œ

œ œ œ œ œ
˙ œ ˙

™

Œ

œ œ œ œ œ
˙ œ ˙

™

Œ

œ œ œ œ œ
˙ œ ˙ ™

Œ

œ œ œ œ œ
˙ œ ˙

™

œ
™
Œ
™

œ
™
Œ œœ œ

™
Œ
™

˙

˙
™

™

˙ ™ ˙ ™ ˙ ™
˙

˙ ™
™

˙

˙ ™
™

˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™

Symphony No. 216

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

when he gal loped- in to- Lex ing- -ton. He

p

saw the guild ed- weath er- cock

86

when he gal loped- in to- Lex ing- -ton. He

p

saw the guild ed- weath er- cock

when he gal loped- in to- Lex ing- -ton. He

p

saw the guild ed- weath er- cock

when he gal loped- in to- Lex ing- -ton. He

p

saw the guild ed- weath er- cock

p

S.

A.

T.

B.

Pno.

swim in the moon-light as he passed. gaze

p

at

102

97

swim in the moon-light as he passed. gaze

p

at

swim in the moon-light as he passed. And

p

the meet ing- house win dows,- blank and bare,

swim in the moon-light as he passed. And

p

the meet ing- house win dows,- blank and bare,

&

b ∑

&

b ∑

&

‹

b ∑

?

b

∑

&

b

?

b

∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑

?

b

∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑

?

b

∑

Œ

œ œ
œ ˙ ˙ œ

œ œ œ ˙

Œ Œ Œ
œ

˙
œ

˙ œ œ
œ

œ œ

Œ Œ

Œ

œ œ
œ ˙ ˙ œ

œ œ œ ˙

Œ Œ Œ

œ
˙ œ

˙ œ œ
œ

œ œ Œ Œ

Œ
œ œ

œ ˙ ˙ œ
œ# œ œ ˙

Œ Œ Œ
œ#

˙ œ ˙ œ œ œ œ œ

Œ Œ

Œ

œ œ
œ ˙ ˙ œ

œ œ œ ˙

Œ Œ Œ

œ ˙ œ
˙ œ œ œ œ œ

Œ Œ

˙

˙ ™
™

˙

˙

˙

™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

˙

œ

œ

˙

˙

œ

œn

˙

˙

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ Œ Œ

œ

Œ ‰

œœ œ

Œ

œ

œ

#
˙

˙

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ Œ

œ
œ

œ
œ

˙ œ
œ

œ
˙ ™

˙ œ

œ
œ

œ œ
˙ œ

œ

œ

˙
™

˙ œ

œ œ œ
œ

œ

˙

˙

œ

œ
œ œ

˙# ™
Œ
œ œ œ œ œ

œn ˙

˙
œ

˙n Œ

œ œ œ
œ ˙ œ œ œ

˙
™

Œ

œ œ œ œ œ
œ# ˙

˙n
œ

˙#

Œ

œ

œ
œ

œ
œ

œ
œ
œ

˙

˙

œ

œ
œ

œ

œ

œ

˙

˙

™
™

˙ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

˙

˙

™
™

œ

Œ ‰

œœ œ

œ œ œ œ œ
œ

œ

n

#

˙

˙

˙

˙n
œ

œ
˙

˙

n

#

Œ

Symphony No. 2 17

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

him with a spec tral- glare, as if they al read- y- stood

ff

a ghast- at the blood y- work they would look up on.-

108

him with a spec tral- glare, as if they al read- y- stood

ff

a ghast- at the blood y- work they would look up on.-

as

p

if they al read- y- stood

ff

a ghast- at the blood y- work they would look up on.-

as

p

if they al read- y- stood

ff

a ghast- at the blood y- work they would look up on.-

f

S.

A.

T.

B.

Pno.

It

p

was two by the

127

118

It

p

was two by the

It

p

was two by the

It

p

was two by the

mf p

&

b

&

b

&

‹

b ∑ ∑

?

b

∑ ∑

&

b

?

?

b

∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b &

∑ ∑ ∑

?

b

∑

œ œ œ
˙

œ
˙

œ œ œ œ œ ˙
˙

œ
œ

œ#

œ œb œ œ œ œb œ
œ œ œ

œ œ œ ˙
œ

˙n

œ œ œ œ œ ˙
˙b œ œn œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ œ œ

Œ Œ œn œn œ œ œn ˙
˙ œ œ# œ œ

œ œ œ œ œ œ
œ œ œ

Œ Œ

œ# œ# œ œ œ# ˙ ˙n œ œ œ œ

œ# œ œ œ œ# œ
œ œ œ

œ
œ
œ
œ
œ
œ

˙

˙

œ

œ

˙

˙

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
˙

˙

b œ

œ

œ

œ

n œ

œ

œ#

œ

œ

œn œ

œ

œ

b œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ Œ

œ

œ

n

#

œ

œ

n

#

œ

œ

œ

œ

œ

œ

n

#

˙

˙

˙

˙n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ Œ Œ

œ œ œ œ œ

œ
Œ Œ Œ

œ œ œ œ œ

œ

Œ Œ Œ

œ œ œ œ œ

œ

Œ Œ Œ

œ œ œ œ œ

œ œ œ œ Œ Œ œ Œ ‰ œœ œ Œ Œ

˙

˙
™

™ ˙

˙
™

™

˙ ™ ˙ ™ ˙ ™

˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™

Symphony No. 218

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

vil lage- clock, when he came to the bridge in Con cord- town. He heard the bleat ing-

130

vil lage- clock, when he came to the bridge in Con cord- town. He heard the bleat ing-

vil lage- clock, when he came to the bridge in Con cord- town. He heard the bleat ing-

vil lage- clock, when he came to the bridge in Con cord- town. He heard the bleat ing-

p

S.

A.

T.

B.

Pno.

of the flock, and the twit ter- of birds a mong- the trees, and felt the breath of the morn ing- breeze blow ing-

141

of the flock, and the twit ter- of birds a mong- the trees, and felt the breath of the morn ing- breeze blow ing-

of the flock, and the twit ter- of birds a mong- the trees, and felt the breath of the morn ing- breeze blow ing-

of the flock, and the twit ter- of birds a mong- the trees, and felt the breath of the morn ing- breeze blow ing-

&

b ∑

&

b ∑

&

‹

b ∑

?

b

∑

&

b

?

b

∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b

&

b

&

‹

b

?

b

&

b

?

b

˙ œ ˙
™

Œ

œ œ
œ œ œ ˙ œ

œ œ œ ˙

Œ Œ Œ
œ

˙
œ

˙ œ

˙ œ ˙
™

Œ

œ œ
œ œ œ ˙ œ

œ œ œ ˙

Œ Œ Œ

œ
˙ œ

˙ œ

˙ œ ˙ ™
Œ

œ œ
œ œ œ ˙ œ

œ# œ œ ˙
Œ Œ Œ

œ#
˙ œ ˙ œ

˙ œ ˙
™

Œ

œ œ
œ œ œ ˙ œ

œ œ œ ˙

Œ Œ Œ

œ
œ

œ

œ

˙ œ

˙

˙ ™
™

˙

˙ ™
™

˙

˙ ™
™

˙

˙

˙

™
™
™

˙

˙

˙

™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

˙

™
™
™
™

˙

˙

˙

˙

œ

œ

œ

#
˙

˙

˙

œ

œ

œn

˙

˙

˙

œ

œ

œ

œ

Œ ‰

œœ œ

Œ

œ
œ

œ

œ

˙ œ

œ
œ

œ

Œ
œ

œ

œ
œ

œ
˙

œ
˙

œ

œ

Œ

œ
˙

œ
œ

œ
œ

˙

œ
˙ Œ

˙
œ

œ
œ

œ Œ
œ

œ

œ
œ

œ
˙

œ
˙

œ

œ

Œ

œn

˙
œ

œ
œ

œ

˙

œ
˙

Œ

˙
œ

œ œ œ

Œ

œ œ
œ

œ
œ

˙ œ
˙

œ
œ

Œ

œ#
˙

œ
œ œ œ ˙ œ

˙

Œ

˙ œ

œ
œ

œ

Œ

œ

œ
œ

œ
œ

˙
œ

œ
œ

œ

œ
Œ

œ
˙

œ

œ

œ
œ

œ
œ

œ

˙

Œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

˙

˙

˙

œ

œ

œ

˙

˙

˙

œ

œ

œ

œ

œ

œ

Œ

œ

œ

n

˙

˙
œ

œ
œ

œ
œ

œ
œ

œ

˙

˙ œ

œ
˙

˙ Œ

˙

˙
œ

œ

œ
œ

œ

Œ

œ

œ
œ

œ
œ

˙
œ

œ
œ

œ

œ
Œ

œ

œ

#
˙

˙

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 19

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

o ver- the mead ows- brown. who

f

at the

157

152

o ver- the mead ows- brown. who

f

at the

o ver- the mead ows- brown. And one was safe and a sleep- in his bed

o ver- the mead ows- brown. And one was safe and a sleep- in his bed

fp

S.

A.

T.

B.

Pno.

bridge would be first to fall, who

ff

that day would be ly ing- dead, pierced by a Brit ish-

162

bridge would be first to fall, who

ff

that day would be ly ing- dead, pierced by a Brit ish-

who

ff

that day would be ly ing- dead, pierced by a Brit ish-

who

ff

that day would be ly ing- dead, pierced by a Brit ish-

&

b ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑

?

b

∑ ∑

&

b ∑ ∑ ∑ ∑ ∑

?

b

∑

&

b

&

b

&

‹

b ∑ ∑ ∑

?

b

∑ ∑ ∑

&

b

?

b

∑ ∑ ∑

œ
œ

œ
œ

˙
˙ ™ Œ Œ

œ ˙ œ

œ œ
œ

œ

˙

˙
™

Œ Œ

œ ˙ œ

œ œ œ
œ ˙

˙# ™
Œ Œ

œ ˙ œ
œn œ œ

œ œ
œ

˙n Œ

œ

œ
œ

œ
œ

œ
˙
™

Œ Œ

œ ˙ œ
œ# œ œ

œn œ
œ

˙#

Œ

œ

œ
œ
œ

œ

œ
œ

œ

˙

˙

˙

˙

™
™ Œ Œ

œ ˙ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

™
™

œ

Œ ‰

œœ œ

Œ

œ ˙ œ
œ

œ

n

#

œ

œ

œ

œ

œ

œn

œ

œ
œ

œ
˙

˙

n

#

Œ

œ œ œ
˙

œ
˙

Œ

˙ œ œ œ œ
˙

œ
˙
™

œ œ œ œb ˙

œ œ œ ˙
œ

˙n

Œ

˙ œ œ œ œ
˙b œ ˙n

™
œ

œ

œ

œ

œ

œ œ

œ

˙

˙

˙n œ œn œ œ
˙ œ ˙# ™

œ œ œ œ ˙

˙# œ œ# œ œ ˙n œ ˙ ™
œ# œ œ œ# ˙

œ
œ

œ
œ

œ
œ

˙

˙

œ

œ

˙

˙

n

Œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

b œ

œ

˙

˙

n
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b ˙

˙

˙

˙

˙

n

#

œ

œ

œ

œ

n

#

œ

œ

œ

œ

˙

˙n

œ

œ

˙

˙

#

™

™ œ

œ#

œ

œ

œ

œ

œ

œ#

˙

˙

Symphony No. 220

°

¢

{

{

°

¢

{

S.

A.

T.

B.

Pno.

mus ket- ball.

molto rit. 177

171

mus ket- ball.

mus ket- ball.

mus ket- ball.

ff ff

Pno.

181

ff

S.

A.

T.

B.

Pno.

Hold

ff

your ground! Hold your ground!

188

Hold

ff

your ground! Hold your ground!

Hold

ff

your ground! Hold your ground!

Hold

ff

your ground! Hold your ground!

6

8

6

8

6

8

6

8

6

8

6

8

6

8

6

8

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

b

?

&

∑ ∑

U

?

b

>
U

&

b ∑ ∑

?

&

Allegro, urgently (q. = 132)

?

b

>

&

b ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑

&

b

?

b

> >

œ œ œ œ

Œ Œ

œ œ œ œ
Œ Œ

œ œ œ œ

Œ Œ

œ œ œ œ

Œ Œ

œ

œ

œ

œ

œ

œ
œ œ œ œ Œ Œ œ Œ ‰ œœ œ Œ Œ

œ

œ

#

œ

œ

œ

œ#

˙

˙
™
™ ˙

˙

b œ

œ

J

‰

œ

œ

œ

œ

œ

œ

˙ ™ ˙ ™ ˙ ™ ˙ ™

˙

˙

˙# ™
™
™

œ

œ#

#

œ

œ

œ

œ

˙

˙
™

™ ˙

˙#

#

™

™
˙

˙

œ

œ

J

‰

Œ œ

J

œ
œ
œ

œ
œ
œ
œ
œ

œ#
Œ

œ

œ#

œ

œ

œ

œ ™
™

Œ

œ

œ#

œ

œ

œ

œ ™
™ œ

œ

J

‰

œ

J

œ
œ
œ

Œ

œ

j

œ
œ
œ

œ
œ
œ
œ
œ

œ#

Œ

œ

j

œ
œ
œ

œ
œ
œ
œ
œ

œ#

Œ œ

J

œ œ

œ

œ œ

œ
œ#

œ œ

œ

J

‰ œ

J

œ
œ
œ

œ œ

J

œ
™ œ œ

J

œ ™

œ œ

j

œ ™ œ œ

J

œ
™

œ œ

J

œ
™

œ œ

J

œ
™

œ œ

J

œ ™ œ œ

J

œ ™

œ

œ

œ

œ

œ

œ

J

œ

œ

œ
™
™
™

œ
œ
œ
œ
œ
œ
œ
œ
œ

œ

œ
œ
œ
œ
œ

œ

œ

œ

œ

J

œ

œ
™

™
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ

j

‰

œ

j

œ
œ
œ

œ
œ
œ
œ
œ
œ

œ œ

J

œ ™

Œ
™

œ œ œ

œ

J

‰

œ

J

œ
œ
œ

œ œ

J

œ ™

Œ
™

œ œ œ

œ

J

‰ œ

J

œ
œ
œ

œ
œ
œ
œ
œ
œ

Symphony No. 2 21

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Hold your ground! Don’t fire! Don’t fire un less- fired up on.-

197

195

Hold your ground! Don’t fire! Don’t fire un less- fired up on.-

Hold your ground! Don’t fire! Don’t fire un less- fired up on.-

Hold your ground! Don’t fire! Don’t fire un less- fired up on.-

f

S.

A.

T.

B.

Pno.

Don’t fire un less- fired up on.- But if they mean to have a war, if they

203

Don’t fire un less- fired up on.- But if they mean to have a war, if they

Don’t fire un less- fired up on.- But if they mean to have a war, if they

Don’t fire un less- fired up on.- But if they mean to have a war, if they

&

b ∑ ∑ ∑

&

b ∑ ∑ ∑

&

‹

b ∑ ∑ ∑

?

b

∑ ∑ ∑

&

b ∑

?

b

∑

&

b ∑ ∑

&

b ∑ ∑

&

‹

b ∑ ∑

?

b

∑ ∑

&

b ∑

?

b

>
>

>

>

œ œ

J

œ ™
œ
™

œ
™

Œ
™ œ ™ œ œ

J

œ ™ œ œ

J

œ ™

œ œ

J

œ
™

œb ™ œ ™ Œ
™

œb ™ œb œ

j

œ ™
œ

œ

œ

œ

j

œ

œ ™
™

œ œ

J

œ ™ œ
™

œ
™

Œ
™

œ
™

œ œ

J

œ
™

œ œ

J

œ ™

œ œ

J

œ
™

œ
™

œ
™

Œ
™

œ
™

œ œ

J

œ
™

œ œ

J

œ
™

œ

œ

œ

œ

J

œ

œ
™

™

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ

œb

™
™

œ

œ

™
™ Œ

™

œ

œ

œ

b

™
™
™

œ

œ

œ

b

œ

œ

œ

j

œ

œ

œ

™
™
™

œ

œ
œ

œ

œ
œ

j

œ

œ
œ

™
™
™

Œ

œ

J

œ
œ
œ

œ

œ

œ

œ

J

œ

œ
™
™

œ
™

œ
™

œ

œ

œ

b ™
™
™

œ

œ

œ
™
™
™

œ ™

œ

œ
™

™
œ

œ

œ

œ

J

œ

œ
™

™ œ

œ

œ

œ

œ

œ

J

œ

œ

œ ™

™
™

Œ
œ

j

œ
œ
œ

Œ
™ œ ™ œ œ

J

œ ™ œ œ

J

œ ™
Œ œn

J

œ œ

J

œn œ

J

œ œ

J

˙ ™
Œ
™ œ œ

J

Œ
™

œ

œ ™
™

œ

œ

œ

œ

j

œ

œ ™
™

œb œ

j

œ ™ Œ

œ#

j

œ œ

j

œ# œ

j

œ œ

j

˙ ™ Œ
™
œ œ

j

Œ
™

œ ™ œ œ

J

œ ™ œ œ

J

œ
™

Œ

œ

J

œ œ

J

œ œ

J

œ œ

J

˙ ™
Œ
™
œ œ

J

Œ
™

œ
™

œ œ

J

œ
™

œ œ

J

œ
™

Œ

œ

J

œ œ

J

œ œ

J

œ œ

J

˙
™

Œ
™

œ œ

J

œ
œ
œ
œn
œ
œ
œ
œ
œ
œ
œn
œ

œ

j

‰ ‰

œ

œ
œ

b

™
™
™
œ

œ
œ

œ

œ
œ

j

œ

œ
œ

™
™
™

œ

œ

œ

b

œ

œ

œ

j

œ

œ

œ

™
™
™

Œ

œ
œ

œ

œn

#

j

œ
œ

œ

œ

œ
œ

œ

œ

j

œ
œ

œ

œn

#

œ
œ

œ

œ

j

œ
œ

œ

œ

œ
œ

œ

œ

j

˙

˙

˙

˙

™
™
™
™

Œ
™

œ

œ

œ

œ

œ

œ

œ

œ

j

œ
œ

J

œ
œ

œn
œ

J
‰ ‰

œ

œ

œ ™

™
™

œ

œ

œ

œ

œ

œ

J

œ

œ

œ ™

™
™

œ

œ

œ

œ

J

œ

œ
™

™

Œ
™

œ

œ

™

™

˙

˙

™

™

˙

˙

™

™

˙

˙

™

™

˙

˙

™

™

Symphony No. 222

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

mean to have a war, let it be gin- here!

212

mean to have a war, let it be gin- here!

mean to have a war, let it be gin- here!

mean to have a war, let it be gin- here!

ff

S.

A.

T.

B.

Pno.

You

ff

know the rest. In the

225

220

You

ff

know the rest. In the

You

ff

know the rest. In the

You

ff

know the rest. In the

f

&

b ∑ ∑

&

b ∑ ∑

&

‹

b ∑ ∑

?

b

∑ ∑

&

b ∑ ∑

?

?

b

>

> >

&

b ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑

?

b &

?

b

> >

œ œ

J

œ œ

J

˙# ™ œ# œ œ œ ™ ˙ ™ ˙
™

˙
™

œ œ

j

œ œ

j

˙
˙

™
™

œ
œ
œ
œ
œ
œ
œ
œ

™
™

˙
˙

™
™ ˙ ™ ˙ ™

œ œ

J

œ œ

J

˙ ™ œ œ œ œ ™ ˙ ™ ˙
™

˙
™

œ œ

J

œ œ

J

˙#
™

œ# œ œ œ
™

˙
™ ˙ ™ ˙ ™

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

˙

˙

˙
˙

˙#

™
™
™
™
™

œ

œ

œ
œ

œ#

œ

œ

œ
œ

œ

œ

œ

œ
œ

œ

œ

œ

œ
œ

œ

™
™
™
™
™

˙

˙

˙
˙

˙

™
™
™
™
™

˙

˙

˙

˙

™
™
™

™

˙

˙

˙

˙

™
™
™

™

˙

˙

™

™
Œ œ

J

œ œ

œ

œ œ

œ
œ#

œ œ

œ#

j

‰ ‰ Œ
œ

j

œ œ

œ
œ#

œ œ

œ

J

‰ œ

J

œ œ

œ

œ œ

œ
œ#

œ œ

œ

J

Œ Œ
™

œ œ œ œ

j

Œ Œ
™

‰
œ œ

œ œ œ œ

j

Œ Œ
™

‰

œ œ

œ œ œ œ

J

Œ Œ
™

‰

œ œ

œ œ œ œ

J

Œ Œ
™

‰

œ œ

Œ œ

J

œ
œ
œ

œ
œ
œ
œ
œ

œ#
Œ

œ

œ#

œ

œ

œ

œ ™
™

Œ

œ

œ#

œ

œ

œ

œ ™
™ œ

œ

J

‰

œ

j

œ
œ
œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

j

Œ Œ
™

‰

œ

œ

œ

œ

œ

œ

Œ

œ

j

œ
œ
œ

œ
œ
œ
œ
œ

œ#

Œ œ

J

œ œ

œ

œ œ

œ
œ#

œ œ

œ

J

‰ ‰ Œ
™

Œ
™

Œ

œ

J

œ

œ

œ#
œ

J

Œ

Symphony No. 2 23

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

books you have read, how the Brit ish- reg u- lars- fired and fled, how the farm ers- gave them ball for ball, from be-

227

books you have read, how the Brit ish- reg u- lars- fired and fled, how the farm ers- gave them ball for ball, from be-

books you have read, how the Brit ish- reg u- lars- fired and fled, how the farm ers- gave them ball for ball, from be-

books you have read, how the Brit ish- reg u- lars- fired and fled, how the farm ers- gave them ball for ball, from be-

S.

A.

T.

B.

Pno.

hind each fence and farm yard- wall, chas ing- the red coats- down the lane, then cross ing- the fields to e -

236

233

hind each fence and farm yard- wall, chas ing- the red coats- down the lane, then cross ing- the fields to e -

hind each fence and farm yard- wall, chas ing- the red coats- down the lane, then cross ing- the fields to e -

hind each fence and farm yard- wall, chas ing- the red coats- down the lane, then cross ing- the fields to e -

&

b

&

b

&

‹

b

?

b

&

b

?

b

>

&

b ∑

&

b ∑

&

‹

b ∑

?

b

∑

&

b

?

b

∑

œ œ œ œ œ œ
œ œ

J

œ œ œ œ œ

J

œ
™

Œ
™

‰ œ œ œ œ

J

œ œ

J

œ œ

J

œ œ œ

œ œ œ œ œ œ
œ œ

j

œ œ œ œ œ

j

œ
™ Œ

™
‰

œ œ œ œ

j

œ œ

j

œ œ

j

œ œ œ

œ œ œ œ œ œ œ œ

J

œ œ œ œ œ

J

œ
™

Œ
™

‰

œ œ
œb œ

J

œ œ

J

œb œ

J

œ œ œ

œ œ œ œ œ œ œ œ

J

œ œ œ œ œ

J

œ ™

Œ
™

‰

œ œ œb œ

J

œ œ

J

œb œ

J

œ œ œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

™

™
™

Œ
™

‰

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

b
b œ

œ

œ

œ

j

œ
œ

œ

œ

œ
œ

œ

œ

j

œ
œ

œ

œ

b
b œ

œ

œ

œ

j

œ
œ

œ

œ

œ
œ

œ

œ

j

˙

˙

˙
™
™
™ ˙

˙

˙
™
™
™ œ

œ

œ
™
™
™ œ

œ

œ

œ

J

œ

œ

œ#
œ

J

‰ ‰

˙

˙

˙

b
™
™
™

˙

˙

˙

™
™
™

œb œ

J

œ œ

J

œb œ

J

œ ™
œn œ œ œ œ

J

œn œ

J

œ œ

J

œ# œ œ œ œ œ

œb œ

j

œ œ

j

œb œ

j

œ ™
œ# œ œ œ œ

j

œ# œ

j

œ œ

j

œ# œ œ œ œ œ

œb œ

J

œ œ

J

œb œ

J

œ ™ œ<n> œ œ œ œ

J

œ œ

J

œ œ

J

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œb œ

J

œ œ

J

œb œ

J

œ
™

œn œ œ œ œ

J

œn œ

J

œ œ

J

œ# œ œ œ œ œ

œ

œ

œ

œb

b

b

b

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œb

b

b

b

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

b

n

œ

œ

œ

œ

b

n

J

‰

œ

œ

œ

œ

œ

œ
™
™

œ

œ

œ

œn

n

#

n

œ

œ

œ

œ

n

j

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œn

n

#

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ#

#

#

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

˙

˙

˙b

b

b

™
™
™

˙

˙

˙

™
™
™

˙

˙

˙n

<n>
™

™
™

˙

˙

˙

™
™
™

˙

˙

˙#

™
™
™

Symphony No. 224

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

merge a gain- un der- the trees at the turn of the road, and on ly- paus ing- to fire

239

merge a gain- un der- the trees at the turn of the road, and on ly- paus ing- to fire

merge a gain- un der- the trees at the turn of the road, and on ly- paus ing- to fire

merge a gain- un der- the trees at the turn of the road, and on ly- paus ing- to fire

S.

A.

T.

B.

Pno.

and load.

246

and load.

and load.

and load.

ff

&

b ∑

&

b ∑

&

‹

b ∑

?

b

∑

&

b

?

b

>
>

&

b ∑ ∑ ∑ ∑ ∑ ∑

&

b ∑ ∑ ∑ ∑ ∑ ∑

&

‹

b ∑ ∑ ∑ ∑ ∑ ∑

?

b

∑ ∑ ∑ ∑ ∑ ∑

&

b

>

∑

>

∑

>

∑

?

b

>

>

>

>

œ# œ

J

œ ™
œb œ œ œ œ œ œb œ œ œ ™

Œ
™

Œ

œb

J

œ

œ

n

#

œ

œ

J

œ

œ

œ

œ

œ

œ

˙

˙
™
™

œ# œ

j

œ
™

œ

œ

n œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™
™

Œ
™

Œ

œ

œ

j

œ œ

j

œ œ œ
˙
™

œ

œ#

œ

œ

J

œ

œ ™
™ œb œ œ œ œ œ œb œ œ œ ™

Œ
™

Œ

œb

J

œ# œ

J

œ œ œ
˙

˙
™
™

œ# œ

J

œ ™ œn œ œ œ œ œ œ œ œ œ ™
Œ
™

Œ

œ

J

œ œ

J

œ œ œ
˙
™

œ

œ

œ

œ#

#

#

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

J

‰

œ

œ

œ

œ

œ

œ ™
™

œ

œ

œ

œb

b

n

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œb

b œ

œ

œ

œ

j

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

b

J

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

j

œ

œ

œ
œ

n

#

œ

œ

œ
œ

J

œ

œ

œ
œ

œ

œ

œ
œ

J

˙

˙

˙
™
™
™

œ

œ

œ<#>
<#> ™

™
™

œ

œ

œ œ#

j

œ# œ œ œ

j

Œ

˙

˙

˙b

n
™
™
™

œ

œ

œ

™
™
™

œ

œ

œ

œ

j

œ œ œ œ

j

Œ

˙

˙

˙<n>
#

™
™
™ ˙

˙

˙
™
™
™

˙

˙ ™
™ ˙

˙
™
™

˙

˙
™
™

˙

˙

#

™
™

˙

˙

™

™

˙

˙

™

™

˙

˙

#

™
™ ˙

˙ ™

™
˙

˙ ™

™

˙ ™
˙
™

˙
™

˙

˙

˙

˙

#

™
™
™
™ ˙

˙

˙

˙ ™

™
™
™

˙

˙

˙

˙ ™

™
™
™

œ

œ

œ

œ

J

Œ Œ
™

œ

œ

œ

œ

#

J

Œ Œ
™

œ

œ

œ

œ

J

Œ Œ
™

˙

˙

˙# ™
™
™ ˙

˙

˙
™
™
™

˙

˙

˙
™
™
™

œ

œ

œ

J

‰ œ

J

œ œ

œ

œ œ

œ
œ#

œ œ œ

j

‰ œ

J

œ œ

œ

œ œ

œ
œ#

œ œ

œ

J

Œ Œ
™

œ

j

‰ ‰ Œ
™

Symphony No. 2 25

{

{

{

°

¢

{

Piano

pp

Pno.

p

6

Pno.

pp

10

S.

A.

T.

B.

Pno.

By

p

the rude bridge that arched the flood, here

mf

once the em-

14

By

p

the rude bridge that arched the flood, here

mf

once the em-

Their

p

flag to A pril’s- breeze un furled,- here

mf

once the em-

Their

p

flag to A pril’s- breeze un furled,- here

mf

once the em-

p mp

4

4

4

4

&

b

b

b
∑ ∑ ∑ ∑

Andante, solemnly (q = 84)

III. Bridge

?

b

b

b

&

b

b

b

3

3

3

3 3

”“

?

b

b

b

&

b

b

b

.

. . .

. .

. .

“: ;

3

3 3

3 3

?

b

b

b

&

b

b

b
∑ ∑ ∑

&

b

b

b
∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑

?

b

b

b

∑ ∑ ∑

&

b

b

b

?

b

b

b

œ
œ

œ
œ

˙
˙

˙
˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ


œ

j

œ

J

‰ Œ


œ

j

œ

J

‰


œ

j

œ

J

‰ ‰


œ

j


œ

j

œ

J


œ

j


œ

j

œ œ œ

œn
œ
œ
œ
œ
œ
œ
œn
œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙


œ

j


œ

j


œ

j
œn

œ œ œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ


œ

j


œ

j


œ

j


œ

j

œ

œ œ œ 
œ

j


œ

j

œ

œ


œ

j 
œ

j

œ œ

œ

J

‰


œ

j

œ

J

‰ Œ


œ

j

œ

J

‰


œ

j

œ

J

‰

œ
œ

œ
œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

Œ

œ
œ

œ
œ

œ
œ

œ
w

Œ

œ œ
œ œ

Œ

œ
œ

œ
œ

œ
œ

œ
w

Œ
œ œ

œ œ

Œ
œ œ

œ
œ

œ
œ ™

œ

J

w

Œ
œ œ

œ œ

Œ

œ œ
œ

œ
œ

œ

œ

w

Œ

œ œ

œ œ

œ œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
w

w

Œ

œ œ
œ

œ
œ

œ
œ
™ œ

j

w

w

Œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

n

˙

˙

˙

b

˙

˙

˙

˙

˙

˙ œ

œ

˙

˙

œ

˙

˙

˙n

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 226

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

bat tled- farm ers- stood,

f

and

ff

fired the shot heard round the world.

21

bat tled- farm ers- stood,

f

and

ff

fired the shot heard round the world.

bat tled- farm ers- stood,

f

and

ff

fired the shot heard round the world.

bat tled- farm ers- stood,

f

and

ff

fired the shot heard round the world.

mf

ff

mf pp

S.

A.

Pno.

The

p

foe long since in si lence- slept;

32

28

The

p

foe long since in si lence- slept;

p

&

b

b

b
∑

&

b

b

b
∑

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

.

3

3

?

b

b

b

>

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b

3

3

3

3

3

3 3

3

?

b

b

b

œ
œ

œ
œ

w ˙
Ó Œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
™
™ œ

œ

J

w

w

œ œ
œ

œ ˙
˙ ˙

Ó Œ

œ œ œ œ œ œ
œ

w

w

œ
œ

œ
œ

w ˙

Ó Œ

œ œ
œ

œ
œ

œ
œ

w

w

œ œ

œ
œ

˙ ™
œ

˙

Ó Œ

œ œ
œ

œ
œ

œ
œ

œ

w

w

œ

œ

œ

œ
œ

œ

œ

˙

˙

˙

˙

˙

˙

˙

˙

˙
‰
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

w

w œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ
˙ ™

œ
˙

˙

˙

œ

œ œ œ
œ

œ
œ

œ

œ

œ

œ

w

w

w

˙

˙

˙

˙

˙

˙

Œ

œ
œb

œ
œ

œ
œ

œ
w

Œ

œ
œb

œ
œb

œ
œ

œ
w

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ œ

œ
œ
œ
œ
œ

œ

œ
œb

œ
œ

œ

b
œ

œ

œ

œ

œ

œ

w

w

˙

˙

˙

n ˙

˙

˙

˙
˙

˙

˙

n
b ˙

˙

˙

˙

˙

˙

˙

˙

n

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙b

˙

˙

˙b

˙

˙

˙

˙

˙

˙

˙

˙

˙n

Symphony No. 2 27

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

and

p

Time the ru ined- bridge has swept

35

and

p

Time the ru ined- bridge has swept

A

p

like- the con quer- or- si lent- sleeps; and

p

Time the ru ined- bridge has swept

A

p

like- the con quer- or- si lent- sleeps; and

p

Time the ru ined- bridge has swept

p

p
f

° *

S.

A.

T.

B.

Pno.

down the dark stream which sea ward- creeps.

42

down the dark stream which sea ward- creeps.

down the dark stream which sea ward- creeps.

down the dark stream which sea ward- creeps.

pp

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

3 3

?

b

b

b

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑ ∑

?

b

b

b

∑ ∑ ∑ ∑

&

b

b

b

3

3

3

3

3

3

3

3

?

b

b

b

Œ
œ œ

œ
œ

œ
œb

œ
w

Œ

œb œ
œ

œ œ
œb

œ ˙
˙b

Œ

œ œ
œ

œb œ
œ

œ

œ
w

Œ

œ œ
œ

œ
œ

œ
œ

w

Œ

œ œ
œ

œb œ
œ

œ

œ

wn
Œ œb œ

œ
œ œ

œ
œ

˙
™

œ

Œ

œ œ
œ

œb
œ

œ

œ

œ

œ

œ

w

w

n

œ œ œ œ œ œ
œ

œ

œ

b œ

œ

œ

œ

œ

œ

œ

œ
œb

œ

œ

˙

˙

˙

˙

b

˙

˙

˙b

˙

˙

˙

˙

˙

˙b

˙

˙

˙

˙

˙

˙

n ˙

˙

˙

˙

˙

˙

n ˙

˙

˙

œ

œ

œ

œb

b

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

˙

˙
™
™

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ
w

w

œ
œ œ œ œ œ œ

œ
w

w

œ
œ œ

œ
œ

œ
œ

œ
w

w

œb
œ œ

œ
œ

œ
œ

œ

œ

w

w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

w œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ

œ

œb

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

w

w

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙
˙

˙

˙

n
b ˙

˙

˙

˙

˙

˙

˙

˙

n

˙

˙

˙

˙

Symphony No. 228

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

On

p

this green bank, by this soft stream, that

p

mem o- ry-

50

49

On

p

this green bank, by this soft stream, that

p

mem o- ry-

We

p

set to day- a vo tive- stone; that

p

mem o- ry-

We

p

set to day- a vo tive- stone; that

p

mem o- ry-

p p
p

° *

S.

A.

T.

B.

Pno.

may their deed re deem,

mf

- when,

mf

like our sires, our sons are gone.

p

57

may their deed re deem,

mf

- when,

mf

like our sires, our sons are gone.

p

may their deed re deem,

mf

- when,

mf

like our sires, our sons are gone.

p

may their deed re deem,

mf

- when,

mf

like our sires, our sons are gone.

p

mf
mf p

pp

mf
f

&

b

b

b
∑ ∑ ∑ ∑

&

b

b

b
∑ ∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑ ∑

?

b

b

b

∑ ∑ ∑ ∑

&

b

b

b

3

3

?

b

b

b

&

b

b

b
∑ ∑

&

b

b

b
∑ ∑

&

‹

b

b

b
∑ ∑

?

b

b

b

∑ ∑

&

b

b

b

3

3

3

3

?

b

b

b

Œ

œ
œb

œ
œ

œb
œ

œ
w

Œ

œb œ œ
œ

Œ

œ
œb

œ
œb

œ
œ

œ
w

Œ

œb œ œ
œ

Œ œ œ
œ

œb
œ

œ

œb
w

Œ œ œ œ
œ

Œ

œ œ
œ

œb
œ

œb

œ

w

Œ

œb œ œ

œ

œ
œb
œ
œ
œ
œ

œ

œ
œb

œ
œ

œ

b
œ

œb
œ

œ
œ

œ

w

w
Œ œ œ

œ
œb

œ

œ

œ

œ

b

œ

œb

w

w
Œ

œ

œ

b

b

œ

œ

œ

œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙b

b

b

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

b

˙

˙

˙

˙

˙

˙

˙b

b

˙

˙

˙

˙

˙

˙

˙

n

˙

˙

˙

œ

œ

œb

b

œ

œb

œ

œ

œ

œ

œ
œ

œb
™ œ

j

w ˙ Ó Œ
œ

œ

œ

œ
œ

œ

b

œ

œ

œ

œ
œ

œ

b œ
w

œ œ
œb

œ ˙
˙b ˙

Ó Œ

œ œ œ œ œ œ œ
wb

œb
œ

œ
œ

wb ˙

Ó Œ
œ œ

œ
œ œ

œ œ
w

œ œ

œb
œ

œ

œ œ
œ

˙b

Ó Œ

œ œ

œ

œ
œb

œ œ
w

œ

œ

œ

œ
œb

œ

œ

˙

˙

˙

b ˙

˙

˙

b

˙

˙

˙ Ó Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ

w

w

b

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ

œ

œ

b
œ

œ

œ

œb

œ

œ
œ

œ œ
œ

˙b

˙

˙b

b
œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

w

w

˙

˙

˙b

˙

˙

˙b

˙

˙

˙

˙

˙

˙

Symphony No. 2 29

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Spir

p

it- that made those he

mf

roes- dare to die, and leave their chil dren-

68

65

Spir

p

it- that made those he

mf

roes- dare to die, and leave their chil dren-

Spir

p

it- that made those he

mf

roes- dare to die, and leave their chil dren-

Spir

p

it- that made those he

mf

roes- dare to die, and leave their chil dren-

pp mp

S.

A.

T.

B.

Pno.

free, bid

f

Time and Na ture- gen tly- spare the

ff

shaft we raise to them and thee;

73

free, bid

f

Time and Na ture- gen tly- spare the

ff

shaft we raise to them and thee;

free, bid

f

Time and Na ture- gen tly- spare the

ff

shaft we raise to them and thee;

free, bid

f

Time and Na ture- gen tly- spare the

ff

shaft we raise to them and thee;

ff
fmf

&

b

b

b
∑ ∑ ∑

&

b

b

b
∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑

?

b

b

b

∑ ∑ ∑

&

b

b

b

3

3

3

3

3 3

?

b

b

b

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

.

?

b

b

b

>

Œ

œ
œ

œ
œ

œ
œ

œ
˙
™

œ ˙
Œ œ

œ
œ

œ
œ

Œ

œ
œ

œ
œ

œ
œ

œ
˙ ™ œ ˙

Œ

œ

œ

œ

œ
œ

Œ œ
œ

œ
œ

œ
œ

œ
˙
™

œ ˙

Œ

œ

œ

œ
œ

œ

Œ
œ œ œ œ œ

œ
œ

˙ ™
œ ˙

Œ

œ
œ

œ
œ œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ œ

œ
œ
œ
œ
œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

˙

˙ ™

™
œ

œ

˙

˙
Œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

˙

˙

˙

˙n

˙

˙

˙

˙

˙

˙

˙

˙b

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙ ™

™ œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

Œ

œ œ
œ

œ
œ

œ
œ

w ˙
Ó Œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

w

w

wn Œ
œ œ

œb

œ œ
œ

œ ˙
˙ ˙

Ó Œ

œ œ œ œ œ œ
œ

w

w

w

Œ
œ œ

œ
œ

œ
œ

œ
w ˙

Ó Œ

œ œ
œ

œ
œ

œ
œ

w

w

w

Œ

œ œ

œ
œ œ

œ
œ

˙ ™
œ

˙

Ó Œ

œ œ
œ

œ
œ

œ
œ

œ

w

w

w

wn Œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ
œ

œ

œ

˙

˙

˙

˙

˙

˙

˙

˙

˙
‰
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

w

w

w

w

w

w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙ ™

œ
˙

˙

˙

œ

œ œ œ
œ

œ
œ

œ

œ

œ

œ

w

w

w

Symphony No. 230

°

¢

{

{

{

S.

A.

T.

B.

Pno.

the

p

shaft we raise to them and thee.

82

81

the

p

shaft we raise to them and thee.

the

p

shaft we raise to them and thee.

the

p

shaft we raise to them and thee.

pp
p

pp p

Pno.

88

Pno.

pp
ppp

92

&

b

b

b
∑ ∑ ∑

&

b

b

b
∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑

?

b

b

b

∑ ∑ ∑

&

b

b

b

3

3

3

3 . . .

”“

?

b

b

b

&

b

b

b

.

. . .

. .

.

3

3

3

3

3

3

3

“: ;

?

b

b

b

&

b

b

b

.

“: ;

3

∑ ∑ ∑ ∑

?

b

b

b

Œ œ œ
œ

˙
™

œ
˙

˙
w

Œ
œ œ œ ˙ ™

œ
˙

˙

w

Œ

œ

œ
œ

˙ ™ œ
˙

˙
w

Œ

œ

œ
œ

˙
™

œ ˙ ˙

w

œ
œ

œ
œ

œ
œ

œ œ
œ
œ
œ
œ

œ

˙

˙ ™

™

œ

œ

˙

˙

˙

˙

w

w

œ
œ

œ
œ

œ
œ


œ

j

œ

J

‰ Œ


œ

j

œ

J

‰


œ

j

œ

J

‰

˙

˙

˙

˙

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
™

™
œ

œ

˙

˙

˙

˙

w

w

˙

˙

˙

˙

˙

˙

˙

˙

‰


œ

j


œ

j

œ

J


œ

j


œ

j

œ œ œ

œn
œ
œ
œ
œ
œ
œ
œn
œ


œ

j


œ

j


œ

j
œn

œ œ œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ


œ

j


œ

j


œ

j


œ

j

œ

œ œ œ 
œ

j


œ

j

œ

œ


œ

j 
œ

j

œ œ

œ

J

‰


œ

j

œ

J

‰ Œ

œ

j

œ

j

‰

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙


œ

j

œ

j

‰

œ
œ
œ
œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

˙

Ó

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

w

w

˙
™

Œ

Symphony No. 2 31

{

°

¢

{

°

¢

{

Piano f

S.

A.

T.

B.

Pno.

We

f

have eve ry- op por- tu- ni- -ty- and eve ry- en-

10

7

We

f

have eve ry- op por- tu- ni- -ty- and eve ry- en-

We

f

have eve ry- op por- tu- ni- -ty- and eve ry- en-

We

f

have eve ry- op por- tu- ni- -ty- and eve ry- en-

mp
f

mp

S.

A.

T.

B.

Pno.

cour age- -ment be fore- us, to form the no blest,- pur est- con sti- tu- -tion on the face of the earth.

13

cour age- -ment be fore- us, to form the no blest,- pur est- con sti- tu- -tion on the face of the earth.

cour age- -ment be fore- us, to form the no blest,- pur est- con sti- tu- -tion on the face of the earth.

cour age- -ment be fore- us, to form the no blest,- pur est- con sti- tu- -tion on the face of the earth.

f

4

4

4

4

&

b

b

b

b

> > >

>

> > >

> > >
> > >

> > >

3 3

3
3 3

Andante, marcato (q = 92)

IV. Declaration

?

b

b

b

b ∑

> > >
>

>

3

&

b

b

b

b

∑ ∑ ∑

&

b

b

b

b

∑ ∑ ∑

&

‹

b

b

b

b

∑ ∑ ∑

?

b

b

b

b ∑ ∑ ∑

&

b

b

b

b

> > > > > >
> > > >

> >
>

3

3

3 3

?

b

b

b

b

&

b

b

b

b

3 3

&

b

b

b

b

3 3

&

‹

b

b

b

b

3 3

?

b

b

b

b

3 3

&

b

b

b

b

3 3

> > >

3

?

b

b

b

b

3 3

œ

œ

œ

™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

˙

Ó

œ

œ

œ

™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

n

n ™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™
™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

n

™
™
™
™

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

n

™
™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙
Ó Œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ œ œ œ œ
œ œ œ œ ˙ Œ

œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ ˙

Œ

œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ ˙

Œ
œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ ˙

Œ

œ œ œ œ œ

œ

œ

œ

œ
™
™
™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

n

™
™
™
™ œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ ™
™

™
™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn œ œ œ œ œ œ œ œ
œ œ œ œ œ

œn œ œ œ œ œ œ

Œ

œ

œ

n œ

œ

œ

œ

œ

œ

œ

œ

w

w

#

n

œ œ œ œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

wn

#

œn œ œ œ œ œ œ œ œ
œ œ œ œ œ

œn œ œ œ œ œ œ

Œ
œ œ œ œ œ

wn

œ œ œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ œ œ œ œ

Œ

œ œ œ œ œ
w

w

n

#

œ

œn

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

n œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

#

#

n

n

™
™

™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

#

n

œ

œ

#
œ

œn

n
œ

œn

n

Symphony No. 232

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

We

p

have it in our pow er- to be gin- the world o ver- a gain.

mp

-

20

18

We

p

have it in our pow er- to be gin- the world o ver- a gain.

mp

-

We

p

have it in our pow er- to be gin- the world o ver- a gain.

mp

-

We

p

have it in our pow er- to be gin- the world o ver- a gain.

mp

-

pp
p

S.

A.

T.

B.

Pno.

The

mf

birth day- of a new

f

world is

ff

at hand.

molto rit.

24

The

mf

birth day- of a new

f

world is

ff

at hand.

The

mf

birth day- of a new

f

world is

ff

at hand.

The

mf

birth day- of a new

f

world is

ff

at hand.

mf
f

&

b

b

b

b

∑ ∑

3

&

b

b

b

b

∑ ∑

3

&

‹

b

b

b

b

∑ ∑

3

?

b

b

b

b ∑ ∑

3

&

b

b

b

b

> > >
> > > > 3

3

3

?

b

b

b

b

3

&

b

b

b

b

∑ ∑

&

b

b

b

b

∑ ∑

&

‹

b

b

b

b

∑ ∑

?

b

b

b

b ∑ ∑

&

b

b

b

b

> > >
> > >

> > >

3

3

3

?

b

b

b

b

>

Œ
œ œ œ œ œ

œ œ œ œ œ œ
œ œ ˙

œn œ œ ˙

Œ

œ œ œ œ œ
œ œ œ œ œ œ

œ œ ˙
œ œ œ ˙

Œ
œ œ œ œ œ

œ œ œ œ œ œ
œ œ ˙

œn œ œ ˙

Œ

œ œ œ œ œ
œ œ œ œ œ œ

œ œ ˙
œ œ œ ˙

œ

œ

œ
œ

n

™
™
™
™ œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ ™
™

™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œn

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œb

b
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

n œ

œ

œ

œ

˙

˙

Œ
œ œ œ œ œ

œn ˙
™

Ó

œ

œ

n œ

œ

w

w

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

™

™
Ó

œ

œ

œ

œ

w

w

Œ
œ œ œ œ œ

œn ˙
™

Ó
œ œ w

Œ

œ œ œ œ œ œ ˙
™

Ó

œ œ
w

w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

˙

˙

˙

™

™
™

Ó

œ

œ
œ

œ

n œ

œ
œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

n

™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n ˙

˙
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 33

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

We

f

hold these truths to be self ev- i- dent,- we hold these truths to be self -

30

We

f

hold these truths to be self ev- i- dent,- we hold these truths to be self -

We

f

hold these truths to be self ev- i- dent,-

We

f

hold these truths to be self ev- i- dent,-

mf

S.

A.

T.

B.

Pno.

ev i- -dent, that all men are cre at- ed- e qual,- that they are en dowed- by their Cre a- tor-

33

ev i- -dent, that all men are cre at- ed- e qual,- that they are en dowed- by their Cre a- tor-

we hold the truths, that all men are cre at- ed- e qual,- that they are en dowed- by their Cre a- tor-

we hold these truths, that all men are cre at- ed- e qual,- that they are en dowed- by their Cre a- tor-

&

b

b

b

b

Più mosso (q = 104)

&

b

b

b

b

&

‹

b

b

b

b

∑

?

b

b

b

b ∑

&

b

b

b

b

>

?

b

b

b

b

>

&

b

b

b

b

&

b

b

b

b

&

‹

b

b

b

b

?

b

b

b

b

&

b

b

b

b

?

b

b

b

b

‰
œ

j

œ œ œ œ œ œ
œ œ œ œ ˙ ‰

œ

J

œ œ œ œ œ œ

‰
œ

j

œ œ œ œ œ œ
œ œ œ œ ˙ ‰

œ

J

œ œ œ œ œ œ

‰

œ

j

œ œ œ œ œ œ
œ œ œ œ ˙

‰

œ

J

œ œ œ œ œ œ
œ œ œ œ ˙

œ

œ

œ

œ

J

œ

j

œ œ œ œ œ œ
œ œ œ œ ˙ ‰

œ

J

œ œ œ œ œ œ

œ

œ

j ‰ Œ Ó ‰

œ

J

œ œ œ œ œ œ
œ œ œ œ ˙

œn œ œ œ œ

œn
œ œ œ

œb
œ

œ
œn œ œ œ

œ
œ

œ
œ

œn
œ

œ
œ œ œ

œn œ œ œ œ œ
œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

j

œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œn œ œ œ œ œ œ

œ œ œ œ œ œ œ

‰

œ

J

œ œ œ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

n

œ

œ

œ

œ

œ

œ

œ

œ œ
œ

œ

œ

œ

œ

œ
œ
œ
b

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

n
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

J

œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 234

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

with cer tain- un al- ien- a- ble- Rights, that a mong- these are Life, Lib er- ty-

37

with cer tain- un al- ien- a- ble- Rights, that a mong- these are Life, Lib er- ty-

with cer tain- un al- ien- a- ble- Rights, that a mong- these are Life, Lib er- ty-

with cer tain- un al- ien- a- ble- Rights, that a mong- these are Life, Lib er- ty-

S.

A.

T.

B.

Pno.

and the pur suit- of Hap pi- ness.- That

mf

to se cure- these rights,

44
42

and the pur suit- of Hap pi- ness.- That

mf

to se cure- these rights,

and the pur suit- of Hap pi- ness.-

and the pur suit- of Hap pi- ness.-

mp

&

b

b

b

b

3

&

b

b

b

b

3

&

‹

b

b

b

b

3

?

b

b

b

b

3

&

b

b

b

b

> >
>

3

3

?

b

b

b

b

&

b

b

b

b

b

b

b
∑

3

&

b

b

b

b

b

b

b

3

&

‹

b

b

b

b

b

b

b
∑ ∑

3

?

b

b

b

b

b

b

b

∑ ∑

3

&

b

b

b

b

>
> >

b

b

b

>

>

3

3

”“

?

b

b

b

b

b

b

b

>

&

3

Œ

œ

œ

n œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

#

n

Œ

œn
œ

œ
œ œ

œ
˙n
™

Œ

œ œ œ ˙ ™

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙n

#

Œ
œ œ œb œ œ œ

˙

˙

™

™
Œ

œ

œ

œ

œ

œ

œ

˙

˙ ™
™

Œ
œ œ œ œ œ œ œ œ

˙n

Œ

œ œ
œ

œ

œ

œ

œ

œ

œ

œ
˙n
™

Œ œ œ œ ˙
™

Œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

#

n Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
™
™

Œ

œ

œ

œ

œ

œ

œ

˙

˙ ™
™

œ

œ
œ

œ

n œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

˙

˙

˙

˙

#

#

n

n

Œ

œ

œ

n
œ

œ

œ

œb œ
œ
œ
œ
œ

œ

œ

œ

œn

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

#

n

n

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

n

n
œ

œ

œ

œ

œ

œ

œ

œn

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

b
œ

œ

œ

œ

œ

œ

œ

œn

n

Œ

œn
œn

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙ ™

™

‰
œ

J

œ
œ

œ
œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

™
™ Ó ‰

œ

j

œ
œ

œ
œ

œ œ
Œ

Œ
œ œ œ œ œ œ œ œ ˙ ™

Œ

œ œ œ œ œ
œ

œ

œ

œ

œ

œ

˙

˙
™
™

œ

œ

œ
œ

œ

n œ

œ

œ

œ

œ

œ

n
œ
œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

Ó ≈
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ

œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

‰

œ

j

œ
œ

‰

œ

j

œ
œ

œ

œ
œ

œ

Œ

œ
œ

œ

Symphony No. 2 35

°

¢

{

°

¢

{

°

¢

{

S.

A.

Pno.

Gov ern- -ments are in sti- tut- ed- a mong- Men, de riv- ing- their justpow ers- from the con-

46

Gov ern- -ments are in sti- tut- ed- a mong- Men, de riv- ing- their justpow ers- from the con-

S.

A.

T.

B.

Pno.

sent of the gov erned,-

52

50

sent of the gov erned,-

That

mf

when ev er- an y- Form of

That

mf

when ev- er- an y- Form

T.

B.

Pno.

Gov ern- -ment be comes- de struc- tive- of these ends, it is the Right of the

54

of Gov ern- -ment be comes- de struc- tive- of these ends, it is the

&

b

b

b

3

&

b

b

b

3

&

b

b

b

“: ;

&

b

b

b

3

&

b

b

b
∑ ∑

&

b

b

b
∑ ∑

&

‹

b

b

b
∑ ∑

?

b

b

b

∑ ∑

&

b

b

b

“: ;

>

3

&

b

b

b

?

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

œ œ œ œ œ œ œ œ
œ œ œ œ

œ
œ

œ

‰

œ

J

œ
œ

œ
œ

œ œ œ œ

œ
œ

œ

œ œ œ œ œ œ
œ

œ œn œ œ œ
œn

œ
œ

‰
œ

J

œn œ

œ
œ

œ œ œ œ

œ
œb

œ

œ
œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œn

œ

œ
œ
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ

œ
Œ Œ ‰

œ

J

œ
œ
œ
œ
œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ
œ

œn

œ

œ
œ

œ

‰

œ

œ

J

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œb
œ

œ

˙n
™ œ

œ
œ œ œ ˙

˙
™

œ
œ

œ œ œ ˙

Œ

œ
œ

œ
œ

œ
œ

˙ ™
œ

Ó Œ
œ

œ

œ
œ

œ
œ

˙

œ

œ
œ
œ
˙ œ

œ
œ
œ œ œ

Ó ≈

œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

˙

˙n ™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Ó

Œ

Œ

œ
œ

œ
œ

œ
œ

˙
™

œ
œ

œ
œ

œ
œ

˙
œ

œ œ œ œ ˙
‰

œ

J

œ
œ

œ
œ

œ
œ

w

‰

œ

J

œ œ
œ

œ
œ

œ
œ

œ œ œ œ ˙

‰

œ

J

œ
œ

œ
œ

œ
œ

˙n ˙

‰

œn

J

œ œ

œ
œ

œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ

œœœ œ ˙

‰
œ

J

œ
œ

œ
œ
œ
œ

w

œ œ œ œ
œ

˙

œ œ œ œ ˙

‰

œ

j

‰

œ
œ

œ

J

œ
œ

œ
œ

w

œ
œ

œ
œ

œ
œ

˙n ˙

‰
œ

j

‰

œ œ
œ

œn

J

œ
œ

œ œ

Symphony No. 236

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

and

f

to in sti- tute- new Gov ern- ment,-

60

58

and

f

to in sti- tute- new Gov ern- ment,-

Peo

f

ple- to al ter- or a bol- ish- it, and to in sti- tute- new Gov ern- ment,-

Right

f

of the Peo ple- to al ter- or a bol- ish- it, and to in sti- tute- new Gov ern- ment,-

mf

S.

A.

T.

B.

Pno.

lay ing- its foun da-- tion on such prin ci- ples- and or gan- iz- ing- its pow-ers in such form, as to

62

lay ing- its foun da- tion- on such prin ci- ples- and or gan- iz- ing- its pow-ers in such form, as to

lay ing- its foun da- tion- on such prin ci- ples- and or gan- iz- ing- its pow-ers in such

lay ing- its foun da- tion- on such prin ci- ples- and or gan- iz- ing- its pow-ers in such

&

b

b

b
∑ ∑

&

b

b

b
∑ ∑

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

n

&

b

b

b

3

&

b

b

b

3

&

‹

b

b

b

3

?

b

b

b

3

&

b

b

b

3

?

b

b

b

3

Œ œn œ
œ

œ
œ

œ
œ œ œ œ ˙

Œ œn œ
œ

œ
œ

œ
œ œ œ œ ˙

œ œ œ œ œ

œ
œ œ

œ
œ

œn œ œ œ Ó Œ

œ œ
œ

œ
œ

œ
œ œ œ œ

œ
œn

œ
œ œ œ

œ
œ œ

œ

œ#
œ œ œ œ

Ó Œ

œ œ
œ

œ
œ

œ
œ œ œ œ

‰

œ

J

œ œ
œ

œ
œ

œ œ œ ˙

Œ œn œ
œ

œ
œ

œ
œ œ œ œ ˙

œ

œ œ œ œ

œ
œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ#

œ

œ

n œ

œ

œ

œ

œ

œ

Ó Œ

œ œ
œ

œ
œ

œ
œ œ œ œ

œ œ œ

œ

œ œ
œ

œ
œ œ œ

Œ

œ œ
œ

œ
œ

œ
œ

œ
œ
œ

œ
œ œ œ

Œ
œ œ

œ
œ

œ

œ œ
œ

œ
œ œ œ

Œ

œ œ
œ

œ
œ

œ

œ
œ

œ
œ

œ
œ œ œ

Œ
œ œ

œ
œ

œ

˙

œ œ
œ

œ
œn œ œ Œ

œ œ
œ

œ
œ

œ
œb

œ
œ
œ

œ
œ œ œ

Œ

œ œ

˙ œ œ
œ

œ
œ œ œ

Œ
œ œ

œ
œ

œ

œ
œ

œ
œ
œ

œ
œ œ œ Œ

œ œ

œ

œ

œ

œ

œ

œ
œ

œ
œ œ œ

Œ

œ œ
œ

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ
œ œ

œ
œ

œ

˙

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

n œ

œ

œ

œ

Œ
œ œ

œ
œ

œ

œ
œb

œ
œ
œ

œ
œ œ œ Œ

œ œ

Symphony No. 2 37

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

them shall seem most like ly to ef fect- their Safe ty- and Hap pi- -ness.

66

them shall seem most like ly- to ef fect- their Safe ty- and Hap pi- -ness.

form, as to them shall seem most like ly to ef fect- their Safe ty- and Hap pi- -ness.

form, as to them shall seem most like ly- to ef fect- their Safe ty- and Hap pi- -ness.

f

S.

A.

T.

B.

Pno.

And

p

for the sup port- of this Dec la- ra- tion,- with

mp

a

molto rit.

73

70

And

p

for the sup port- of this Dec la- ra- tion,- with

mp

a

And

p

for the sup port- of this Dec la- ra- tion,- with

mp

a

And

p

for the sup port- of this Dec la- ra- tion,- with

mp

a

pp p

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

>

3

?

b

b

b

>

&

b

b

b
∑ ∑ ∑

3

Meno mosso (q = 80)

&

b

b

b
∑ ∑ ∑

3

&

‹

b

b

b
∑ ∑ ∑

3

?

b

b

b

∑ ∑ ∑

3

&

b

b

b

> > > > > > > > >

3

3
3

?

b

b

b

>

3

œ

œ
œ œ œ

œ

œ
œ
œ
œ

œn ‰ œ

J

œ
œ
œ
œ

œ
œ

œ œ w

œ œ
œn œ œ

œ
œ
œ
œ
œ

œn ‰ œ

J

œ
œ
œ
œ

œ
œ

œ œ w

œ
œ
œ

œ

œ
œn œ œ

œn

œ
œ
œn
œ

œ

‰

œ

j œ
œ
œ
œn

œ
œ

œ œ ˙

œ
œ
œ

œ

œ
œn œ œ

œn

œ
œ
œn
œ

œ

‰

œ

J

œ
œ
œ
œn

œ
œ

œ œ ˙

œ

œ

œ
œ

œn

œ

œ

œ

œ
œ

œ

œ
œ

œ
œ
œ

œn ‰ œ

J

œ

œ
œ

œ
œ

œ
œ

œ
œ

œ œ ˙

œ

œ

œ
™
™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ

œ
œn œ œ

œn

œ
œ
œn
œ

œ

‰

œ

J

œ
œ
œ
œn

œ
œ

œ œ

Œ

œ

œ

Œ
œ

œ
œb

œ
˙ œ œ

œ
œ

œ œ œ
Œ

œb
œ

Œ
œ

œ
œ

œ
˙ œ œ

œ
œ

œ œ œ
Œ œ

œ

œ

Œ
œ

œ

œb
œ ˙ œ œ

œb œ
œ œ œ

Œ

œb
œ

Œ
œ

œ

œ
œ

˙ œ œ
œ

œ
œ œ œ

Œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

b

™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

b
œ
œ

œ

œ

œ

œ

œ ™
™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙
Œ

œ

œ

œ

œ
œ

œb
œ

œ
˙

˙

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ
Œ

œ

œ

b
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œb

b
œ

œ

œ

œ

œ

œ

œ

œb

b
œ

œ

œ

œ

˙

˙

Œ

œ

œ

œ

œ

œ

œ

b
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

b œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

b
œ

œ

Symphony No. 238

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

firm re li- ance- on the pro tec- tion- of Di vine- Prov

mf

i- -dence, we mu tu- al- ly- pledge to each oth er-

76

firm re li- ance- on the pro tec- tion- of Di vine- Prov

mf

i- -dence, we mu tu- al- ly- pledge to each oth er-

firm re li- ance- on the pro tec- tion- of Di vine- Prov

mf

i- -dence, we mu tu- al- ly- pledge to each oth er-

firm re li- ance- on the pro tec- tion- of Di vine- Prov

mf

i- -dence, we mu tu- al- ly- pledge to each oth er-

mp

S.

A.

T.

B.

Pno.

our

f

Lives, our For tunes- and

ff

our sa cred- Hon or.-

81

our

f

Lives, our For tunes- and

ff

our sa cred- Hon or.-

our

f

Lives, our For tunes- and

ff

our sa cred- Hon or.-

our

f

Lives, our For tunes- and

ff

our sa cred- Hon or.-

mf
f

&

b

b

b

3

3

&

b

b

b

3

3

&

‹

b

b

b

3

3

?

b

b

b

3

3

&

b

b

b

3

3

?

b

b

b

3 3

&

b

b

b
∑ ∑ ∑

&

b

b

b
∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑

?

b

b

b

∑ ∑ ∑

&

b

b

b

?

b

b

b

œ
™

œ

J

œb
œ

œ
œ

œ
œ œ

œ
œ

˙
œ œ œ œ œ

Œ Œ

œ
œ
œb
œ
œ

œ
œ

œ
œ œ œ

œ

œn ™
™ œ

œ

J

œ
œb

œ
œ

œ
œb œ

œ
œ

˙
œ

œn

œ

œ

œ

œ

œ

œ

œ

œ
Œ Œ

œb
œ
œ
œb
œ

œ
œ

œ
œ œ œ

œ ™

œ

j

œb
œ

œ
œ

œ

œb œ
œ
œ ˙

œ œ œ œ œ
Œ Œ

œ

œ
œ
œ

œ
œ

œ
œb

œ œ œ

œ

œ

n ™
™

œn

j

œ
œ

œ
œ

œ
œb œ

œ
œ

˙
œ œ œ œ œ

Œ Œ œb
œ

œ
œ
œ

œb

œ
œ

œ œ œ

œ

œ

œn ™
™

™
œ

œ

œ

J

œ

œ

b
œ

œb
œ

œ

œ

œ

œ

œ

œ

œ

b œ

œ
œ

œ
œ

œ
˙

˙

œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
Œ Œ

œ

œb
œ

œ
œ

œ
œ

œb
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œn
™
™

œ

œ

n

j

œ

œb
œ

œ

œ

œ

œ

œ

b
œ

œ
œ œ

œ

œ

œ

b ˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ Œ

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

˙

Œ

œb

œ œ œ œ

Œ

œ
œ
œb

œ
˙

˙

˙

˙

œ
œ

˙
Œ œ

œb œ œ œ

Œ

œb
œ
œ

œ
œb

œ
˙

œ

Œ Œ
œ

˙

Œ

œb

œ œ œ

œ
œ

œb
œ

˙
˙

œ

Œ Œ

œ

˙

Œ

œ

œb œ œ

œ
œ
œ

œ
œb

œ
˙

œ

œ
œ

œ

˙

˙
Œ

œ

œ

b

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œb
œ

œ
œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

˙

˙

˙

œ

œ

œ

b
œ

œ

œ
œ

œ

œ

b

œ

œ

œ

˙

˙

˙

b

˙

˙
˙

w

w

w

œ

œ

Œ Œ

œ

œ

˙

˙

Œ

œ

œ

b

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ
œ

œ

œ

b

œ

œ

œ

˙

˙

˙b

b

˙

˙

˙

w

w

w

Symphony No. 2 39

°

¢

{

°

¢

{

°

¢

{

T.

B.

Pno.

That

mf

to se cure- these rights, Gov ern-- ments are in sti- -

91

88

That

mf

to se cure- these rights, Gov ern-- ments are in sti- -

mp

T.

B.

Pno.

tut ed- a mong- Men, de riv- ing- their just pow-ers from the con sent- of the gov erned,-

93

tut ed- a mong- Men, de riv- ing- their just pow-ers from the con sent- of the gov erned,-

S.

A.

Pno.

That

mf

when ev- er- an y- Form of Gov ern-- ment

98

That

mf

when ev- er- an y- Form of Gov ern-- ment

&

‹

b

b

b
∑ ∑ ∑

Più mosso (q = 104)

?

b

b

b

∑ ∑

&

b

b

b

> > > > > >
>

>

3
3

?

b

b

b

>
>

>

&

‹

b

b

b

3

?

b

b

b

3

&

b

b

b

3

?

b

b

b
&

3

&

b

b

b

&

b

b

b

&

b

b

b

>

”“

&

b

b

b

‰
œ

J

œ
œ

œ
œ

œ
œ œ œ œ œ œ œ œ

Ó ‰

œ

J

œ
œ

œ
œ

œ œ

Œ

œ œ œ œ œ œ
œ

œ

œ

œ

œ ™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

n

™
™
™
™ œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

˙

˙

˙

˙

Ó ≈
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ

œ
œ
œ
œ

œ
œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ
œ

w

w

w

w

˙

˙

‰

œ

J

œ
œ

‰

œ

j

œ
œ
œ

œ
œ

œ

Œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ œ œ
œ

œ
œ

‰

œ

J

œ
œ

œ
œ

œ œ œ œ

œ
œ

œ
˙n
™ œ

œ
œ œ œ ˙

œn œ œ œ
œn

œ
œ

‰

œ

J

œn œ

œ
œ

œ œ œ œ

œ
œb

œ
˙ ™ œ

œ
œ œ œ ˙

œ

œn

œ

œ
œ
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ

œ
Œ Œ ‰

œ

J

œ
œ

œ
œ
œœ œ œ

œ
œ
œ
˙ œ

œ
œ
œœ œ

œ

œn

œ

œ

œ

œ

œ

œ
œ

œn

œ

œ

œ

œ

‰

œ

œ

J

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œb
œ

œ
˙

˙

n

™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Œ

œ
œ

œ
œ

œ
œ

˙ ™
œ

œ œ œ œ ˙

Ó Œ

œ
œ

œ
œ

œ
œ

˙ œ
œ

œ œ œ œ

Ó ≈

œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ
œ

œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ

Ó

Œ

Œ

œ
œ

œ
œ

œ
œ

˙ ™

œ
œ

œ
œ

œ
œ

˙
œ

œ œ œ œ
œ

˙

œ œ œ œ

Symphony No. 240

°

¢

{

°

¢

{

°

¢

{

S.

A.

Pno.

be comes- de struc- tive- of these ends, it is the Right of the Peo

f

ple- to

101

be comes- de struc- tive- of these ends, it is the Right

f

of the Peo ple- to

mf

S.

A.

T.

B.

Pno.

al ter- or a bol- ish- it, and to in sti- tute- new Gov ern- ment,- lay ing- its foun-

106

105

al ter- or a bol- ish- it, and to in sti- tute- new Gov ern- ment,- lay ing- its foun-

and

f

to in sti- tute- new Gov ern- ment,- lay ing- its foun da- tion-

and

f

to in sti- tute- new Gov ern- ment,- lay ing- its foun da- tion-

S.

A.

T.

B.

Pno.

da tion- on such prin ci- ples- and or gan- iz- ing- its pow- ers in such form, as to them shall seem

109

da tion- on such prin ci- ples- and or gan- iz- ing- its pow ers- in such form, as to them shall seem

on such prin ci- ples- and or gan- iz- ing- its pow- ers in such form, as to them shall seem most

on such prin ci- ples- and or gan- iz- ing- its pow ers- in such form, as to them shall seem most

&

b

b

b

&

b

b

b

&

b

b

b

“: ;

&

b

b

b
n

&

b

b

b

&

b

b

b

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

>

>

“: ;

&

b

b

b
b

&

b

b

b

3

&

b

b

b

3

&

‹

b

b

b

3

?

b

b

b

3

&

b

b

b

“: ;

3

&

b

b

b

3 3

‰
œ

J

œ
œ

œ
œ

œ
œ

w

‰

œ

J

œ œ
œ

œ
œ

œ œ œ œ œ

œ

˙
‰

œ

j

œ
œ

œ
œ

œ
œ

˙n ˙ ‰ œn

J

œ œ
œ

œn
œ

œ œ œ

œ

œ œ œ œ ˙

‰
œ

J

œ
œ

œ
œ

œ
œ

w

‰

œ

J

œ œ
œ

œ
œ

˙

‰

œ

j

‰

œ
œ

œ

J

œ
œ

œ
œ

w

œ
œ

œ
œ

œ
œ

˙n ˙

‰

œ

j

‰

œ œ
œ

œn

J

œ
œ

œ œ
œ

œ œ œ œ

œ
œ

œ

œœ œ œ

œ

œ œ
œ
œ
œn œ œ œ Ó Œ

œ œ
œ

œ
œ

œ
œ œ œ œ ˙

œ œ
œ

œ

œ œ

œ

œ#
œ œ œ œ

Ó Œ

œ œ
œ

œ
œ

œ
œ œ œ œ ˙ œ œ

œ
œ

Œ œn œ
œ

œ
œ

œ
œ œ œ œ ˙

œ œ
œ

œ
œ œ œ

Œ

œn œ
œ

œ
œ

œ
œ œ œ œ ˙ œ œ

œ
œ

œ œ œ

œ œ œ ˙

Ó ≈

œ
œn
œn
œ
œ
œ
œn

œb
œb

œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ

œœœ œœ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ
œ

œ

œ

œ#
œ

œn

œ

œ

œ

œ

œ

œ

Œ

Ó

œn œ

Œ

œ œ

œ
œ

œ
œ

œ œ œ œ

œ
œ

œ
œ

˙

œ œ œ œ ˙

œ

œ

œ

œ

œ

œ
œ

œ
œ œ œ

œ

œ

œ

œ
œ

œ

œ

œ

œn œ œ Œ

œ œ
œ

œ
œ

œ
œb

œ
œ
œ

œ
œ œ œ

Œ

œ œ
œ

œ
œ

œ

œ
œn

œ œ œ

Œ

œ œ
œ

œ
œ

œ
œ

œ
œ
œ

œ
œ œ œ

Œ

œ œ
œ

œ
œ

œ

œ
œn

Œ

œ œ
œ

œ
œ

œ
œ

œ
œ
œ

œ
œ œ œ

Œ
œ œ

œ
œ

œ
œ

œ
œ œ œ

œ

Œ

œ œ
œ

œ
œ

œ
œ

œ
œ
œ

œ
œ œ œ

Œ

œ œ
œ

œ
œ

œ

œ
œ œ œ

œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ
œ

œ
œ
œ œ

œ

œb

œ

œ

œ

œ
œn

œ
œ
œ
œ

œ œ œ Œ œ œ ‰
œ

J

œn
œ

Œ

œ

œn

œ

œ

œ

œ

œ œ

Œ

œ œ
œ

œ

œ

œ

œ

œ

œ
œ

œ œ

œ
œb

œ

œ

Œ

œ
œ

œ
œ œ œ

œ œ
œ

Œ

œ œ
œ

œ
œ

œ

œ
œ

œ
œ

œ

œ

œ

œ
œ

Symphony No. 2 41

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

most like ly- to ef fect- their Safe ty- and Hap pi- -ness. We

ff

hold these truths,

116

113

most like ly- to ef fect- their Safe ty- and Hap pi- -ness. We

ff

hold these truths,

like ly- to ef fect- their Safe ty- and Hap pi- -ness. We

ff

hold these truths,

like ly- to ef fect- their Safe ty- and Hap pi- -ness. We

ff

hold these truths,

f

S.

A.

T.

B.

Pno.

we hold these truths, we hold these truths, we hold these truths!

117

we hold these truths, we hold these truths, we hold these truths!

we hold these truths, we hold these truths, we hold these truths!

we hold these truths, we hold these truths, we hold these truths!

ff

&

b

b

b

3

&

b

b

b

3

&

‹

b

b

b

3

?

b

b

b

3

&

b

b

b
n n

3

&

b

b

b

?

&

b

b

b

3 3

3

&

b

b

b

3
3

3

&

‹

b

b

b

3 3

3

?

b

b

b

3

3

3

&

b

b

b

>
> >

3

3

?

b

b

b

>

>

>

3

œ<n> œ
œn

œ
œ
œn
œ

œ

‰

œ

j œ
œ
œ
œn

œ
œ

œ œ œ

Œ Œ

œ œ œ ˙

œ<n> œ
œn

œ
œ
œn
œ

œ

‰

œ

j œ
œ
œ
œn

œ
œ

œ œ œ

Œ Œ

œ

œ

œ

œ

œ

œ

˙

˙

œ
œ
œ
œ

œn ‰ œ

J

œ
œ
œ
œ

œ
œ
œ œ ˙ ™

Œ Œ

œ œ œ ˙

œ
œ
œ
œ

œn

‰

œ

J

œ
œ
œ
œ

œ
œ
œ œ ˙

™

Œ Œ

œ œ œ ˙

œ

œ
œ
œ œ

œ
œn

œ

œ

œ
œ
œ
œ

œ
œ
œ
œn

œ
œ

œ œ
œ
œ œ

Œ Ó ‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ

œ

œ
œ
œ
œ

œn

‰

œ

j

œ

œ

œ

œ

œ

œ
œ

œ

œ
œ
œ œ ˙

™

Œ Ó ‰

œ

œ

J

œ

œ

œ

œ

Œ

œ

œ

n œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

œ

œ

˙

˙
Œ

œ œ œ œ

j

‰ Œ

Œ

œ

œ

œ

œ

œ

œ

˙

˙ Œ

œ

œ

œ

œ

œ

œ

˙

˙
Œ

œ œ œ œ

j

‰ Œ

Œ

œ

œ

n œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

œ

œ

˙

˙
Œ

œ œ œ œ

j

‰ Œ

Œ

œ œ œ ˙

Œ

œ œ
œ

˙

Œ

œ œ œ œ

J

‰ Œ

˙

˙

˙

n

‰

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

˙

˙

˙

˙

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

J

‰ Œ Ó

˙

˙

‰

œ

œ

j

œ

œ

œ

œb

b
˙

˙
‰

œ

œ

j

œ

œ

œ

œ

œ

œ

j ‰

œ

œ

œ

œ

œ

œ

œ

œ

j ‰ Œ

Symphony No. 242

°

¢

{

°

¢

{

Tenor 1

Tenor 2

Baritone

Bass

Piano

f

T. 1

T. 2

Bar.

B.

Pno.

Four

p

score and sev en- years a go- our

mp

fa thers- brought fourth up on- this con ti- nent-

7

6

Four

p

score and sev en- years a go- our

mp

fa thers- brought fourth up on- this con ti- nent-

Four

p

score and sev en- years a go- our

mp

fa thers- brought fourth up on- this con ti- nent-

Four

p

score and sev en- years a go- our

mp

fa thers- brought fourth up on- this con ti- nent-

mp

p

4

4

4

4

4

4

4

4

4

4

4

4

&

‹

b

b

∑ ∑ ∑ ∑ ∑

Adagio, insistently (q = 76)

V. Address

&

‹

b

b

∑ ∑ ∑ ∑ ∑

?

b

b
∑ ∑ ∑ ∑ ∑

?

b

b
∑ ∑ ∑ ∑ ∑

&

b

b

∑

?

>

&

∑

?

>

&

∑

?

b

b

&

‹

b

b

∑

&

‹

b

b

∑

?

b

b
∑

?

b

b
∑

&

b

b

∑

?

?

b

b

w

w
w

w

b

#

Ó

˙

˙

w

w
w

w

b

#

Ó

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ œ œ œ
œ

œ œ
œ

œ
˙ Œ

œ œ
œ œ œ

œ
œ

œ
œ

œ œ œ œ

Œ œ œ œ
œ

œ œ
œ

œ
˙ Œ œ œ

œ œ œ
œ

œ
œ

œ
œ œ œ œ

Œ

œ œ œ
œ

œ œ
œ

œ
˙

Œ

œ œ
œ# œ œ

œ
œ#

œ
œ

œ œ œ œ

Œ

œ œ œ
œ

œ œ
œ

œ
˙

Œ

œ œ

œ œ œ œ œ œ œ

œ œ œ œ

Œ

œ œ œ
œ

œ œ
œ

œ
˙

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 43

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

a

mf

new na tion,- con ceived- in Lib er- ty,- and

f

ded i- cat- ed- to the prop o- si-- tion that

ff

all men

11

a

mf

new na tion,- con ceived- in Lib er- ty,- and

f

ded i- cat- ed- to the prop o- si- tion- that

ff

all men

a

mf

new na tion,- con ceived- in Lib er- ty,- and

f

ded i- cat- ed- to the prop o- si- tion- that

ff

all men

a

mf

new na tion,- con ceived- in Lib er- ty,- and

f

ded i- cat- ed- to the prop o- si- tion- that

ff

all men

mp
mf

f

T. 1

T. 2

Bar.

B.

Pno.

are cre at- ed- e qual.- Now

f

we are en gaged- in a

q = q.

21

16

are cre at- ed- e qual.- Now

f

we are en gaged- in a

are cre at- ed- e qual.- Now

f

we are en gaged- in a

are cre at- ed- e qual.- Now

f

we are en gaged- in a

mf

12

8

12

8

12

8

12

8

12

8

12

8

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

b

&

‹

b

b

∑ ∑ ∑

&

‹

b

b

∑ ∑ ∑

?

b

b
∑ ∑ ∑

?

b

b
∑ ∑ ∑

?

b

b

>

&

∑ ∑

?

?

b

b

n

Œ

œ œ
œ œ œ œ

œb
œ

œ
œ œ œ œ

Œ œ
œb
œ
œ œ œ

œ
œ

œ

œ
œ œ œ

Œ

œ
œ

œ

Œ œ œ œ œ œ œ œ
œb

œ
œ œ œ œ

Œ

œ
œ
œ
œb œ œ œb œ œ œ

œ œ œ Œ
œ

œ
œb

Œ

œ
œn

œ œ œ œ œ
œ

œ œ œ œ œ
Œ

œ
œb
œ
œ œ œ œ œ œ œ

œ œ œ

Œ

œb

œ
œ

Œ

œ
œ

œ œ œ œ

œ
œ

œ
œb œ œ œ

Œ

œ
œb
œ
œ œ œ

œ œ œ œ

œ œ œ
Œ

œ

œ

œb

Œ

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b
œ

œ

œ

b
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
Œ

œ

œ

œ

œ

œ

œ

b

b

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

b

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
Œ

œ

œ

œ

œ

b

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

‰

œ

j

œ

œ

œ
œ

œ

œ œ œ œ

œ

œ

œ

b

Œ

œ

œ
œ
œ

œ

œ œ œ

œ
œ œ

Ó

œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ

œ

œ

œ

œ

œ œ œ
œ
œn

œ#
œ œ ˙

Œ œ
™
œ

œ
œ œ

™ œ
œ

J

œ œn œ
œn
œ

œ

œn œ ˙ Œ œ
™
œ

œ
œ œ

™ œ
œ

J

œ
œ œ œ œ œ œ œ ˙ Œ

œ ™ œ
œ
œ œ ™ œ

œ

J

œ œn œ œ œ œ
œ œ ˙

Œ

œ ™ œ
œ
œ œ ™ œ

œ

J

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

œn

œ

œ

n
œ

œ

#
œ

œn

œ

œ

˙

˙

Œ w

w
w

w

b

#

b

Ó

˙

˙

œ ™ œ
œ
œ œ ™ œ

œ

J

œ

œ

œ

 œ

œ œ œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ˙

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

Symphony No. 244

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

great civ il- war, test ing- wheth er- that na tion,- or an y- na tion- so con ceived- and so ded i- cat- ed,- can long en -

22

great civ il- war, test ing- wheth er- that na tion,- or an y- na tion- so con ceived- and so ded i- cat- ed,- can long en -

great civ il- war, test ing- wheth er- that na tion,- or an y- na tion- so con ceived- and so ded i- cat- ed,- can long en -

great civ il- war, test ing- wheth er- that na tion,- or an y- na tion- so con ceived- and so ded i- cat- ed,- can long en -

T. 1

T. 2

Bar.

B.

Pno.

dure, can long en dure.- We

f

are met on a great bat tle- field- of that war.

q. = q 29

26

dure, can long en dure.- We

f

are met on a great bat tle- field- of that war.

dure, can long en dure.- We

f

are met on a great bat tle- field- of that war.

dure, can long en dure.- We

f

are met on a great bat tle- field- of that war.

mf

4

4

4

4

4

4

4

4

4

4

4

4

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

œ ™
œ

œ

J

œ
™

œ

J

‰ ‰

œ œ

J

œ
œ

œ
œ

J

œ
œ
œ
œ

œ

J

œ
œ

œ

J

œ ™ œ
œ

J

œ œ œ œ
™
Œ

œ

J

œ
œ

j

œ ™
œ

œ

J

œ ™ œ

J

‰ ‰
œ œ

J

œ œ œ
œ

J

œ
œ
œ
œ

œ

J

œ
œ

œ

J

œ ™ œ
œ

j

œ
œ
œ œ ™ Œ

œ

j

œ
œ

j

œ
™
œ

œ

J

œ
™

œ

J
‰ ‰

œ œ

J

œ œ œ
œ

J

œ
œ
œ
œ#

œ

J

œ
œ#

œ

J

œ
™ œ

œ

J

œ# œ œ œ
™
Œ

œ

J

œ
œ

J

œ
™
œ œ

J

œ#
™

œ

J

‰ ‰

œ# œ

J

œ œ œ
œ

J

œ
œ

œ œ
œ

J

œ
œ œ

J

œ
™ œ œ

J

œ œ œ œ
™
Œ

œ

J

œ œ

J

œ

œ
™
™
œ

œ

œ

œ
œ

J

œ
œ

œ

œ# ™
™
™
™ œ
œ

œ

œ

J

‰ ‰

œ

œ

œ

œ#

œ

œ

œ

œ

J

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

J

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

J

œ

œ

œ
™
™
™ œ

œ

œ

œ

œ

œ
œ

J

œ
œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™
™
™
™

Œ

œ

œ

œ
œ

J

œ

œ

œ

œ

œ
œ

J

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™
œ

œ

œ

#

™
™

™

œ

œ

œ

™
™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

œ

™

™
™

œ

œ

™

™

œ

œ

™

™

œ

œ

œ

™

™
™

œ

œ

™

™

œ

œ

™

™

œ

œ

™

™

œ

œ

œ

™

™
™

œ
™

œ
™

œ
™

œ
™

˙

Ó Ó Œ

œ
œ

œ
œ

œ
˙

œ œ œ
œ

œ
œ

Œ

œ
™

œ
™

œ
™

œ
™

˙

Ó Ó Œ

œ
œ

œ
œ

œ
˙

œ œ œ
œ

œ
œ

Œ

œ ™
œ
™ œ ™ œ ™

˙ Ó Ó Œ œ
œ

œ
œ#

œ
˙

œ œ œ
œ#

œ
œ

Œ

œ ™
œ
™

œ ™ œ ™
˙

Ó Ó Œ

œ
œ

œ œ œ ˙ œ œ œ œ œ œ Œ

œ

œ ™
™ œ

œ
™
™ œ

œ

œ ™
™
™ œ

œ

œ ™
™
™ ˙

˙

˙

Ó Ó Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ

™

™
™

œ

œ

œ

™

™

™

œ

œ

œ

™

™

™

œ

œ

œ

™

™

™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 45

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

We

f

have come to ded i- cate- a por tion of that field, as a fi nal- rest ing place for those who here gave their lives

31

We

f

have come to ded i- cate- a por tion of that field, as a fi nal- rest ing place for those who here gave their lives

We

f

have come to ded i- cate- a por tion of that field, as a fi nal- rest ing place for those who here gave their lives

We

f

have come to ded i- cate- a por tion of that field, as a fi nal- rest ing place for those who here gave their lives

mf

T. 1

T. 2

Bar.

B.

Pno.

that this na tion- might live. It is al to- geth- er- fit ting- and prop er- that we should do this.

37

35

that this na tion- might live. It is al to- geth- er- fit ting- and prop er- that we should do this.

that this na tion- might live. It is al to- geth- er- fit ting- and prop er- that we should do this.

that this na tion- might live. It is al to- geth- er- fit ting- and prop er- that we should do this.

f

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

œ
œ

œ
œn

œ
œ

œ œ
œ

œ œ
œn

œ
œ#

œ
œ

œ# œ
œn

œ
œ ‰ œ

J

œ
œ#

œ#
œn œ

œ

œ
œ

œ
œn

œ
œ

œ œ
œ

œ œ
œ

œ
œn œ

œ
œ œ

œ
œ

œ

‰

œ

j

œ œ
œn

œ œ
œ#

œn
œn

œ
œ

œ
œ œ œ

œ
œ œ œ

œb
œ

œ#

œ
œn œ

œ
œ

œ

‰

œ

J

œ
œ# œ

œ œ œ

œ œ
œ œ œ œ

œ œ

œ œ œ
œ

œ
œn

œ

œ
œ# œ

œ
œ

œ ‰ œ

J

œ

œn
œ

œ œ œ

œ

œ

œ

n
œ

œ

œ

n
œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

n
œ

œ
œ

œ

b

œ

œ
œ

œ

#

n

n

œ

œ

œ

œ

#

œ

œ
œ

œ

n

œ

œ

œ

œ

n

#

œ

œ

œ

œ

œ

œ
œ

œ

n
œ

œ

œ

œ

œ
œ

œ ‰

œ

œ
œ

œ

J

œ

œ

œ

œ
œ

œ
œ

#

n
#

œ

œ

œ

n

#
œ

œ

œ

n

n

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ
œ#

œ œ œ
œn

˙

Ó

œ
œ
œ
œ

œ
œ#
œ œ œ

œ
œ œ œ œ

‰ œ

J

˙

œn
œ#

˙

Ó

Œ
œ œ#

œn œ œ
œ ˙

Ó

œ
œ
œ
œ

œ
œ#
œ œ œ

œ
œ œ œ œ

‰

œ

j

˙n œ
œ ˙

Ó

Œ

œ#

œ#
œn œ œ œb

˙n

Ó

œ œ

œ œ

œ œ œ œ œ

œ

œn œ œ œ
‰
œ

J

˙ œ œ
˙n

Ó

Œ œ

œ#
œ œ œ œ

˙n

Ó

œ œ

œ œ

œ œ œ œ œ

œ
œ# œ œ œ

‰
œn

j

˙ œ
œ

˙

Ó

Œ

œ

œ

œ

œ

#

œ

œ

œ

#

#
œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

n

b
n

˙

˙

˙

˙

n

n

Ó

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

#

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œn

J

˙

˙

˙

n

n

œ

œ

œ

œ
œ

œ#

˙

˙

˙

˙

n

Ó

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ œ

œ

œ

œ

Symphony No. 246

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

But

f

in a larg er- sense, we can not ded i- cate- we can not con se- -crate

44

41

But

f

in a larg er- sense, we can not ded i- cate- we can not con se- -crate

But

f

in a larg er- sense, we can not ded i- cate- we can not con se- -crate

But

f

in a larg er- sense, we can not ded i- cate- we can not con se- -crate

mf

T. 1

T. 2

Bar.

B.

Pno.

we can not hal low- this ground. The brave men, liv ing- and dead, who strug gled- here, have con se- -

49

47

we can not hal low- this ground. The brave men, liv ing- and dead, who strug gled- here, have con se- -

we can not hal low- this ground. The brave men, liv ing- and dead, who strug gled- here, have con se- -

we can not hal low- this ground. The brave men, liv ing- and dead, who strug gled- here, have con se- -

&

‹

b

b

∑ ∑ ∑

&

‹

b

b

∑ ∑ ∑

?

b

b
∑ ∑ ∑

?

b

b
∑ ∑ ∑

?

b

b

>

&

∑ ∑

?

b

b

&

‹

b

b

3

&

‹

b

b

3

?

b

b

3

?

b

b

3

&

b

b

3

?

b

b

œ
œ
œ
œ

œ
œ

‰ œ

J

œ
œ

œ œ œ œ

‰
œ

j

œ
œ

œn œ œ œ

œ
œ
œ
œ

œ
œn

‰

œ

j

œ
œn

œ œ œ œ

‰

œ

j

œn
œ

œ# œ œ œ

œ œ œ œ œ
œ#

‰ œ

J

œ
œ#

œ œ œ œ ‰ œ

J

œ#
œ

œ œ œ œ

œ œ œ œ œ

œ

‰

œ

j

œ œ œ œ œ œ

‰

œ

j

œ œ œ œ œ œ

w

w
w

w

w

b

#

b

Ó

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

#

‰

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

n

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

j

œ

œ

œ

œ

n

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n œ

œ

œ

œ

œ

œ

‰

œ

j

œ
œn

œ œ œ

œ
˙

Ó Œ

œ
œn

œ

œ
œn

œ

œ œ

œ
œ œ œ œ

‰
œ

J

œ
œ

‰

œn

j

œ
œ#

œ œ œ

œ
˙

Ó Œ

œ
œn

œ

œ
œn

œ

œ œ

œ
œ œ œ œ

‰
œ

j

œ
œ

‰
œ#

j

œ œ

œn œ œ

œ
˙ Ó Œ œ

œ
œ

œ
œ

œ

œ œ
œ œ œ œ œ

‰
œ

j

œ œ

‰

œ

j

œ œ

œ# œ œ

œ ˙

Ó Œ œ
œ

œ

œ
œ

œ

œ œ

œ
œ œ œ œ

‰

œ

j

œ
œ

‰

œ

œ

œ

œ

n

#

j

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙
Ó Œ

œ

œ

œ

œn

œ

œ œ

œ

œ

œn

œ

œ œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

j

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 47

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

crat ed- it far a bove- our poor pow er- to add or de tract.- The world will lit tle- note,

56

52

crat ed- it far a bove- our poor pow er- to add or de tract.- The world will lit tle- note,

crat ed- it far a bove- our poor pow er- to add or de tract.- The world will lit tle- note,

crat ed- it far a bove- our poor pow er- to add or de tract.- The world will lit tle- note,

T. 1

T. 2

Bar.

B.

Pno.

nor long re mem- ber- what we say here, but it can nev er- for- get what they did here. It

ff

is for us

61

57

nor long re mem- ber- what we say here, but it can nev er- for get- what they did here. It

ff

is for us

nor long re mem- ber- what we say here, but it can nev er- for get- what they did here. It

ff

is for us

nor long re mem- ber- what we say here, but it can nev er- for get- what they did here. It

ff

is for us

f

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

&

b

b

&

?

b

b

&

‹

b

b

3
3

&

‹

b

b

3

3

?

b

b

3

3

?

b

b

3 3

&

b

b
?

3

3

?

b

b
n

n

3

œ
œ
œ

œ œ
œn

œ

œ

œ
œ œ œ

œn
˙

œ
œ

˙#

Ó ‰

œ

J

œ
œ

œ
œ

œ

œ
œ
œ

œ œ
œ

œ

œ

œ
œ œ œ

œ ˙
œ#

œn
˙#

Ó ‰ œ

J

œ
œ œ

œ
œ

œ
œ
œ

œ œ
œn

œ

œ
œn

œ œ œ

œ
˙n

œ
œ#

˙ Ó ‰

œ

J

œ
œ

œ œ
œ

œ
œ
œ

œ œ
œ

œ

œ
œ œ œ œ

œn
˙

œ œ ˙

Ó ‰

œ

j

œ
œ

œ
œ œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

n

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n
˙

˙

˙

˙

n

œ

œ

œ

œ

#

œ

œ

œ

œ

#

˙

˙

˙#

Ó ‰

œ

œ

œ

n

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

‰
œ

j

œ

œ

œ
œ

œ

œ

œ
œ œ

œ

œ

œ
œ

œ
œ

œ œ œ œ

œ
œ

œ
˙

‰ œ

J

œ
œ

œ
œ

œ

œ œ
œ

œ
œ œ œ

Ó

œ œ œ œ

œ

œ
œ

œ
œ# œ œ œ

œ
œ

œ#

˙

‰

œ

j

œn
œ

œ
œ

œ

œ œ
œ

œ
œ# œ œ

Ó œ œ œ œ

œ
œ œ

œ œ œ œ œ

œ#

œ œ

˙

‰
œ

J

œ

œ œ
œ

œ

œn œ œ
œ

œ œ œ Ó

œ œ œ œ

œ
œ

œ
œ

œ œ œ œ œ
œ

œ#
˙

‰

œ

j

œ œ
œn
œ

œ
œ œ

œ
œ

œ œ œ

Ó
œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

˙

˙

˙

‰

œ

œ

œ

j

œ
œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ
Ó

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ œ œ

œ œ œ

œ

œ œ
œ

œ#
˙

œ œ

‰

œ

œ

j

œ œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 248

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

the liv ing,- rath er,- to be ded- i cat- ed- here to the un fin- ished- work which they who fought here have

62

the liv ing,- rath er,- to be ded i- cat- ed- here to the un fin- ished- work which they who fought here have

the liv ing,- rath er,- to be ded i- cat- ed- here to the un fin- ished- work which they who fought here have

the liv ing,- rath er,- to be ded i- cat- ed- here to the un fin- ished- work which they who fought here have

T. 1

T. 2

Bar.

B.

Pno.

thus far so no bly- ad-vanced. It

mf

is rath er- for us to be here

72

67

thus far so no bly- ad-vanced. It

mf

is rath er- for us to be here

thus far so no bly- ad-vanced. It

mf

is rath er- for us to be here

thus far so no bly- ad-vanced. It

mf

is rath er- for us to be here

mf

mf

&

‹

b

b

3
3 3 3

3

&

‹

b

b

3

3

3

3

3

?

b

b

3 3 3 3

3

?

b

b

3

3
3

3

3

?

b

b

3

3

3

3

3

?

b

b

3

3
3

3

3

&

‹

b

b

∑ ∑ ∑

3

3

3

3 3

&

‹

b

b

∑ ∑ ∑

3

3
3

3

3

?

b

b
∑ ∑ ∑

3

3 3 3

3

?

b

b
∑ ∑ ∑

3
3

3

3

3

?

b

b

>

∑

3

3

3 3
3

?

b

b

n
n

3
3

3

3

3

œ
œ

œ œ œ

Œ

œ
œ
œ
œ œ

œ
œ

œ œ œ

œ œ
œ
œ

œ
œ

œ

œ œ

œ
œ

œ
œ

œ# œ

œ

œ
œ

œ œ œ Œ
œ

œ
œ
œ œ

œ
œ

œ œ œ

œ œ
œ
œ

œ
œ

œ

œ œ

œ
œ

œ
œ

œ œ

œ

œ
œ œ œ œ

Œ
œ

œ

œ
œ œ

œ œ œ œ œ

œ œ

œ
œ œ œ

œ

œ œ

œ
œ

œ
œ

œ œ

œ

œ

œ
œ œ œ Œ

œ
œ

œ
œ œ

œ
œ

œ œ œ œ œ
œ
œ

œ
œ

œ œ œ œ
œ œ

œ
œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ Œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

Œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ
œ
œ

œ

œ

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ

œ

œ
œ

œ œ

œ

œ

œ

œ

œ

œ

œ œ
œ

œ

œ

œ

œ

œ

œ

œ
œ œ

œ

J

œ
œ

œ
˙

Ó ‰
œ
œn

œ#
œ
œ

œ#
œ
œ

œ

œ#

œ œ

œ

J

œ
œ

œ

˙

Ó ‰

œ#
œ

œ
œ
œ

œ
œn
œ

œ

œ

œ œ

œ

J

œ
œ

œ
˙

Ó ‰ œ œ
œn
œ œ œ

œ#
œ

œ

œ#
œ œ

œ

j

œ

œ
œn

˙

Ó ‰ œ

œn
œ
œ

œ

œ œ œ œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œn

J

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
˙

˙

˙

Ó

˙

˙
˙

˙

b

˙

˙

˙
˙

n
w

w ‰

œ

œ

œ

#

œ

œ

œ

n
œ

œ

œn

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

œ

œ
œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

‰

œ

œn

œ

œ

œ
œ

œ

œ

œ

œ œ œ œ

œ

œ

Symphony No. 2 49

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

ded i- cat- ed- to the great task re main- ing- be fore- us, that

f

from these hon ored- dead we take in creased-

73

ded i- cat- ed- to the great task re main- ing- be fore- us, that

f

from these hon ored- dead we take in creased-

ded i- cat- ed- to the great task re main- ing- be fore- us, that

f

from these hon ored- dead we take in creased-

ded i- cat- ed- to the great task re main- ing- be fore- us, that

f

from these hon ored- dead we take in creased-

T. 1

T. 2

Bar.

B.

Pno.

de vo-- tion to that cause for which they gave the last full meas ure- of de vo- tion;-

77

de vo- tion- to that cause for which they gave the last full meas ure- of de vo- tion;-

de vo- tion- to that cause for which they gave the last full meas ure- of de vo- tion;-

de vo- tion- to that cause for which they gave the last full meas ure- of de vo- tion;-

&

‹

b

b

3

3

3

&

‹

b

b

3

3
3

?

b

b

3 3 3

?

b

b

3 3 3

?

b

b

3
3

3

?

b

b

n

3 3 3

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

#

n

n

#

#

n n

#

n

œn
œ

œ# œ œ
œ
œ

œ
œ

œn

J

œ#
œ
œ

œ# œ œ

Œ œn

œ
œ

œ
œ#

œ
™ œn

J

œ
œ#

œn

œ
œ#

œ œ œ
œn
œ

œ
œ#

œ

j

œ
œ
œ œ œ œ

Œ

œ

œn
œ#

œ
œ

œn
™ œ#

J

œ
œ

œ

œ œ
œn œ œ

œ
œ

œ œ œ

J

œn
œ œ œ œ œ Œ œ

œ
œ œ

œn
œ
™

œ#

j

œ
œn

œ

œ œ
œ œ œ

œ
œ

œ
œ

œ

j

œ
œ
œ œ œ œ

Œ

œ œ
œ

œ
œ

œ
™ œ

j

œ
œ

œ

œ

œ

œ

n
œ

œ

œ

#

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

n

J

œ

œ

œn

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ

n

œ

œ

œ

n

n

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

n

™

™
™ œ

œ

n

#

J

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ œ
œ œ œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

j

œ

œ
œ
œ

œ

œ œ œ

œ

œ

œ

Œ

œ

œ

œ œ œ

œ
œ

œ
œ

œ
™

œ œ

œ

œ#

j

œ

œ
œ

œ

œ<n>
œn
œ# œ ˙

œ
œ#

œn
œ

œ#
œn

œ# œ
‰

œ#

j

œ
œn

œn
œ

œ

œ#
˙ ˙

Ó

œ

œ#
œ œ ˙

œn
œ

œ#
œn

œ

œ

œ# œ

‰

œ#

j

œn
œ

œ
œ#

œn

œ
˙n

˙
Ó

œ

œ

œ œ ˙
œ#
œ

œn

œ

œ
œ

œ œ
‰ œ

J

œ#
œ œ œ

œ#

œn

˙
˙#

Ó

œ
œ œ œ ˙ œ œ œ

œ
œ

œ
œ# œ

‰

œ

j

œ œ
œ

œ œ œ
œ

œn

˙ Ó

œ

œ

œ

<n>
œ

œ

œ

n

#

œ

œ

œ

œ

˙

˙

œ

œn
œ

œ

#
œ

œ#
œ

œ

œ

n
œ

œ

œn

œ

œ

œ

œ

œ

#

#

#

œ

œ

œ
‰

œ

œ

#

J

œ

œ

œ

n

#

œ

œ

œ

n
œ

œ

œ

n
œ

œ

œ

#
œ

œ

œ

n

#

œ

œ

œ

#
˙

˙

˙

˙

˙

˙

˙

#

Ó

œ

œ

œ
œ œ

œ

œ

œ

˙

˙

œ

œ

œ
œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

#

‰

œ

j

œ
œ

œ

œ

œ

œ
œ

œ
œ

œ
œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 250

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

that we here high ly- re solve- that these dead shall not have died in vain; that

ff

this na tion,-

82

87

that we here high ly- re solve- that these dead shall not have died in vain; that

ff

this na tion,-

that we here high ly- re solve- that these dead shall not have died in vain; that

ff

this na tion,-

that we here high ly- re solve- that these dead shall not have died in vain; that

ff

this na tion,-

f

T. 1

T. 2

Bar.

B.

Pno.

un der- God, shall have a new birth of free dom,- and that gov ern- ment- of the peo ple,-

88

un der- God, shall have a new birth of free dom,- and that gov ern- ment- of the peo ple,-

un der- God, shall have a new birth of free dom,- and that gov ern- ment- of the peo ple,-

un der- God, shall have a new birth of free dom,- and that gov ern- ment- of the peo ple,-

&

‹

b

b

3

&

‹

b

b

3

?

b

b

3

?

b

b

3

?

b

b

3

?

b

b

b

3

&

‹

b

b

3

&

‹

b

b

3

?

b

b

3

?

b

b

3

?

b

b

3

?

b

b

n

b

b

3

Œ

œ
œ

œ

œ
œ
œ

œ œ
œ

œ
˙ œ

œ
œ

œ
˙
™

œn
˙ ™

Œ Œ

œ
œ

œ œ œ

Œ œ
œ

œ

œ
œ
œ

œ# œ
œ

œ
˙ œ

œ
œ

œ
˙
™

œb
˙
™ Œ Œ œ

œ
œ œ œ

Œ

œ
œ

œ

œ
œ
œ œ œ œ

œ
˙ œ œ œ

œ
˙
™

œ
˙ ™

Œ Œ

œ
œ

œ œ œ

Œ

œ
œ

œ

œ
œ
œ

œ œ
œ

œ
˙ œ

œ
œ

œ
˙
™ œ

˙ ™ Œ Œ

œ
œ

œ œ œ

Œ

œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
œ

œ#

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙
™

™
™

œ
œ

œ

œ

n
b

˙

˙

˙

˙ ™
™
™

™

Œ Œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ
œ

œ

œ

œ

œ

œ œ

œ
œ

œ
œ

œ
œ
œ

œ

œ
œ

œ œ

œ
œ

˙

œ œ œ œ

œ
œ

œ
œ

˙
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

Œ

œ œ

œ

œ
œ

Ó

œ

œ

Œ
œ
œ

˙
Œ

œ#
œ

œ
œ

œ œ

œ

œ œ œ œ
œ

œ
œ

œ
œ œ

Œ

œ
œ

œ œ œ

Œ
œ
œ

˙#

Œ

œ
œn

œ#
œ

œ œ

œ

œb œ œ œ
œ

œ
œ

œ
œ œ Œ

œ
œ

œ œ œ

Œ
œ
œ ˙ Œ œ

œ
œ

œ
œ œ

œ
œ œ œ œ œ

œ
œ œ œ œ

Œ

œ œ œ œ œ

Œ

œ
œ

˙

Œ

œ
œ

œ
œ

œ œ

œ
œ œ œ œ

œ

œ
œ

œ
œ œ Œ

œ
œ

œ œ œ

Œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

#

Œ

œ

œ

#
œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

b

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ
œ

˙

œ œ

œ

œ

œ

Œ

œ

œ
œ

œ
œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ œ

œ

œ

œ

œ

Œ

œ

œ

œ
œ

œ

œ

œ œ œ

œ

œ

Symphony No. 2 51

°

¢

{

°

¢

{

T. 1

T. 2

Bar.

B.

Pno.

by the peo ple,- for the peo ple,- shall not per ish-

93

by the peo ple,- for the peo ple,- shall not per ish-

by the peo ple,- for the peo ple,- shall not per ish-

by the peo ple,- for the peo ple,- shall not per ish-

T. 1

T. 2

Bar.

B.

Pno.

from the earth.

molto rit.

96

from the earth.

from the earth.

from the earth.

ff

&

‹

b

b

&

‹

b

b

?

b

b

?

b

b

?

b

b

?

b

b

&

‹

b

b

∑ ∑ ∑

&

‹

b

b

∑ ∑ ∑

?

b

b
∑ ∑ ∑

?

b

b
∑ ∑ ∑

?

b

b

&

?

b

b

Œ

œ
œ

œ œ œ Œ
œ

œ
œ œ œ

Œ œ
œ

œ œ œ

Œ œ
œ

œ œ œ

Œ
œ

œ
œ# œ œ

Œ

œ
œ

œ œ œ

Œ

œ œ

œ œ œ Œ
œ

œ œ œ œ Œ
œ

œ

œ œ œ

Œ

œ

œ
œ œ œ

Œ

œ
œ

œ œ œ

Œ

œ
œ

œ œ œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ œ œ œ

œ

Œ

œ

œ
œ

œ

œ œ œ

œ œ

œ

Œ

œ

œ

œ

œ
œ

œ

œ œ œ

œ#
™

œ

J

˙

œ
œ

˙

œ#
™

œ

J

˙

œ œ
˙

œ

œ

œ#

œ

œ

œ

œ

œ

˙

˙

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

˙

˙

˙

˙

Ó

œ

œ

œ

œ

˙

œ œ

œ

œ

œ

Œ

œ

œ

œ

œ
œ

œ

œ œ œ
œ

œ

œ

œ

˙

œ œ

œ ˙

˙

Ó

Symphony No. 252

°

¢

{

°

¢

{

Soprano

Alto

Tenor

Bass

Piano

Beat!

ff

beat! drums!

Beat!

ff

beat! drums!

Beat!

ff

beat! drums!

Beat!

ff

beat! drums!

ff

S.

A.

T.

B.

Pno.

blow! bu gles!- blow!

6

blow! bu gles!- blow!

blow! bu gles!- blow!

blow! bu gles!- blow!

4

4

4

4

4

4

4

4

4

4

4

4

&

∑ ∑ ∑ ∑

Allegro, marcato (q = 132)

VI. Drums

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

. .

?

> > > > > >

> .
.
.

>

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

.

>
.

. .

> >

?

> > > >
> .

.
.

>

œ

j

‰
œ

j

‰
˙

œ

j
‰

œ

j
‰

˙

œ

J

‰
œ

J

‰
˙

œ

J
‰

œ

J
‰

˙

‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰

œ

œ

œ

œ

j

‰

˙

˙

˙

˙

œ

œ

j

‰ Œ Ó

œ

œ

j

‰ Œ Ó

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

œ

œ

œ

œ ™
™
œ

œ

˙

˙

œ œ
™
œ ˙

œ œ
™
œ ˙

œ# œ ™ œ ˙

‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ#
œ#

œ

œ

œ

œ

#

œ

œ

œ

œ

™

™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

˙

˙#

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#
™

™ œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

œ

œ

œ

œ#

#
œ

œ#

#
w

w

Œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Œ ‰

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 53

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Through

f

the win dows,- through doors, burst like a ruth less- force,

13

11

Through

f

the win dows,- through doors, burst like a ruth less- force,

Through

f

the win dows,- through doors, burst like a ruth less- force,

Through

f

the win dows,- through doors, burst like a ruth less- force,

f

S.

A.

T.

B.

Pno.

in to- the sol emn- church, and scat ter- the con gre- ga- tion,- in to- the school where the schol ar- is

16

in to- the sol emn- church, and scat ter- the con gre- ga- tion,- in to- the school where the schol ar- is

in to- the sol emn- church, and scat ter- the con gre- ga- tion,- in to- the school where the schol ar- is

in to- the sol emn- church, and scat ter- the con gre- ga- tion,- in to- the school where the schol ar- is

&

∑ ∑ ∑

>

&

∑ ∑ ∑

>

&

‹

∑ ∑ ∑

>

?

∑ ∑ ∑

>

&

> > >

?

.
.
.

>

>

>

>

>

&

∑

&

∑

&

‹

∑

?

∑

&

?

> >

>

œ
œ

œ
œ ‰

œ

J

œ
œ œ

œ
œ

œ
˙

œ œ œ œ

‰
œ

j

œ#

œ œ
œ
œ

œ
˙

œ
œ

œ
œ

‰
œ

j

œ
œ œ

œ
œ

œ
˙

œ
œ

œ
œ

‰

œ

J

œ

œ œ
œ
œ

œ
˙

œ
œ

œ

œ# ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

w

w

w

œ

œ

œ

œ

œ

œ

œ

œ ‰
œ

œ

J

œ

œ#

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

˙

˙

œ

œ#

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n
w

w

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ
œ
œ

œ
œ

œ

œ

œ œ
œ

œ
œ

œ œ

œ
œ œ

œ
œ

œ
œ œ œ

œ œ
œ

œ œ œ
œ

œ# œ
œ

œ œ
œ

œ
œ

œ œ

œ
œ œ

œ
œ

œ#
œ œ œ

œ œ
œ

œ#
œ#
œ œ œ œ œ

œ

œ
œ
œ

œ
œ

œ œ

œ
œ œ

œ
œ

œ
œ œ œ

œ# œ
œ

œ
œ
œ œ œ œ œ

œ

œ
œ
œ

œ
œ

œ œ

œ
œ œ

œ
œ

œ#
œ œ œ

œ œ
œ#

œ#
œ
œ œ œ œ œ œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

#
œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ
œ

œ

œ

œ œ

œ

œ

œ

œ

œ œ

œ

œ

œ
œ
œ

œ
œ

œ œ

œ
œ œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ#

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 254

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

stud y- ing;- no hap pi- ness- must he have now with his bride,

21

20

stud y- ing;- no hap pi- ness- must he have now with his bride,

stud y- ing;- leave not the bride groom- qui- et,

stud y- ing;- leave not the bride groom- qui et,-

S.

A.

T.

B.

Pno.

plow ing- his field or gath er- ing- his grain, so fierce you whirr and pound, you drums,

24

plow ing- his field or gath er- ing- his grain, so fierce you whirr and pound, you drums,

nor the peace ful- farm er- an y- peace, so fierce you whirr and pound, you drums,

nor the peace ful- farm er- an y- peace, so fierce you whirr and pound, you drums,

&

∑

&

∑

&

‹

∑

?

∑

&

.

?

>
>

>

>>>

∑

&

∑

&

∑

&

‹

∑

?

∑

&

∑

?

∑

>>>

œ œ œ œ Ó Œ ‰
œ

J

œ œ œ
œ

œ

œ
œ

œ
œ

˙

œ# œ œ œ

Ó Œ ‰
œ

j

œ œ œ
œ

œ#

œ
œ

œ
œ#

˙

œ œ œ œ Ó Œ ‰

œ#

j

œ
œ

œ
œ

œ œ œ

Ó

œ œ œ œ
Ó Œ ‰

œ#

J

œ
œ

œ
œ œ

œ#

œ

œ

œ

œ

Ó

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

J

‰ Œ Ó Œ ‰
œ

œ

J

œ

œ

œ

œ
œ

œ
œ

œ#

œ

œ
œ

œ
œ

œ
œ

œ#

˙

˙

œ

œ

œ

œ

œ

œ
Œ

œ

œ

œ

œ œ œ

œ#
œ

œ
œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

Ó

Ó
œ œ

œ
œ ™

œ

J

œ
œ
œ

œ
˙ ™

‰

œ

J

œ
œ

œ
œ

œb

œ

œ

Ó
œ œ

œ#

œ
™
œ

j

œ
œ
œ#

œ

˙

˙

#
™
™

‰

œ

J

œ
œ

œ
œ

œ œ

œb

œ
œ#

œ#
œ

œ
œ
œ
œ

˙ Ó Ó Œ ‰
œ

j

œ œ
œ

œ
œ

œb

œ

œ
œ#

œ#
œ

œ
œ
œ
œ

˙

˙

#

Ó Ó Œ ‰

œ

j

œ

œ
œ

œ
œ

œ

œb

Ó
œ

œ œ

œ

œ

œ

#

œ

œ

™
™
œ

œ

J

œ

œ
œ

œ
œ

œ#

œ

œ

˙

˙

˙#
™
™
™

‰

œ

œ

J

œ

œ
œ

œ
œ

œ
œ

œ

œ

œb

œ

œ

œ

œ

œ
œ#

œ#
œ

œ

œ
œ

œ
œ

œ

œ

œ

˙

˙

˙

#

Ó Ó ‰

œ œ œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ

œœ

Symphony No. 2 55

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

so shrill you bu gles- blow.

31
29

so shrill you bu gles- blow.

so shrill you bu gles- blow.

so shrill you bu gles- blow.

ff

S.

A.

T.

B.

Pno.

Beat!

ff

beat! drums! blow! bu gles!- blow!

34

Beat!

ff

beat! drums! blow! bu gles!- blow!

Beat!

ff

beat! drums! blow! bu gles!- blow!

Beat!

ff

beat! drums! blow! bu gles!- blow!

&

∑ ∑ ∑

&

∑ ∑ ∑

&

‹

∑ ∑ ∑

?

∑ ∑ ∑

&

.

?

> >

>

> > > > >

&

∑ ∑ ∑

&

∑ ∑ ∑

&

‹

∑ ∑ ∑

?

∑ ∑ ∑

&

.

>
.

. .

?

>

> .
.
.

> > > > >
> .

.
.

>

˙

Œ ‰

œ

J

œ
œ

œ
œ

˙

˙ Œ ‰
œ

J

œ
œn

œ

œ
˙

˙

Œ ‰
œ

J

œ
œ

œ
œ

˙

˙
Œ ‰

œ

J

œ
œ

œ œ#
˙

˙

˙ Œ ‰

œ

œ

J

œ

œ
œ

œn
œ

œ
œ

œ
˙

˙
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ œ œ œ œ œ

œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

˙

˙

œ

œ

j

‰ Œ Ó

œ

œ

j

‰ Œ Ó

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰

œ

J

‰
œ

J

‰
˙

œ

œ

œ

œ
™
™
œ

œ

˙

˙

œ

œ

j

‰

œ

œ

j

‰

˙

˙

œ

œ#

œ

œ ™
™
œ

œ

˙

˙

œ

J

‰
œ

J

‰
˙

œ œ
™
œ ˙

œ

J
‰

œ

J
‰

˙
œ# œ ™ œ ˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰

œ

œ

œ

œ

j

‰

˙

˙

˙

˙
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ#
œ#

œ

œ

œ

œ

#

œ

œ

œ

œ

™
™
™
™

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ#

œ

œ

œ

œ

œ

œ

‰

œ

œ

j

Œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

œ

œ

œ

œ#

#
œ

œ#

#
w

w

Symphony No. 256

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

O

f

ver- the traf fic- of cit ies,-

43

39

O

f

ver- the traf fic- of cit ies,-

O

f

ver- the traf fic- of cit ies,-

O

f

ver- the traf fic- of cit ies,-

f

S.

A.

T.

B.

Pno.

o ver- the rum ble- of wheels in the streets; are beds pre pared- for sleep ers- at night in their

44

o ver- the rum ble- of wheels in the streets; are beds pre pared- for sleep ers- at night in their

o ver- the rum ble- of wheels in the streets; are beds pre pared- for sleep ers- at night in their

o ver- the rum ble- of wheels in the streets; are beds pre pared- for sleep ers- at night in their

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

> >

?

.
.
.

&

∑

&

∑

&

‹

∑

?

∑

&

> > >

?

>

>

>

>

> > >

œ œ
œ

œ œ
œ
œ

œ œ

œ œ œ œ œ œ

œ
œ# œ

œ œ
œ

œ œ
œ
œ

œ œ

œ œ
œ

œ œ
œ
œ œ œ

˙

˙#

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#
™

™ œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ# ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

w

w

w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ#

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Œ ‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n
w

w

œ œ
œ

œ
œ
œ

œ

œ

œ

œ

œ

œ œ
œ

œ œ
œ

œ œ
œ

œ
Ó Œ ‰

œ

J

œ
œ

œ
œ

œ œ
œ

œ
œ œ

œ œ
œ

œ œ
œ

œ œ
œ

œ
Ó Œ ‰

œ

J

œ
œ

œ
œ

œ œ
œ

œ
œ œ

œ œ
œ

œ œ
œ

œ œ
œ

œ
Ó Œ ‰

œ

j

œ
œ

œ
œ

œ œ
œ

œ
œ œ

œ œ
œ

œ œ
œ

œ œ
œ

œ

Ó Œ ‰

œ

J

œ
œ

œ
œ

œ œ
œ

œ#
œ# œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ
œ

œ
œ

œ œ
œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ#

œ

œ#

Symphony No. 2 57

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

hous es?- no sleep ers- must sleep in those beds, no bro kers- or spec u- -

50

48

hous es?- no sleep ers- must sleep in those beds, no bro kers- or spec u- -

hous es?- no bar gain- ers’- bar gains- by day,

hous es?- no bar gain- ers’- bar gains- by day,

S.

A.

T.

B.

Pno.

la tors,- would they con tin- ue?- would the sing er- at tempt- to sing?

52

la tors,- would they con tin- ue?- would the sing er- at tempt- to sing?

would they con tin- ue?- would the talk ers- be talk ing?- would the

would they con tin- ue?- would the talk ers- be talk ing?- would the

&

∑

&

∑

&

‹

∑

?

∑

&

∑

?

>

>>>

∑

>

>>>

&

&

&

‹

?

&

?

>>>

>

>>>

>>>

œ œ œ Œ ‰

œ

J

œ œ
œ

œ
œ œ

˙
Œ ‰

œ

J

œ œ

œ
œ

œ

œ# œ œ

Œ ‰
œ

J

œ œ
œ

œ
œ# œ

˙
Œ ‰

œ

j

œ œ

œ#
œ

œ

œ œ œ

Ó Œ ‰

œ#

j

œ œ
œ

œ œ
œ

˙

Ó

œ œ œ
Ó Œ ‰

œ#

J

œ œ
œ

œ œ
œ ˙

˙#

Ó

œ

œ

œ

œ

œ

œ Œ ‰

œ

œ

J

œ

œ
œ

œ
œ

œ
œ

œ#

˙

˙
Œ ‰

œ

œ

J

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ œ œ

j
‰

œ

œ œ œ
œ#

œ
œ

œ
œ

œ

˙

˙

˙#

Ó

œ# œ œ

‰
œ

J

œ
œ

œ œ œ

Ó Ó Œ ‰

œ# œ
œ œ

œ
œ

œ
˙b

œ œ œ

‰
œ

j

œ
œ

œ œ œ

Ó Ó Œ ‰

œ œ œ œ

œ#
œ

œ
˙

˙b

Ó ‰

œ

J

œ
œ

œ œ œ Œ ‰

œ œ
œ œ

œ
œ œ œ Œ Ó Œ ‰

œ# œ

Ó ‰

œ

J

œ#
œ

œ# œ œ

Œ ‰

œ œ
œ œ

œ
œ# œ œ

Œ Ó Œ ‰

œ# œ

œ

œ#

œ

œ

œ

œ

‰

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ ‰

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ#

j

œ

œ
œ

œ

#
œ

œ
œ

œ
˙

˙

˙

b

b

Œ ‰
œœœ

œ

œ

œ#

œ

œ
œ

œ#

œ

œ

œ

œ

œ

œœœ

J

‰ Ó ‰

œ œ œ

j
‰ Ó Œ ‰

œ#

J

Symphony No. 258

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

to state his case be fore- the judge? then rat tle- quick er- heav i- er- drums, you

56

to state his case be fore- the judge? then rat tle- quick er- heav i- er- drums, you

law yer- rise in court to state his case be fore- the judge? then rat tle- quick er- heav i- er- drums, you

law yer- rise in court to state his case be fore- the judge? then rat tle- quick er- heav i- er- drums, you

S.

A.

T.

B.

Pno.

bu gles- wild er- blow. Beat!

ff

beat! drums!

61

60

bu gles- wild er- blow. Beat!

ff

beat! drums!

bu gles- wild er- blow. Beat!

ff

beat! drums!

bu gles- wild er- blow. Beat!

ff

beat! drums!

ff

&

&

&

‹

?

&

?

>>>

> >

>

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

. .

?

> > > > > >

> .
.
.

>

Ó ‰

œ#

j

œ
œ

œ
œ

œ
œ

œ

‰

œ

J

œ
œ

œ
œ

œb œ

œ

œ ˙

Œ ‰

œ

J

Ó ‰

œ#

j

œn
œ

œ

œ#
œ

œ
œ

‰

œ

J

œ
œ

œ
œ

œ œ œ

œb ˙ Œ ‰
œ

J

œ
œ

œ
œ

œ
œ#

œ
œ

œ
œ

œ
œ

œ

‰
œ

j

œ œ
œ

œ
œ œ

œb

œ ˙

Œ ‰
œ

J

œ
œ

œ
œ

œ
œ#

œ
œ

œ
œ

œ
œ#

œ

‰

œ

j

œ

œ
œ

œ
œ œ

œ

œb ˙

Œ ‰
œ

J

Ó ‰

œ#

j

œn
œ

œ
œ

œ#

œ

œ

œ

œ

œ

œ
‰

œ

œ

J

œ

œ
œ

œ
œ

œ
œ

œ

œ

œb

œ

œ

œ

œ

˙

˙ Œ ‰

œ

œ

J

œ
œ

œ
œ

œ
œ#

œ
œ

œ
œ

œ

œ

œ

œ#

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ

œ œ œ œ œ œ œ œ

œ œ œ œ œ

œ

œ

œ
œ

œ
œ

˙

œ

œ

J

‰

œ

œ

J

‰

˙

˙

œ
œn

œ

œ
˙ œ

œ

j

‰

œ

œ

j

‰

˙

˙

œ
œ

œ
œ

˙ œ

J

‰
œ

J

‰
˙

œ
œ

œ œ#
˙ œ

J
‰

œ

J
‰

˙

œ

œ
œ

œn
œ

œ
œ

œ
˙

˙
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰

œ

œ

œ

œ

j

‰

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ#

˙

˙

œ

œ

j

‰ Œ Ó

œ

œ

j

‰ Œ Ó

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

Symphony No. 2 59

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

blow! bu gles!- blow!

66

blow! bu gles!- blow!

blow! bu gles!- blow!

blow! bu gles!- blow!

S.

A.

T.

B.

Pno.

Make no par ley,- stop for no ex pos-- tu- la- tion,

73

71

Make no par ley,- stop for no ex pos- tu- la- tion,-

Make no par ley,- stop for no ex pos- tu- la- tion,-

Make no par ley,- stop for no ex pos- tu- la- tion,-

f

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

.

>
.

. .

> >

?

> > > >
> .

.
.

>

&

∑ ∑ ∑

&

∑ ∑ ∑

&

‹

∑ ∑ ∑

?

∑ ∑ ∑

&

> > > > > >

?

.
.
.

>

>

> >

>

>

>

œ
œ

œ
œ ™

™ œ
œ

˙
˙

œ

œ

œ

œ ™
™
œ

œ

˙

˙

œ

œ

œ

œ
™
™
œ

œ

˙

˙

œ

œ

œ

œ ™
™ œ

œ

˙

˙

‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ#
œ#

œ

œ

œ

œ

#

œ

œ

œ

œ

™
™
™
™

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ#

œ

œ

œ

œ

œ

œ

˙

˙#

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#
™

™ œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

œ

œ

œ

œ#

#
œ

œ#

#
w

w

Œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Œ ‰

œ

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ œ œ
œ

œ
œ

œ
œ

œ
œ# œ œ

Œ Ó

œ

œb

œ œ œ
œ

œ
œ

œ#
œ

œ œ œ œ

Œ Ó

œ

œ

œ œ œ
œ

œ
œ
œ œ

œ
œ œ œ Œ Ó

œb œ œ œ œ

œ

œ
œ

œ
œ

œ œ œ œ
Œ Ó

œ
œ

œ

œ# ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

œ
œ

œ

œ ™
™
™
™ œ
œ

œ

œ

w

w

w

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

œ

j

‰

œ

œ#

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

n
w

w

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ
œ

œ
œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 260

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

mind not the tim id,- mind not the weep er- or pray er,-

77

mind not the tim id,- mind not the weep er- or pray er,-

mind not the tim id,- mind not the weep er- or pray er,- mind not the

mind not the tim id,- mind not the weep er- or pray er,- mind not the

S.

A.

T.

B.

Pno.

let not the child’s voice be heard, nor the moth er’s- en treat- ies,-

81

let not the child’s voice be heard, nor the moth er’s- en treat- ies,-

old man be seech- ing- the young man,

old man be seech- ing- the young man,

&

∑

&

∑

&

‹

?

&

.

?

>

> > >

>

>
>

>

> > >

&

∑

3

&

∑

3

&

‹

3 3

∑ ∑ ∑

?

3

3

∑ ∑ ∑

&

∑

3

?

3 3

∑ ∑

‰
œ

j

œ
œ

œ œ œ

‰ œ

J

œ
œ

œ œ œ
œ

œ œ œ ˙

‰

œ

j

œ#
œ

œ œ œ ‰

œ#

j

œ
œ

œ œ œ
œ

œ œ œ ˙

‰
œ

J

œ
œ

œ# œ œ

‰

œ

J

œ
œ

œ œ œ
œ œ œ œ ˙ Ó ‰

œ#

j

œ
œ

‰
œ

J

œ œ œ œ œ
‰
œ

J

œ œ œ œ œ

œ# œ# œ œ ˙

Ó ‰

œ#

J

œ
œ

‰

œ

œ

j

œ

œ

#
œ

œ
œ

œ

œ

œ

œ

œ ‰

œ

œ

#

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

J

‰ Ó

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ#

œ

œ

œ

œ

œ

œ ™
™

œ

j œ

œ

œ

œ œ œ

œ#
œ

œ

Ó Œ

œ
œ

œ
œ

œ
œ ˙b Œ

œ œ

œ œ

œ
œ œ œ

Ó Œ
œ

œ

œ
œ

œ

œ

˙

Œ œb œ œb œ œ
œ œ œ

œ
œ

œ
œ

œ

œ
œ œ œ

Ó

œ
œ#

œ
œ

œ

œ
œ œ œ

Ó

Ó Œ

œ

œ

œ

œ œ

œ

œ

œ œ

œ

œ

œ

˙

˙b Œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ#

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Ó Ó Œ ‰
œ œ

Symphony No. 2 61

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

make e ven- the tres tles- to shake the dead where they lie a wait- ing- the hears es,- so

91

86

make e ven- the tres tles- to shake the dead where they lie a wait- ing- thehears es,- so

make e ven- the tres tles- to shake the dead where they lie a wait- ing- thehears es,- so

make e ven- the tres tles- to shake the dead where they lie a wait- ing- thehears es,- so

S.

A.

T.

B.

Pno.

strong you thump O ter ri- ble- drums, so loud you bu gles- blow.

92

strong you thump O ter ri- ble- drums, so loud you bu gles- blow.

strong you thump O ter ri- ble- drums, so loud you bu gles- blow.

strong you thump O ter ri- ble- drums, so loud you bu gles- blow.

&

3 3

3 3

3

3 3

>

&

3

3
3

3 3 3 3

>

&

‹

3

3

3

3

3 3 3

>

?

3

3 3 3 3 3 3

>

&

3

3

3

3

3

3

3

>

?

>

>

>>

>
3

3 3 3

3

3

3

>

>

>

>

&

>
>

> >

> >

>

>
> >

> >

>

>

&

> >

>

>
> > >

>

> >

>

>
>

>

&

‹
> >

>

> > >

>

> > >

>

>

>

>

?

>
>

>

> > >

>

>

> > >
> >

>

&

>
>

> >

> > >

>
> >

> >

>
>

?

> >
>

>
> >

>

>
> >

> >
>

>
>

>

Ó Œ
œ

œ
œ

œ
œ

œ
œ

œ
œ
œ

œ
œ

œ
˙

œ
œ

œ
œ œb ˙ œ Œ Ó Œ

œ

Ó Œ

œ œ œ œ

œ
œ#
œ

œ
œ
œ

œ
œ

œ
˙

œ
œ

œ

œ

œ ˙ œ

Œ Ó Œ

œ

Ó Œ
œ

œ
œ

œ
œ

œ
œ

œ#
œ
œ

œ
œ

œ
˙b

œ
œn

œ
œ œ ˙ œ

Œ Ó Œ
œ

Ó Œ

œ
œ#
œ

œ

œ œ œ ˙ œ œ œ œ
˙

œ œ œ œ
œ ˙ œ

Œ Ó Œ

œ

Ó Œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

#

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

˙

˙
œ

œ
œ

œ
œ

œ

œ

œ

œ

œb

˙

˙

œ

œ Œ Ó Œ

œ

œ

œ

œ

œ

œ œ

œ

j

‰

œ

œ
œ

œ#

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

b
œ

œ

œ

œ

n
œ

œ

œ

œ

œ

œ

˙

˙

œ

œ
œ œœ œ

œ

œ

œ

œ

j

‰

œ

œ

œ
œ

œ
œ

œb œ

œ

˙

Ó Œ

œ œ
œ

œ
œ

w

œ
œ

œ
œ

œ œ œ

˙b Ó Œ
œ œ

œ
œ

œ
w

œ œ
œ

œ
œ œ

œb

˙

Ó Œ
œ œ

œ
œ

œ
w

œ

œ
œ

œ
œ œ

œ

˙b

Ó Œ
œ œ

œ
œ œ#

w

œ

œ
œ

œ
œ

œ
œ

œ

œ

œb

œ

œ

œ

œ

˙

˙ Ó Œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ ™
™ œ œ œ œ œ œ œ œ

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

Symphony No. 262

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

So strong you thump O ter ri- ble- drums, so

97

So strong you thump O ter ri- ble- drums, so

So strong you thump O ter ri- ble- drums, so

So strong you thump O ter ri- ble- drums, so

S.

A.

T.

B.

Pno.

loud you bu gles- - -

104

loud you bu gles- - -

loud you bu gles- - -

loud you bu gles- - -

&

∑

&

∑

&

‹

∑

?

∑

&

>

>

>

>

>

>

?

>

>

>
>

>

>

&

&

&

‹

?

&

?

Ó Œ

œ ˙
™

œ
˙

˙
œb œ

˙

w

Ó Œ

œ

Ó Œ

œ ˙
™

œ
˙

˙

œ œ ˙

wb Ó Œ
œ

Ó Œ
œ ˙ ™ œ

˙
˙

œ œ

˙b

w

Ó Œ

œ

Ó Œ

œ ˙ ™
œ

˙
˙

œ œ

˙

wb

Ó Œ
œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
™
™

œ

œ
˙

˙
˙

˙

œ

œb

œ

œ

˙

˙

w

wb

œ

œ

j

‰ ‰

œ

œ

j
Œ

œ

œ

j

‰ ‰

œ

œ

j

‰

œ

œ

j

œ

œ

j

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

œ

œ

˙

˙ ™

™
œ

œ

˙

˙

˙

˙

œ

œ

œ

œ

˙

˙

b

w

wb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰

œ

œ

˙ ™
Œ

˙

˙
™
™

Œ

w

w

˙

˙

#

™
™

Œ

˙ ™
Œ

˙
™

Œ

w ˙
˙ ™

™
Œ

˙ ™
Œ

˙
™

Œ
w

˙
™

Œ

˙ ™
Œ ˙

™
Œ

w
˙
™ Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 63

°

¢

{

{

°

¢

{

S.

A.

T.

B.

Pno.

blow.

108

blow.

blow.

blow.

Piano

pp

S. 1

S. 2

Pno.

Skim

p

ming- light ly,- skim ming- light ly,-

13

8

Skim

p

ming- light ly,- skim ming- light ly,-

2

2

2

2

&

∑ ∑

&

∑ ∑

&

‹

∑ ∑

?

∑ ∑

&

>

>

>

>

?

>
>

>

>

>

&

#

#

Largo, peacefully (h = 46)

VII. Battlefield

?#

#

&

#

#
∑ ∑ ∑ ∑ ∑

&

#

#
∑ ∑ ∑ ∑ ∑

&

#

#

?#

#

w

w

w

w

w

w

w

w

w w

w w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
Œ

œ

œ

j

‰ ‰

œ

œ

j

Œ

œ

j
‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

J

‰ Œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

j

‰ Œ

œ
œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

j

œ
œ

œ
œ

w

w

w

w

w

w

w

w

w

w

w

w

w

w

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ

j

œ
œ

œ
œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ
œ

œ
œ

œ
œ

œ
œ

w

w

w

w

w

w

w

w

w

w

w

w

w

w

Symphony No. 264

°

¢

{

°

¢

{

S. 1

S. 2

A. 1

A. 2

Pno.

skim ming- light ly,- skim ming- light ly,- wheel ing- still, wheel ing- still,

15

skim ming- light ly,- skim ming- light ly,- wheel ing- still, wheel ing- still,

wheel

p

ing- still, wheel ing- still, wheel ing- still, wheel ing- still, the swal lows- fly low

wheel

p

ing- still, wheel ing- still, wheel ing- still, wheel ing- still, the swal lows- fly low

S. 1

S. 2

A. 1

A. 2

Pno.

o

mf

ver- the field in cloud ed- days, the for est- field- of Shi loh.-

21

o

mf

ver- the field in cloud ed- days, the for est- field- of Shi loh.-

the

mp

swal lows- fly low o

mf

ver- the field in cloud ed- days, the for est- field- of Shi loh.-

the

mp

swal lows- fly low o

mf

ver- the field in cloud ed- days, the for est- field- of Shi loh.-

mp mpp

&

#

#
∑ ∑

&

#

#
∑ ∑

&

#

#

3

&

#

#

3

&

#

#
∑

?

3

3

?#

#

3

&

#

#
∑ ∑

3

&

#

#
∑ ∑

3

&

#

#

3 3

&

#

#

3 3

?#

#

3
3

&

3

3

3

?#

#

3

∑

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

˙

œ
œ

˙ œ
œ

˙#
œ

œ

˙#

Œ

œ#

œ
œ

œ
w

œ
œ

˙

œ
œ

˙ œ
œ

˙#
œ

œ

˙#

Œ

œ

œ
œ#

œ
w

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

w

w

w

w

w

w

w

w

Œ œ

œ#
œ

œ

œ

œ
œ

œ
w

w

œ
œ

œ
œ

œ

œ
œ

˙

Œ
œ œ

œ
œ

œ
œ

œ ˙

Ó

œ
œ

œ
œ

œ

œ
œ

˙

Œ
œ# œ

œ
œ#

œ
œ

œ ˙ Ó

Œ

œ#

œ
œ

œ
w

œ œ œ œ œ

œ œ
˙

Œ

œ œ œ œ œ œ œ ˙

Ó

Œ

œ

œ
œ#

œ
w

œ œ œ œ œ

œ œ

˙#

Œ

œ# œ

œ

œ#
œ

œ
œ ˙

Ó

w

w

Œ

œ

œ

#

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

#

Œ
œ

œ#

œ

œ
œ

œ

œ#

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

Œ œ

œ#
œ

œ

œ

œ œ

œ
w

w

w

w

w

w

Œ

œ

œ

œ

œ

œ

œ œ

œ#

œ

œ

œ

œ

œ

œ

˙

˙

Ó

Symphony No. 2 65

°

¢

{

°

¢

{

S. 1

S. 2

A. 1

A. 2

Pno.

O ver- the field where A pril- rain sol aced- the parched ones stretched in pain through the pause of night that

28

O ver- the field where A pril- rain sol aced- the parched ones stretched in pain through the pause of night that

O ver- the field where A pril- rain sol aced- the parched ones stretched in pain through the pause of night that

O ver- the field where A pril- rain sol aced- the parched ones stretched in pain through the pause of night that

S. 1

S. 2

A. 1

A. 2

Pno.

fol lowed- the Sun day- fight a round- the church of Shi loh.- The church so lone,

40

35

fol lowed- the Sun day- fight a round- the church of Shi loh.- The church so lone,

fol lowed- the Sun day- fight a round- the church of Shi loh.- The church so lone,

fol lowed- the Sun day- fight a round- the church of Shi loh.- The church so lone,

&

#

#

3

3

&

#

#

3 3

&

#

#

3 3

&

#

#

3 3

&

#

#

3

3

3

3

?#

#

3 3

&

#

#

3

&

#

#

3

&

#

#

3

&

#

#

3

&

#

#

3

3 3

3
3

?#

#

3

œ
œ

œ
œ

œ
œ

œ
˙

œ
œ

œ
œ

œ
œ

œ ˙# ˙
Ó œ

œ
œ

œ

˙ ™
œ

œ
œ

œ
œ#

œ
œ

œ#
˙ œ

œn
œ

œ

œ
œ

œ ˙ ˙

Ó

œ
œ

œ

œ

˙ ™
œ#

œ œ œ œ œ œ œ ˙ œ
œ

œ œ
œ

œ œ
˙ ˙

Ó

œ œ
œ œ

˙
™

œ

œ
œ

œ
œ

œ
œ

œ
˙

œ
œ

œ œ
œ

œ œ
˙ ˙

Ó

œ
œ

œ œ
˙
™

œ

œ

œ
œ

œ
œ

œ
œ

œ#

œ

œ
œ

œ
œ

œ#
˙

œ

œ
œ

œn
œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

˙

˙#

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

˙

˙ ™
™

œ

œ#

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
œ

˙

˙

œ

œ

œ

œ
œ œ

œ

œ
œ œ

˙

˙

˙

˙

Ó

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
™

™
œ

œ

œ
œ

œ
œ

œ
w

Œ
œ œ

œ
œ

œ
œ

œ ˙

Ó Œ

œ
œ

œ
w

œ
œn

œ
œ

œ
w

Œ
œ# œ

œ
œ#

œ
œ

œ ˙ Ó Œ

œ
œ

œ
w#

œ
œ

œ œ œ w

Œ

œ œ œ œ œ œ œ ˙

Ó Œ

œ œ œ w

œ
œ

œ

œ

œ
w

Œ

œ# œ

œ

œ#
œ

œ
œ ˙

Ó Œ

œ
œ

œ
w

œ

œ
œ

œn
œ

œ

œ

œ

œ

œ

˙

˙

œ

œ
œ

œ

œ

œ

œ

œ œ

œ#

œ

œ
œ

œ

œ#

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
˙

˙#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

w

w

w

w

Œ

œ

œ

œ

œ

œ

œ œ

œ#

œ

œ

œ

œ

œ

œ

˙

˙

Ó Œ

œ

œ

œ

œ

œ

œ

w
w

Symphony No. 266

°

¢

{

°

¢

{

S. 1

S. 2

A. 1

A. 2

Pno.

the log built- one, that ech oed- to man y- a part ing- groan

f

and

p

nat u- ral- prayer

42

the log built- one, that ech oed- to man y- a part ing- groan

f

and

p

nat u- ral- prayer

the log built- one, that ech oed- to man y- a part ing- groan

f

and

p

nat u- ral- prayer

the log built- one, that ech oed- to man y- a part ing- groan

f

and

p

nat u- ral- prayer

f
pp

S. 1

S. 2

A. 1

A. 2

Pno.

of dy ing- foe men- min gled- there foe

ff

men- at morn, but

mf

friends at eve

53

49

of dy ing- foe men- min gled- there foe

ff

men- at morn, but

mf

friends at eve

of dy ing- foe men- min gled- there foe

ff

men- at morn, but

mf

friends at eve

of dy ing- foe men- min gled- there foe

ff

men- at morn, but

mf

friends at eve

f mp

&

#

#

3 3

&

#

#

3 3

&

#

#

3 3

&

#

#

3 3

&

#

#

3

3

3

3 3

?#

#

3

3

&

#

#
∑

3

&

#

#
∑

3

&

#

#
∑

3

&

#

#
∑

3

&

#

#

3

3

3

3 3

3

?#

#
∑ ∑

Œ

œ
œ

œ
w Œ

œ#
œ

œ
œ

œ
œ
œ
œ

œ

w

Œ

œ
œ œ

œ
w

Œ
œ

œ
œ#

w Œ
œ#

œ
œ

œ
œ
œ
œ
œ

œ

w

Œ

œ
œ œ

œ
w#

Œ

œ œ œ w

Œ

œ œ œ œ œ œ œ

œ
œ w

Œ

œ
œ œ

œ w

Œ

œ
œ

œ
w

Œ

œ
œ

œ
œ

œ
œ
œ
œ

œ

w#

Œ

œ
œ œ

œ
w

œ

œ œ

œ
œ

œ
œ

œ#
˙

œ

œ

œ

œ

œ

œ

œ

œ#

#

œ
œ

œ
œ

œ
œ
œ
œ

œ

œ

œ

˙

˙

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
˙

˙#

œ

œ

œ

œ
œ

œ

w

w

Œ

œ

œ

œ

œ
œ
œ w

w

w

w

Œ œ
œ

œ

œ
œ
œ

œ

œ œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

w

w#

w

w

Œ

œ

œ
œ

œ
œ

œ w
w

Œ

œ œ
œ

œ

œ#

œ
œ

w

œ œ œ ˙

Œ

œ
œ

œ
w

Œ
œ œ

œ
œ#

œ

œ
œ

w

œ œ œ ˙

Œ

œ
œ

œ
w#

Œ

œ œ œ œ œ œ
œ

w

œ œ œ ˙
Œ

œ
œ

œ
w

Œ

œ# œ
œ

œ œ
œ

œ#
w

œ# œ œ ˙
Œ

œ
œ

œ
w

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ#

œ

œ

œ

œ
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ#

#
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
œ
#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
˙

˙#

œ

œ

œ

œ

œ

œ

w

w

Œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ#

w

w

œ

œ

œ

œ

œ

œ

œ

œ

w

w

Symphony No. 2 67

°

¢

{

°

¢

{

S. 1

S. 2

A. 1

A. 2

Pno.

fame

p

or coun try- least their care: What

f

like a bul let- can un de- ceive!-

60

56

fame

p

or coun try- least their care: What

f

like a bul let- can un de- ceive!-

fame

p

or coun try- least their care: What

f

like a bul let- can un de- ceive!-

fame

p

or coun try- least their care: What

f

like a bul let- can un de- ceive!-

mf

S. 1

S. 2

A. 1

A. 2

Pno.

while

mp

o ver- them the

68

63

while

mp

o ver- them the

But

mp

now they lie low, but now they lie low, while o ver- them the

But

mp

now they lie low, but now they lie low, while o ver- them the

p
p

p

&

#

#
∑ ∑

3 3

&

#

#
∑ ∑

3 3

&

#

#
∑ ∑

3 3

&

#

#
∑ ∑

3 3

&

#

#

3

3

3
3

3 3

3

?#

#
∑ ∑

3 3

&

#

#
∑ ∑ ∑ ∑ ∑

3

&

#

#
∑ ∑ ∑ ∑ ∑

3

&

#

#
∑

3 3 3

&

#

#
∑

3 3 3

&

#

#

3

3

?

3 3

3

3

3 3

&

3

?#

#
∑

œ
œ#

œ
œ

œ œ
˙ œ œ œ œ ˙ œ

œ
œ

œ
w

œ
œ#

œ
œ

œ œ
˙# œ# œ œ œ ˙ œ

œ
œ

œ#

w

œ œ œ œ œ œ ˙
œ œ œ œ ˙ œ

œ#
œ

œ
w

œ
œ

œ
œ

œ œ
˙#

œ œ œ œ ˙ œ

œ œ œ

w

œ

œ#

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

#

œ

œ

œ

œ

œ

œ

œ

œ#

#
œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ
œ

œ
œ

œ#

˙

˙

œ

œ

œ

œ

œ

œ

w

w

œ œ
˙#

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

#
œ

œ

œ

œ

w

w

œ
œ
œ

œ
œ

œ
œ
œ

œ
œ

Œ

œ#

œ
œ

œ
w

Œ

œ#

œ
œ

œ
w

œ œ œ œ œ

Œ

œ

œ
œ#

œ
w

Œ

œ

œ
œ#

œ
w

œ œ œ œ œ

œ

œ

œ

œ#

#

œ

œ
œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

#

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

#

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

w

w

w

w

w

w

w

w

w

w

Symphony No. 268

°

¢

{

°

¢

{

{

S. 1

S. 2

A. 1

A. 2

Pno.

swal lows- skim, and all is hushed at Shi loh.- And

pp

all is hushed at Shi -

69

swal lows- skim, and all is hushed at Shi loh.- And

pp

all is hushed at Shi -

swal lows- skim, and all is hushed at Shi loh.- And

pp

all is hushed at Shi -

swal lows- skim, and all is hushed at Shi loh.- And

pp

all is hushed at Shi -

pp

S. 1

S. 2

A. 1

A. 2

Pno.

loh.

78

77

loh.

loh.

loh.

pp

Pno.

ppp

86

&

#

#

&

#

#

&

#

#

&

#

#

&

#

#

3

3

3

3

?#

#

&

#

#
∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

#

#
∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

#

#
∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

#

#
∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&

#

#

3

3

?#

#
&

?

&

#

#
∑

?#

#

U

œ
œ

˙

Œ
œ œ

œ
œ

œ
œ

œ ˙

Ó Œ
œ œ

œ

w

Ó

˙
˙

˙

œ
œ

˙

Œ
œ# œ

œ
œ#

œ
œ

œ ˙ Ó Œ
œ# œ

œ
w

Ó
˙

˙
˙#

œ œ
˙

Œ

œ œ œ œ œ œ œ ˙

Ó Œ

œ œ
œ

w

Ó

˙#

˙
˙

œ œ

˙#

Œ

œ# œ

œ

œ#
œ

œ
œ ˙

Ó Œ

œ œ œ

w#

Ó

˙ w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

#
œ

œ

œ

œ œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ
œ

œ

œ œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ#

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

˙

˙#

#

˙

˙

˙

˙

˙

˙

˙

˙

#

Ó

˙

˙

˙

˙#

w

w

Œ

œ# œ

œ

œ#
œ

œ
œ ˙

Ó Œ

œ

œ

œ

œ

œ

œ

w

w#

˙

˙

˙

˙

#

w

w

w

w

w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ
œ

œ

œ#

œ

œ

œ

œ
œ

œ

w

w

Œ

œ

œ#

œ

œ
œ

œ
w

w

Ó

˙

˙
˙

˙

˙

˙

˙

˙

#
w

w

w

w

w

w

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

w

w Œ

œ

œ

œ

œ

œ

œ
w

w#
Ó

˙

˙#

w

w

w

Œ
œ

œ#

œ

œ
œ

œ

œ#

œ

œ

œ

œ
œ

œ

w

w Œ
œ

œ#

œ

œ

œ

œ

w

w

Ó

˙

˙
˙

˙
˙

˙#

w

w

Œ

œ

œ#

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

w

w

Œ

œ

œ

œ

œ

œ

œ

w

w#

Ó

˙

˙

#

˙

˙

˙

˙

w

w

w

Symphony No. 2 69

°

¢

{

°

¢

{

Soprano

Alto

Tenor

Bass

Piano

O

f

Cap tain!- my Cap tain!- our

O

f

Cap tain!- my Cap tain!- our

O

f

Cap tain!- my Cap tain!- our

O

f

Cap tain!- my Cap tain!- our

f mf

S.

A.

T.

B.

Pno.

fear ful- trip is done; the ship has weath er’d- eve ry- rack, the prize we sought is won; the

7

5

fear ful- trip is done; the ship has weath er’d- eve ry- rack, the prize we sought is won; the

fear ful- trip is done; the ship has weath er’d- eve ry- rack, the prize we sought is won; the

fear ful- trip is done; the ship has weath er’d- eve ry- rack, the prize we sought is won; the

mf

4

4

4

4

4

4

4

4

4

4

4

4

&

b

b

b
∑

Andante, marcato (q = 84)

VIII. Loss

&

b

b

b
∑

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

>
.

.

.

>

.

>

.

>

.

7 7
7 7

?

b

b

b

> >

> >

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

>

.

7

?

b

b

b

>

> > >>

>>>

Ó Œ

œ œ œ œ

Œ
œ

œ œ œ

Œ
œ

Ó Œ

œ
œ œ œ

Œ

œ
œ œ œ

Œ
œ

Ó Œ œ
œ œ œ

Œ
œ œ œ œ

Œ

œ

Ó Œ

œ

œ œ œ
Œ œ

œ œ œ
Œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

˙

˙

™

™

œ

œ

˙

˙

™

™
œ

œ

˙ ™

œ œ œ
Œ

œ

œ

˙ ™

œ œ œ

Œ

œ

œ

œ
œ

œ
œ

˙

Œ

œ
œ

œ
œ

œ
œ

œ
œ

‰

œ

J

œ

œ
œ

œ

˙

Œ

œ

œ
œ

œ
œ

˙

Œ
œ

œ
œ

œ
œ

œ
œ

œ ‰
œ

j

œ
œ

œ

œ

˙

Œ œn

œ

œ œ
œ

˙

Œ œn
œ œ

œ
œ

œ
œ

œ

‰ œn

J

œ œ
œ

œ
˙n Œ œ

œ
œ

œ
œ

˙
Œ

œ
œ œ

œ
œ

œ

œ
œ

‰

œ

J

œ œ

œ
œ

˙

Œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

˙

˙

˙

Œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ ‰

œ

œ

J

œ

œ

œ

œ
œ

œ

œ

œ

˙

˙

Œ

œ

œn

˙ ™

œ
œ

œ

œ

œ

œ

œ

œ

œ

™

™

œ œ œ

œ

œ

n
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

n

J

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

n

™
™

œ œ œ

œ

œ

Symphony No. 270

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

port is near, the bells I hear, the peo ple- all ex ult- ing,- while fol low- eyes the stead y- keel, the ves sel- grim and

11

port is near, the bells I hear, the peo ple- all ex ult- ing,- while fol low- eyes the stead y- keel, the ves sel- grim and

port is near, the bells I hear, the peo ple- all ex ult- ing,- while fol low- eyes the stead y- keel, the ves sel- grim and

port is near, the bells I hear, the peo ple- all ex ult- ing,- while fol low- eyes the stead y- keel, the ves sel- grim and

S.

A.

T.

B.

Pno.

dar ing:- But

p

O heart! heart! heart! O the bleed ing- drops of red,

f

where

p

on the deck my

20

18

dar ing:- But

p

O heart! heart! heart! O the bleed ing- drops of red,

f

where

p

on the deck my

dar ing:- But

p

O heart! heart! heart! O the bleed ing- drops of red,

f

where

p

on the deck my

dar ing:- But

p

O heart! heart! heart! O the bleed ing- drops of red,

f

where

p

on the deck my

pp

mf

pp

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

>>

>

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ ™

œ

j

œ œ œ

Œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ
™ œ

J

œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ ™

œ

j

œ œ œ Œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ
™ œ

J

œ œ
œ

œ
œ œ

œ

œ
œ

œ
œ
™

œ

J

œ œ œ Œ

œ
œ œ œ œ œ œ

œ
œ œ

œ œ
™
œ

J

œ
œ

œ
œ œ

œ
œ

œ
œ

œ
œ
™
œ

J

œ œ œ

Œ

œ œ
œ

œ

œ
œ

œ
œ

œ
œ

œ œ
™

œ

j

œ

œ œ

œ
œ

œb
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ ™
™

œ

œ

j

œ

œ

œ

œ

œ

œ Œ

œ
œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ
™
™ œ

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
™

™
œ

œ

J

œ

œ

œ

œ

œ

œ

œœœ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™

™

œ

j

œ œ ˙
™

Ó
œ

œ
œ

Œ

œ

Œ
œ

Œ œn œb
œn œb

œ œb
˙

Œ

œ
œ

œ
œ

œ

œ œ ˙
™

Ó
œ

œ
œ

Œ œ Œ
œ

Œ

œ œ
œ# œn

œn œb
˙

Œ

œ
œ

œ
œ

œ

œ œ ˙
™

Ó

œ
œ

œ
Œ

œ

Œ

œ

Œ

œ
œn

œ œ
œ

œn ˙n Œ œ œb œ œ œ

œ œ ˙
™ Ó

œ
œ

œ

Œ

œ

Œ
œ

Œ

œn
œ

œ œ
œn

œb
˙

Œ

œn œ
œ

œ œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

Œ

œ

œ

œ
Œ

œ

œ

œn

œ

œ

œb

n
œ

œ

œn

#

œ

œ

œb

n

œ

œ

œ

n œ

œb

b
˙

˙

Œ

œ
œ

œ

œ
œ

œ œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

˙

˙
œ

œ
œ

Œ

œ

Œ
œ

Œ

œn
œ

œ œ
œn

œ

œ

n

b

˙
˙
n

Œ

œ

œ

n

n

œ

œ

b œ

œ

œ

œ

œ

œ

Symphony No. 2 71

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Cap tain- lies, fall en- cold and dead. O

f

29

25

Cap tain- lies, fall en- cold and dead. O

f

Cap tain- lies, fall en- cold and dead. O

f

Cap tain- lies, fall en- cold and dead. O

f

f
mf

S.

A.

T.

B.

Pno.

Cap tain!- my Cap tain!- rise up and hear the bells; rise up, for you the

35

31

Cap tain!- my Cap tain!- rise up and hear the bells; rise up, for you the

Cap tain!- my Cap tain!- rise up and hear the bells; rise up, for you the

Cap tain!- my Cap tain!- rise up and hear the bells; rise up, for you the

mf

&

b

b

b
∑

&

b

b

b
∑

&

‹

b

b

b
∑

?

b

b

b

∑

&

b

b

b

>
.

.

.

>

.

7 7

?

b

b

b

> >

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

>

.

>

.

>

.

LH7 7

7

7

?

b

b

b

>

>

>

œ
œ ˙b ˙

Ó

œ
œ

œ œb
w

Ó Œ

œ

œ
œ ˙ ˙

Ó

œ
œ

œ
œ

w

Ó Œ

œ

œ œ
˙ ˙

Ó œn
œ

œ œ
w

Ó Œ œ

œ
œ

˙n ˙

Ó

œ
œb

œ œn
w

Ó Œ

œ

œ

œ

œ

œ

˙

˙b

˙

˙

˙

˙

œ

œ

œ

n
œ

œ

œ

œ

œ

b
œ

œb

w

w

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

˙

˙n

˙

˙

Ó

œ
œb

œ

œ

œ

œn

w

w

˙

˙

™

™

œ

œ

˙

˙

™

™

œ

œ

œ œ œ

Œ

œ
œ œ œ

Œ
œ

œ
œ

œ
œ

˙

Œ

œ
œ

œ
œ

œ

œ œ œ

Œ
œ

œ œ œ

Œ
œ

œ
œ

œ
œ

˙

Œ
œ

œ
œ

œ
œ

œ œ œ
Œ

œ œ œ œ
Œ

œ œ

œ œ
œ

˙

Œ œn
œ œ

œ
œ

œ œ œ
Œ œ

œ œ œ
Œ

œ

œ
œ

œ
œ

˙
Œ

œ
œ œ

œ
œ

œ

œ

œ

œ œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

™

™
™

œ
œ
œ
œ
œ
œ
œ

œ

œ
œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

˙ ™
œ

œ

œ

œ

œ

œ

Œ

Œ

œ

œ

œ œ

œ

œ

œ

œ

œ
Œ

œ

œ

˙ ™

œ
œ

œ

œ

œ

œ

œ

˙

˙
Œ

œ

œ

n
œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 272

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

flag is flung, for you the bu gle- trills; for you bou quets- and rib bon’d- wreaths, for you the shores a crowd- ing;- for

36

flag is flung, for you the bu gle- trills; for you bou quets- and rib bon’d- wreaths, for you the shores a crowd- ing;- for

flag is flung, for you the bu gle- trills; for you bou quets- and rib bon’d- wreaths, for you the shores a crowd- ing;- for

flag is flung, for you the bu gle- trills; for you bou quets- and rib bon’d- wreaths, for you the shores a crowd- ing;- for

f mf

S.

A.

T.

B.

Pno.

you they call, the sway ing- mass, their ea ger- fac es- turn ing;- Here

p

Cap tain!- dear fa ther!- this

48

43

you they call, the sway ing- mass, their ea ger- fac es- turn ing;- Here

p

Cap tain!- dear fa ther!- this

you they call, the sway ing- mass, their ea ger- fac es- turn ing;- Here

p

Cap tain!- dear fa ther!- this

you they call, the sway ing- mass, their ea ger- fac es- turn ing;- Here

p

Cap tain!- dear fa ther!- this

pp

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

Ÿ
~~

?

b

b

b

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b
&

?

œ
œ

œ

‰

œ

J

œ

œ
œ

œ

˙

Œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ ™

œ

j

œ œ œ

Œ

œ

œ
œ

œ ‰
œ

j

œ
œ

œ

œ

˙

Œ œn
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ ™

œ

j

œ œ œ Œ

œ

œ
œ

œ

‰ œn

J

œ œ
œ

œ
˙n Œ œ

œ œ
œ

œ
œ œ

œ

œ
œ

œ
œ
™

œ

J

œ œ œ Œ

œ

œ

œ
œ

‰

œ

J

œ œ

œ
œ

˙

Œ

œ œ
œ

œ
œ œ

œ
œ

œ
œ

œ
œ
™
œ

J

œ œ œ

Œ

œ

œ

œ
œ

œ

œ

œ ‰

œ

œ

J

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ œ

œ œ

œn

œ

œ œ

œ
œ

œb
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ ™
™

œ

œ

j

œ

œ

œ

œ

œ

œ Œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

n

J

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

n

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™

™
œ

œ

J

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ
œ

œ

œ
œ

œ
œ

œ
œ

œ
œ
™ œ

J

œ œ ˙
™

Ó Œ

œ
œ œ œ

Œ

œ
œ œ œ

Œ œ

œ
œ

œ

œ
œ

œ
œ

œ
œ

œ
œ
™ œ

J

œ œ ˙
™

Ó Œ œ
œ œ œ

Œ œ
œ œ œ

Œ

œ

œ œ œ œ œ œ
œ

œ œ
œ œ

™
œ

J

œ œ ˙
™

Ó Œ

œ
œ œ œ

Œ

œ
œ œ œ

Œ

œn

œ
œ

œ

œ
œ

œ
œ

œ
œ

œ œ
™

œ

j

œ œ ˙
™ Ó Œ

œ
œ œ œ

Œ

œ
œ œ œ

Œ
œ

œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ
™
™ œ
œ

J

Œ

œ

œ

œ

œ

œ

œ

œ

œ

Ó

œ

œ

™
™
œ

œ

j

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
Œ

œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™

™
œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ ™

™

œ

œ

j

œ

œ

œ

œ

˙

˙

œ
œ œ œ

Œ

œ
œ œ œ

Œ
œ

Symphony No. 2 73

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

arm be neath- your head; it is some dream that on the deck, you’ve fall en- cold and

50

arm be neath- your head; it is some dream that on the deck, you’ve fall en- cold and

arm be neath- your head; it is some dream that on the deck, you’ve fall en- cold and

arm be neath- your head; it is some dream that on the deck, you’ve fall en- cold and

S.

A.

T.

B.

Pno.

dead.

poco rit. 57

56

dead.

dead.

dead.

p

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

&

b

b

b
∑ ∑ ∑

&

b

b

b
∑ ∑ ∑

&

‹

b

b

b
∑ ∑ ∑

?

b

b

b

∑ ∑ ∑

&

b

b

b

.

.

.

.

.

.

.

.

.

7 7 7

?

b

b

b

œn œb
œ œb

˙

Œ

œ
œ

œ
œ

œ
œ

œ ˙b ˙

Œ

œ œ
œ

œ œb

œ# œn
œn œb

˙

Œ

œ
œ

œ
œ

œ
œ

œ ˙ ˙

Œ

œ œ œ

œn
œ

œ œ
œ

œn ˙n Œ œ œb œ œ œ œ œ
˙ ˙

Œ
œ œ œ

œ
œ

œ œ
œn

œb
˙

Œ

œn œ
œ

œ œ
œ

œ
˙n ˙

Œ

œb œ œ

œ

œn

œ

œn

œ

œb

n
œ

œ

n œ

œb

b
˙

˙

Œ

œ
œ

œ

œ
œ

œ œ

œ

œ

œ

œ

œ

˙

˙b

˙

˙

Œ

œ
œ

œ
œ

œ

œ

œ

n
œ

œb

œ

œ

œ

œ

œ

œn

œ

œ

n

b

˙
˙
n

Œ

œ

œn

œ

œ

b œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙n

˙

˙

Œ

œ

œb

œ

œ

œ

œ
œ
œ œ

œn

w

w

w

w

w

w

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

w

w

˙

˙

™

™

œ

œ

˙

˙

™

™

œ

œ

˙

˙

™

™

œ

œ

Symphony No. 274

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

My

p

Cap tain- does not an swer,- his lips are pale and still; my fa ther- does not feel my arm, he

61

60

My

p

Cap tain- does not an swer,- his lips are pale and still; my fa ther- does not feel my arm, he

My

p

Cap tain- does not an swer,- his lips are pale and still; my fa ther- does not feel my arm, he

My

p

Cap tain- does not an swer,- his lips are pale and still; my fa ther- does not feel my arm, he

pp
pp

mf

S.

A.

T.

B.

Pno.

has no pulse nor will; the ship is an chored- safe and sound, its voy age- closed and done; from fear ful- trip, the

73

67

has no pulse nor will; the ship is an chored- safe and sound, its voy age- closed and done; from fear ful- trip, the

has no pulse nor will; the ship is an chored- safe and sound, its voy age- closed and done; from fear ful- trip, the

has no pulse nor will; the ship is an chored- safe and sound, its voy age- closed and done; from fear ful- trip, the

pp

pp
mf

mf

&

b

b

b

Adagio, mournfully (q = 76)

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

3

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

3 3

Ó Œ
œ œ

œ
œ

œ œb ˙

œ œ
œ

œ
œn ˙b

Œ

œ œ
œ

œ
œ

œn
œ

œ
œb

Ó Œ
œn œn

œ
œ

œ œ ˙

œn œn
œ

œ
œ

˙

Œ
œ œ

œ
œn

œ
œ#

œ
œn

œ

Ó Œ

œb œb œn
œ

œ
œ ˙

œb œb œn
œ

œ
˙

Œ
œ œ

œ
œ

œ œ œ
œ œ

Ó Œ
œ œ œ

œ
œ

œn ˙

œ œ œ
œ

œ
˙n

Œ

œb œ
œ

œ

œ
œn

œ
œ

œ

Ó Œ
œ

œn

œ

œn
œ

œ

œ

œb

œ

œ

œ

œb

˙

˙

œ

œn

œ

œn
œ

œ

n

œ

œb

œ

œ

˙

˙b

Œ

œ

œ

œ

œ
œ

œ
œ

œn
œ

œ

n
œ

œn

#
œ

œ
œ

œ

œ

œ

b

˙

˙

™

™

œ

œ

b œ

œ

b œ

œ

n
œ

œ

œ

œ

œ

œn

˙

˙
œ

œ

b œ

œ

b œ

œ

n
œ

œ

b
œ

œ

œ

œn
™
™

œ œ œ œ

œ

œb

œ

œ

œ

œ

œ

œ
œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œb
œ

œ
œb

˙

Œ œ œ
œ

œ
œ

œ
œ

œ

œ œ
œ

œ
œ

˙n

Œ

œ
œn

œ
œ

œ

œ
œb

œ
œn

˙

Œ

œ œ
œ

œn
œ

œ
œ

œb

œ œ
œ

œn
œ

˙

Œ

œn
œ

œ
œn

œ

œ œ
œ œ ˙b

Œ

œn œ œ
œ

œ
œ

œ œ

œ œ œ
œ

œ ˙ Œ

œ œ
œ

œn

œ

œ
œb

œ œ ˙

Œ

œ œ
œ

œ
œ œ œ

œ œ œ
œ

œ
œ

˙

Œ

œ
œn

œ
œ

œ

œ

œ

b
œ

œb
œ

œ

œ

œ

n
˙

˙

Œ

œ

œ

œ

œ

œ

œ

œ

œ

n
œ

œ

œ

œb
œ

œ
œ

œ œ

œ

œ

œ

œ

œ

œ

œ

n
œ

œ

˙

˙n

Œ

œ

œ

n
œ

œn
œ

œ
œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ

b

™
™

œœœœ

œ

œ

n œ

œ

œ

œ

œ
œ œ

œ œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ œ

œ
œ

œ ™
™

œ œ œ œ

œ
œ

œ

œn
œ

œ
œ

œ

n

œ

œ

Symphony No. 2 75

°

¢

{

°

¢

{

{

S.

A.

T.

B.

Pno.

vic tor- ship, comes in with ob ject- won; ex

f

ult,- O shores, and ring, O bells! But

p

I, with mourn ful-

80

74

vic tor- ship, comes in with ob ject- won; ex

f

ult,- O shores, and ring, O bells! But

p

I, with mourn ful-

vic tor- ship, comes in with ob ject- won; ex

f

ult,- O shores, and ring, O bells! But

p

I, with mourn ful-

vic tor- ship, comes in with ob ject- won; ex

f

ult,- O shores, and ring, O bells! But

p

I, with mourn ful-

mf

pp

S.

A.

T.

B.

Pno.

tread, walk the deck my Cap tain- lies, fall

pp

en- cold and dead.

85

81

tread, walk the deck my Cap tain- lies, fall

pp

en- cold and dead.

tread, walk the deck my Cap tain- lies, fall

pp

en- cold and dead.

tread, walk the deck my Cap tain- lies, fall

pp

en- cold and dead.

pp

p

Pno.

pp

rit.

87

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

3

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

&

b

b

b

.

.

.

.

.

.

∑

.

.

.

7 7 7

?

b

b

b

œ
œ

œn

œ
œ

œn
œn

œ
˙ œ

J

‰

œn œn
œ

œ
œ

œn
œ

˙

˙n

Ó Œ

œb
œ

œ
œ

œ

œ
œn

œ

œ
œn

œ
œ

œn
˙n œ

J

‰
œ œ

œn
œn

œ
œ

œ
˙

˙

n

Ó Œ œ
œ

œ
œ

œn

œ
œn

œ

œn
œ œ

œ
œ

œn

œ

œ

J
‰

œ œ œ
œ œ

œn
œ

˙

Ó Œ

œb œ œ

œ œ

œ
œ œ

œ œ
œ

œ
œ

˙ œ

J

‰
œ œ

œ

œ
œ œ œ

˙

Ó Œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

n
œ

œn

œ

œ
œ

œ

n
œ

œn
œ

œn
œ

œ

˙

˙n

œ

œ

J

‰

œ

œ

œ

n œ

œ

œ

n
œ

œ

œ

n

œ

œ

œ

n

œ

œ

œ
œ

œ

n
œ

œ

˙

˙

˙

n

˙

˙ ™

™

œ

œ

b
œ

œ
œ

œ

œ

œ

œ

œ

n

œ

œ
œ

œ

n
œ

œ

œ

œ

n
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

J

‰
œ œ

œ

œ
œ

œ

œ

n
œ

œ

˙

˙

Œ ‰

œ œ œ œ

œ

œ

b œ

œ

œ

œ
œ

œ

œ

œ

˙b

Ó

œ
œb œn

œ
œ

œ ˙b ˙

Ó

œ
œ

œ œb
w

˙b

Ó

œ œ œ

œ
œ

œ ˙ ˙

Ó

œ
œ

œ
œ

w

˙
Ó

œ œ œ
œ

œ
œ

˙ ˙
Ó œn

œ

œ œ
w

˙n

Ó

œn œ
œ œ

œ
œ

˙n ˙

Ó

œ
œb

œ œn
w

˙

˙b

b

Ó

œ
œ

œ

œb

œ

œn œ

œ

œ

œ

œ

œ

˙

˙b

˙

˙

Ó

œ

œ

œ

n
œ

œ

œ

œ

b
œ

œb

w

w

œ

œn
™
™

œ œ ˙

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙n

œ

œ
™
™

œ œ ˙

œ

œ

œ

b

b

œ

œ

œ

œn

w

w

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

Œ ‰

œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

w

w

w

w

w

w

w

w

Symphony No. 276

°

¢

{

°

¢

{

Soprano

Alto

Tenor

Bass

Piano

With

f

in- the lapse of one dec ade- more his to- ry-

With

f

in- the lapse of one dec ade- more his to- ry-

With

f

in- the lapse of one dec ade- more his to- ry-

With

f

in- the lapse of one dec ade- more his to- ry-

f

mf

S.

A.

T.

B.

Pno.

we have lived and made than dur ing- all the years be fore,- since first our fa thers- sped them o’er

5

we have lived and made than dur ing- all the years be fore,- since first our fa thers- sped them o’er

we have lived and made than dur ing- all the years be fore,- since first our fa thers- sped them o’er

we have lived and made than dur ing- all the years be fore,- since first our fa thers- sped them o’er

4

4

4

4

4

4

4

4

4

4

4

4

&

∑ ∑

Adagio, majestically (q = 69)

IX. Freedom

&

∑ ∑

&

‹

∑ ∑

?

∑ ∑

&

>
>

>

>
>
>
>
>

>
>

>
3

3

?

> >
>

>
>

>
>

&

&

&

‹

?

&

?

‰

œ

J

œ œ
œ

œ
œ

œ
˙ ‰

œ

J

œ œ œ

‰

œ

j

œ œ
œ

œ
œ

œ
˙

‰

œ

j

œ œ œ

‰
œ

J

œ œ œ œ
œ

œ
˙

‰ œ

J

œ œ œ

‰
œ

j

œ œ œ œ
œ

œ

˙

‰

œ

J

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
™

™ œ
œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

˙
‰

œ

J

œ œ
œ

œ
œ

œ
˙

‰ œ

J

œ œ
œ

œ
œ

œ

˙

œ
œ

œ
œ ˙

‰

œ

j

œ œ œ œ œ œ ˙

‰

œ

j

œ œ
œ

œ
œ

œ ˙

œ
œ

œ
œ

˙
‰

œ

J

œ œ œ œ œ œ
˙ ‰

œ

J

œ œ
œ

œ
œ

œ
˙

œ œ œ œ
˙

‰

œ

J

œ œ œ œ œ œ
˙

‰

œ

J

œ œ œ œ œ œ
˙

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

Symphony No. 2 77

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

the deep blue o cean’s- heav ing- breast, and came to this proud land, the West. And we have grown in mor al-

9

the deep blue o cean’s- heav ing- breast, and came to this proud land, the West. And we have grown in mor al-

the deep blue o cean’s- heav ing- breast, and came to this proud land, the West. And we have grown in mor al-

the deep blue o cean’s- heav ing- breast, and came to this proud land, the West. And we have grown in mor al-

S.

A.

T.

B.

Pno.

height when viewed by heav en’s- or free dom’s- light, more in these years a thou sand- fold than dur ing-

13

height when viewed by heav en’s- or free dom’s- light, more in these years a thou sand- fold than dur ing-

height when viewed by heav en’s- or free dom’s- light, more in these years a thou sand- fold than dur ing-

height when viewed by heav en’s- or free dom’s- light, more in these years a thou sand- fold than dur ing-

&

&

&

‹

?

&

?

&

&

&

‹

?

&

?

‰

œ#

J

œ
œ

œ
œ

œ
œ

˙

‰ œ

J

œ œ

œ
œ

œ
œ

˙

‰

œ

J

œ œ
œ

œ
œ

œ#

‰
œ

j

œ
œ

œ#
œ

œ
œ

˙

‰

œn

j

œ œ œ œ œ œ ˙

‰

œ

j

œ œ
œ

œ
œ œ

‰
œ

J

œ œ œ œ

œ
œ

˙ ‰

œ

J

œ œ

œ
œ

œ
œ

˙ ‰
œ

J

œ œ œ œ
œ œ

‰ œ

J

œ œ œ œ œ

œ#
˙

‰

œ

J

œ œ œ œ œ œ ˙

‰

œ

J

œ œ
œ

œ
œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

#
œ

œ

œ

œ

œ

œ

˙

˙
œ

œ

n œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

˙

‰

œ

J

œ
œ#

œ œ
œ

œ#
œ

˙
‰ œ

J

œ œ
œn

œ
œ

œ

˙

‰ œ

J

œ œ

˙ ‰
œ

j

œ œ œ œ œ œ
œ#

˙#

‰

œn

j

œ œ œ œ
œn

œ
˙

‰

œ

j

œ œ

˙

‰
œ#

J

œ
œ

œ# œ
œ

œ œ
˙

‰

œ

J

œ œ
œ

œ
œn

œ ˙ ‰

œ

J

œ œ

˙

‰

œ

J

œ œ œ œ œ œ
œ

˙

‰

œ

J

œ œ
œ

œ
œ

œ

˙

‰

œ

J

œ œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

#
œ

œ#
˙

˙

#
œ

œ

n œ

œ

œ

œ

œ

œ

œ

œn

œ

œ

œ

œ

n
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

˙ œ œ œ œ
œ

œn
œ

œ
œ ˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 278

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

all the years of old. One

p

dec ade- back and eve ry- eye that scanned us

18

17

all the years of old. One

p

dec ade- back and eve ry- eye that scanned us

all the years of old. One

p

dec ade- back and eve ry- eye that scanned us

all the years of old. One

p

dec ade- back and eve ry- eye that scanned us

f

pp

S.

A.

T.

B.

Pno.

close ly- saw the lie, and

mp

turned from our spread ban ner’s- face to

mf

men in chains, and cried dis grace,-

22

close ly- saw the lie, and

mp

turned from our spread ban ner’s- face to

mf

men in chains, and cried dis grace,-

close ly- saw the lie, and

mp

turned from our spread ban ner’s- face to

mf

men in chains, and cried dis grace,-

close ly- saw the lie, and

mp

turned from our spread ban ner’s- face to

mf

men in chains, and cried dis grace,-

p
mp

mf

&

b

b

b
∑ ∑

&

b

b

b
∑ ∑

&

‹

b

b

b
∑ ∑

?

b

b

b

∑ ∑

&

b

b

b

>
>

>

>
>
>
>
>

>
>

>
3

3

?

b

b

b

> >
>

>
>

>
>

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

b

b

b

œ
œ

œ
œ

˙
‰

œ

J

œ œ
œ

œ
œ

œ
˙n ‰

œ

J

œ œ

œ

œ
œ œ

˙

‰

œ

j

œ œ
œ

œ
œ

œ
˙

‰

œ

j

œ œ

œ
œ

œ
œ

˙

‰
œ

J

œ œ œ œ
œn

œ
˙

‰ œn

J

œ œ

œ œ
œ

œ

˙

‰
œ

j

œ œ œ œ
œ

œ

˙

‰

œ

J

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
™

™ œ
œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n
œ

œ

˙

˙

œ

œ

n œ

œ

œ

œ

œ

œ

œ
œ

œ

œ
˙

‰
œ

J

œ œ
œ

œ
œn

œ
˙

‰ œn

J

œ œ
œ

œn
œ

œ
˙

œ
œ

œ
œ ˙

‰
œ

j

œ œ œ œ œ œ œ
œ

‰

œ

j

œ œ
œ

œ
œ œ œ

œ

œ
œn

œ
œ

˙
‰

œ

J

œ œ œ œ œ œ
˙n ‰

œ

J

œ œ
œ

œ
œ

œn
˙

œ œ œ œ
˙

‰

œ

J

œ œ œ œ œ œ
˙

‰

œ

J

œ œ œ œ œ œ
˙

œ

œ

œ

œ

œ

œ

œ
œ
˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
n

œ

œ

œ

œ

œ

œ œ

œn

œ

œ

œ

œ

œ

œ
œ

œ

œ

œn
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

n
œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n
˙

˙

Symphony No. 2 79

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

and,

f

hiss ing,- point ed- with dis dain- at

ff

Free dom- forg ing- slav er- y’s- chain.

26

and,

f

hiss ing,- point ed- with dis dain- at

ff

Free dom- forg ing- slav er- y’s- chain.

and,

f

hiss ing,- point ed- with dis dain- at

ff

Free dom- forg ing- slav er- y’s- chain.

and,

f

hiss ing,- point ed- with dis dain- at

ff

Free dom- forg ing- slav er- y’s- chain.

f

S.

A.

T.

B.

Pno.

The

f

prayed for- time has come at

30
29

The

f

prayed for- time has come at

The

f

prayed for- time has come at

The

f

prayed for- time has come at

p

f

mf

&

b

b

b

&

b

b

b

&

‹

b

b

b

?

b

b

b

&

b

b

b

?

?

b

b

b

&

b

b

b
∑ n

n

n
∑ ∑

Più mosso, joyfully (q = 80)

&

b

b

b
∑ n

n

n
∑ ∑

&

‹

b

b

b
∑ n

n

n
∑ ∑

?

b

b

b

∑

n

n

n

∑ ∑

?

b

b

b
&

n

n

n

>
>

>

>
>
>
>
>

>
>

>

3

3
3

?

b

b

b
n

n

n

> >
>

>
>

>
>

‰

œ

J

œ
œ

œ
œ

œb
œ œ

œ

‰ œn

J

œ œ
œ

œ
œ œ

œ
˙

‰
œ

j

œ
œ

œ
œ

œ
œ

˙

‰

œ

j

œ œ
œ

œ
œ œ

œ
˙

‰
œ

J

œ œ œ œ
œ

œ
˙n ‰

œ

J

œ œ
œ

œn
œ œ

œ
˙

‰ œ

J

œ œ œ
œ

œ œ ˙

‰

œ

J

œ œ œ œ œ œ œ

˙

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ
œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n
œ

œ

œ

œ

˙

˙

‰

œ

J

œ
œ

œ
œ

œ
œ

‰
œ

J

œ
œ

œ

œ œ œ

‰

œ

J

œ
œ

œ
œ

œ
œ

‰

œ

J

œ œ œ œ œ œ

œ ™ œ œ œ ˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
™

™ œ
œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

w

w

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 280

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

last, the time of which we used to sing, the good time talked of in the past, is here to day- up on- its wing.

33

last, the time of which we used to sing, the good time talked of in the past, is here to day- up on- its wing.

last, the time of which we used to sing, the good time talked of in the past, is here to day- up on- its wing.

last, the time of which we used to sing, the good time talked of in the past, is here to day- up on- its wing.

S.

A.

T.

B.

Pno.

The bal lot’s- in the black man’s hand; pro mo- tion- waits him at his door, and peace and plen ty- crown our land, and free dom-

37

The bal lot’s- in the black man’s hand; pro mo- tion- waits him at his door, and peace and plen ty- crown our land, and free dom-

The bal lot’s- in the black man’s hand; pro mo- tion- waits him at his door, and peace and plen ty- crown our land, and free dom-

The bal lot’s- in the black man’s hand; pro mo- tion- waits him at his door, and peace and plen ty- crown our land, and free dom-

&

&

&

‹

?

&

?

&

&

&

‹

?

&

?

œ

œ œ
œ

œ
œ

œ
œ

˙#

‰

œ

J

œ
œ

œ
œ#

œ
œ

œ

œ
œ

œ
œ#

œ
œ

œ
˙

œ

œ œ

œ œ
œ

œ
œ

˙
‰ œ

J

œ
œ

œ#
œ

œ
œ

œ œ œ
œ

œ
œ#

œ
œ

˙

œ œ œ
œ

œ œ œ
œ

˙

‰

œ

J

œ
œ#

œ
œ

œ
œ

œ œ
œ#

œ
œ

œ
œ

œ
˙#

œ œ œ œ œ œ œ œ
˙

‰

œ

J

œ œ œ œ œ œ
œ œ

œ
œ

œ œ œ
œ

˙

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

#
œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

#
œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

#
œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

#

‰

œ

J

œ
œ

œ#
œ

œ
œ#

œ

œ œ œ
œ

œ
œ#

œ
˙

‰

œ#

J

œ
œ

œ
œ

œ#
œ

œ

œ œ œ

‰
œ

j

œ œ œ œ œ œ
œ

œ
œ

œ
œ œ œ œ ˙

‰
œ

j

œ
œ

œ
œ#

œ
œ

œ œ œ œ

‰

œ

J

œ
œ#

œ
œ

œ
œ

œ œ
œ#

œ
œ

œ
œ

œ
˙#

‰

œ

J

œ#
œ

œ#
œ

œ
œ

œ œ œ œ

‰

œ#

J

œ

œ

œ

œ

œ

œ
œ œ œ œ œ œ

œ œ

˙

‰ œ

J

œ
œ#

œ œ
œ

œ
œ#

œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

#
œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

#
œ

œ

œ

œ

œ

œ

#
œ

œ#

œ

œ

#
œ

œ

œ

œ

œ

œ
œ œ

œ

œ

œ

œ

œ

Symphony No. 2 81

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

reigns from shore to shore. Strike

ff

all your bells, ye loft y- spires! Wave all your ban -

42

41

reigns from shore to shore. Strike

ff

all your bells, ye loft y- spires! Wave all your ban -

reigns from shore to shore. Strike

ff

all your bells, ye loft y- spires! Wave all your ban -

reigns from shore to shore. Strike

ff

all your bells, ye loft y- spires! Wave all your ban -

f

S.

A.

T.

B.

Pno.

ners,- free dom- wave! Loose your tongues, ye tell tale- wires, and you, ye thun der- ing- can nons- rave!

45

ners,- free dom- wave! Loose your tongues, ye tell tale- wires, and you, ye thun der- ing- can nons- rave!

ners,- free dom- wave! Loose your tongues, ye tell tale- wires, and you, ye thun der- ing- can nons- rave!

ners,- free dom- wave! Loose your tongues, ye tell tale- wires, and you, ye thun der- ing- can nons- rave!

&

∑

3

3

&

∑

3

3

&

‹

∑

3

3

?

∑

3

3

&

3

3

?

3

3

3

3

&

&

&

‹

?

&

?

>

3

œ#
œ

œ

œ
˙

œ# œ œ œ
™

œ
œ
œ#

œ
™
‰

œ œ œ œ

œ
œ#

œ
œ ˙ œ œ œ œ ™ œ œ œ

œ#
™ ‰

œ# œ œ œ

œ#

œ

œ

œ
˙ œ

œ

œ#

œ ™
œ

œ

œ
œ ™

‰

œ œ œ œ

œ œ
œ œ

˙#

œ

œ

œ#

œ
™

œ

œ

œ
œ# ™

‰

œ œ œ œ

œ

œ#

œ

œ

#
œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ

œ

œ#
œ
œ
œ

œ
œ
œ
œ#

œ
œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œ ™

™
œ

œ

œ

œ

œ

œ

#

˙

˙

#

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

#

œ

œ

œ

œ

œ

œ

œ#

#
œ

œ

œ

œ

œ

œ#

#
œ

œ

œ

œ

œ

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙#
œ œ œ œ

œ

œ#

œ

œ
œ

œ#
œ

˙

‰

œ#
œ

J

œ
œ

œ
œ#

˙ ‰

œ

J

œ
œ

œ# œ

œ
œ

œ
˙

œ<#>
œ

œ
œ

˙#
‰

œ
œ#

J

œ œ œ œ
˙#

‰
œ

j

œ œ œ œ

œ# œ

œ ˙

œ œ œ œ ˙

‰

œ
œ

J

œ# œ œ
œ ˙

‰
œ#

J

œ
œ

œ œ
œ œ

œ
˙#

œ œ œ œ ˙

‰

œ œ

J

œ œ œ œ
˙#

‰

œ

J

œ œ œ œ
œn

œ#
œ

˙

œ

œ

œ

<#>

œ

œ

œ

œ

œ

œ#

œ

œ

œ
˙

˙

˙

‰

œ

œ

#
œ

œ#

J

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

#

‰

œ

œ

J

œ

œ

œ

œ œ

œ#

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

œ œ œ œ ˙

œ

j

œ

œ

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn

œ

œ#
œ

œ

œ

œ#

œ

Symphony No. 282

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

For lo! the hand that held the mus ket,- and stran gled- trea son- in the fight, has laid a side- the war worn-

49

For lo! the hand that held the mus ket,- and stran gled- trea son- in the fight, has laid a side- the war worn-

For lo! the hand that held the mus ket,- and stran gled- trea son- in the fight, has laid a side- the war worn-

For lo! the hand that held the mus ket,- and stran gled- trea son- in the fight, has laid a side- the war worn-

S.

A.

T.

B.

Pno.

cor se- let,- and tak en- the bal lot- as a right! Hail!

ff

hail might y-

5553

cor se- let,- and tak en- the bal lot- as a right! Hail!

ff

hail might y-

cor se- let,- and tak en- the bal lot- as a right! Hail!

ff

hail mighty y-

cor se- let,- and tak en- the bal lot- as a right! Hail!

ff

hail might y-

f

&

&

&

‹

?

&

?

3

&

∑ ∑

33

Più mosso, triumphantly (q = 92)

&

∑ ∑

3
3

&

‹

∑ ∑

3
3

?

∑ ∑

3

3

&

>
>

>

>
>
>
>
>

>
>

>

3

3

3
3

?

> >
>

>
>

>
> >

33

‰

œ

J

œ
œ<n>

œ
œ

œ
œ

œ œ œ
‰

œ

J

œ
œ

œ
œ

œ
œ

˙ ‰
œ

J

œ
œ

œ
œ

œ
œ

‰

œ

j

œ œ œ œ œ œ œ œ œ

‰

œ

j

œ
œ œ œ œ œ ˙

‰

œ

j

œ œ
œ

œ
œ

œ

‰

œ

J

œ
œ

œ
œn

œ
œ

œ œ œ

‰

œ

J

œ
œ

œ
œ

œ
œ

˙

‰

œ

J

œ
œ

œ œ
œ

œ

‰
œ

j

œ

œ

œ
œ

œ
œ

œ œ œ

‰

œ

J

œ
œ

œ œ œ œ ˙

‰

œ

J

œ œ
œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œn
œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ
‰

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

n
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ œ œ œ
‰ œ

J

œ œ œ œ

œ

œ
œ

˙ œ
Œ

œ œ œ

œ œ œ œ

‰

œ

j

œ œ œ œ œ
œ
œ ˙ œ

Œ

œ œ œ

œ œ œ œ
‰

œ

J

œ œ œ œ

œ
œ
œ

˙ œ

Œ

œ œ œ

œ œ œ œ

‰

œ

J

œ œ œ œ œ
œ

œ
˙

œ

Œ

œ œ œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

j

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
™

™ œ
œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ œ

œ
Œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙ œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Symphony No. 2 83

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Land with thy proud des ti- ny!- En dur- ing- as time, all chain less- and free! Hail! hail

f

to thy

58

Land with thy proud des ti- ny!- En dur- ing- as time, all chain less- and free! Hail! hail

f

to thy

Land with thy proud des ti- ny!- En dur- ing- as time, all chain less- and free! Hail! hail

f

to thy

Land with thy proud des ti- ny!- En dur- ing- as time, all chain less- and free! Hail! hail

f

to thy

S.

A.

T.

B.

Pno.

moun tains- ma jes- tic- and high, re clin- ing- their heads a gainst- the blue cur tained- sky.

63

moun tains- ma jes- tic- and high, re clin- ing- their heads a gainst- the blue cur tained- sky.

moun tains- ma jes- tic- and high, re clin- ing their heads a gainst- the blue cur tained- sky.

moun tains- ma jes- tic- and high, re clin- ing their heads a gainst- the blue cur tained- sky.

&

> 3

3
3

&

>

33 3

&

‹

>
3

3

3

?

>
3

3

3

&

>

3

3 3

6

6

?

>

33 3

&

3 3

3

3

3

&

3

3 3

3 3

&

‹

3 3

3

3

3

?

3
3 3

3 3

&

3 3

3

3 3

6

6 6

?

3 3 3 3 3

˙# œ œ œ œ
œ
™
œ œ

‰

œ

J

œ œ œ
˙b œ œ œ œ œ wn

œ

Œ

œ
œ
œ

˙ œ œ œ œ
œb
™
œ œ ‰ œ

J

œ œ œ ˙b œ œ œ œ œ wb
œ

Œ

œ
œ
œb

˙ œ œ œ œ
œ
™
œ œ

‰

œ

J

œ œ œ
˙ œ œ œ œ œ w

œ

Œ

œ
œ
œ

˙ œ œ œ œ œb
™
œ œ

‰

œ

J

œ œ œ
˙ œ œ œ œ œ

w œ

Œ

œb
œ
œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œb
™
™
œ

œ

œ

œ ‰

œ

œ

J

œ

œ

œ

œ

œ

œ

˙

˙

b

b

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

n

b
œ
œn
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ

œ

œ
Œ

œ

œ
œ

œ
œ

œb

œ

œ

œ

œ

™

™

œ

œ

J

œ

œ

œ

œ

œ

œb
™

™ œ

œ

œ

œ

œ

œ

b

b

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

™

™

œ

œ

J

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

™

™

œ

œ

Œ

œ

œb

œ

œ

œ

œ

œ
œb

œ
œ

œ
œ

œ

‰

œ

J

œ
œ

œ
œ

œb
œ

œ
œ

œ
œ

˙
Ó

œ

œ

œ
œb

œ

œ
œ

‰

œ

j
œ

œ
œb

œ
œ

œ

œ
œ

œ
œ

˙

Ó

œ œ œ œ œ œ
œ

‰

œ

J

œ
œ

œ œ
œ

œ œ
œ

œ
œ

˙
Ó

œ
œ

œ
œb

œ
œ

œ

‰

œ

J

œb
œ

œ
œ œ œ œ œ œ œ

˙

Ó

œ

œ

œ

œb
œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

‰

œ

œ

J

œ

œ
œ

œ
œ

œb
œ

œ

œ

œb

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ
œ

œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ

œb
œ

œ
œ
œ
œ
œ
œ

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ
œ

œ

‰

œ

œ

J

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ˙

˙

Ó

Symphony No. 284

°

¢

{

°

¢

{

T.

B.

Pno.

And

f

hail to thy Com merce,- the pride of the world, and hail to thy Stand ard- so proud ly- un furled!-

68

67

And

f

hail to thy Com merce,- the pride of the world, and hail to thy Stand ard- so proud ly- un furled!-

mf
f

S.

A.

Pno.

And hail, once a gain,- thy glo ry- and pride! BrightBan ner- of Free dom,- out spread- ing- and wide!

72

And hail, once a gain, thy glo ry- and pride! BrightBan ner- of Free dom,- out spread- ing- and wide!

mf
f

&

‹

3

3

3

3

3

3

3

?

3

3

3

3

3

3
3

&

?

3 3 3 3 3 3

3

&

6

?

3

3

3
3

3
3

3

&

3

3
3 3

3

3
3

&

3

3 3

3

3

3 3

&

3

3

3
3 3

3

3

6

?

&

3

3 3

3

3

3 3

?

Ó Œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ
œ

œ
œ

œb
˙

˙

#

œ

œ

œ

œ
œ

œn
œ

œb
œ

œ

œ

œ

œ

œ
œ

œ

œ

œb
œ

œ

˙

˙

Ó Œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œb

œ

œ

œ

œ œ

œ

b

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

b œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

œ ™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œb œ

œ

œ

œ

œ

œ
œ

œ
œ

œb
˙

˙

#

œ

œ

œ

œ
œ

œn
œ

œb
œ

œ œ

œ
œ

œ

œ

œ

œ

œ

b
œ

œ

œ

œ

œ
œ
œ
œ
œ
œn

‰
™

œ

œ

œ

œ

œ

œ
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œb

œ

œ

œ

œ œ

œ

b

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

b œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙

˙

Ó Œ

œ

œ

œ

œ

œ

œ
œ

œb
˙

˙

œ

œ

œ

œ œ

œ

œ

œb

˙

˙

œ

œ

œ

œ

œ

œ
œ

œb
œ

œ œ

œ

œ

œ

œb

œ

œ

œ

œ

˙

˙

Ó Œ

œ

œ

œ

œ

œ

œ

œ

œ ˙ œ

œ

œ

œ

œ

œ

œ

b
˙

˙

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ œ
œ

œ

œ

œ

˙

˙

œ
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œb
˙

˙

œ

œ

œ

œ œ

œ

œ

œb

˙

˙

œ

œ

œ

œ

œ

œ
œ

œb
œ

œ œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œn

‰
™

œ

œ

œ

œ

œ

œ
™
™
œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ ˙ œ

œ

œ

œ

œ

œ

œ

b
˙

˙

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ œ
œ

œ

œ

œ

˙

˙

Symphony No. 2 85

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

There’s

ff

not a dark spot on thy fea tures- to day!- As pure as the heav ens,- and

79

77

There’s

ff

not a dark spot on thy fea tures- to day!- As pure as the heav ens,- and

There’s

ff

not a dark spot on thy fea tures- to day!- As pure as the heav ens,- and

There’s

ff

not a dark spot on thy fea tures- to day!- As pure as the heav ens,- and

S.

A.

T.

B.

Pno.

ra di- ant- as they! Thus, ev er- proud Ban ner- ex ult- ing- ly- wave! Thou

82

ra di- ant- as they! Thus, ev er- proud Ban ner- ex ult- ing- ly- wave! Thou

ra di- ant- as they! Thus, ev er- proud Ban ner- ex ult- ing- ly- wave! Thou

ra di- ant- as they! Thus, ev er- proud Ban ner- ex ult- ing- ly- wave! Thou

&

∑

3 3

3 3

3

3

&

∑

3 3 3 3 3 3

&

‹

∑

3 3 3 3 3 3

?

∑

3 3 3 3 3
3

&

3 3

3

3

3
3

?

>
>
>

>
>
>
>

>

3 3 3 3 3

3

&

3 3 3 3

&

3

3

3 3

&

‹

3 3 3 3

?

3 3 3 3

&

3

3
3 3

6 6

?

3

3 3 3

Ó Œ

œ
œ

œ
œ

œ
œb

œ
œ

œb
œ

˙
œ

œ
œ

œ
œ

œ
œ

Ó Œ

œ
œ

œ

œ
œ œ

œ
œb

œ

œ
˙

œ œ œ
œb

œ

œ
œ

Ó Œ
œ œ

œ

œ œ
œ

œ
œb

œ
œ

˙
œ œ œ

œ
œ œ

œb

Ó Œ

œ
œ œ

œ
œ œ œ œ œ œ ˙

œ
œ

œ
œ

œ
œ œ

œ
™

œ

œ

œ

œ

œ

œ

œ

œœ

œ

œ

œ

™
™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ

œ
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œb
œ

œ

œ

œb

œ

œ
œ

œ

˙

˙

œ

œ

œ

œ

œ

œ
œ

œb

œ

œ œ

œ

œ

œ

‰

œ

œ

J

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
™

™

œ

œ

œ

œ

œ

œ
™
™
œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

œ œ
œ

œ<n> ˙
Ó Œ

œ œ

œ
œ

œ

œ
œ

œ

œ

œ

˙

Ó Œ

œ

œ œ
œ

œ ˙

Ó Œ
œ œ

œ
œ<n> œ

œ
œ

œ

œ

œ

˙

Ó Œ

œ

œ œ œ
œ

˙

Ó Œ
œ œ œ

œ<n> œ œ
œ

œ œ œ ˙
Ó Œ œ

œ œ
œ

œ
˙

Ó Œ

œ œ
œ

œ œ
œ œ

œ
œ
œ

˙
Ó Œ

œ

œ

œ
œ

œ

œ

œ

œ<n>

œ

œ

œ
œ
œ
œ
œ
œ
œn

œ
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ

œ
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ œ

œ

œ ™

œ

œ

œ

œ

œ

œ
™
™
œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

<n> œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™

œ

œ

œ

œ

œ

œ
™
™
œ

œ

œ

œ

œ

œ
œ

œ

Symphony No. 286

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

glo ry- and pride of the un fet- tered- slave! Thou glo ry- and pride of the un - -

87

glo ry- and pride of the un fet- tered- slave! Thou glo ry- and pride of the un - -

glo ry- and pride of the un fet- tered- slave! Thou glo ry- and pride of the un - -

glo ry- and pride of the un fet- tered- slave! Thou glo ry- and pride of the un - -

S.

A.

T.

B.

Pno.

fet tered- slave!

95

93

fet tered- slave!

fet tered- slave!

fet tered- slave!

ff

&

3
3

3

&

3 3 3

&

‹

3 3 3

?

3 3 3

&

3
3 3

6

?

3

3

3

>

>

>

>

>

>

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

3 3 3 3

3 3

3 3

?

>>

> > > >

>

œ

œ
œ

œ

œ
œ

œ œ
œ

˙
Ó

˙
œ

˙
œ

˙

œ
œ

w

œ

œ
œ

œ

œ
œ

œ œ
œ

˙

Ó

˙
œ

˙
œ

˙

œ
œ

w

œ œ
œ

œ œ
œ

œ œ
œ

˙

Ó ˙
œ ˙

œ
˙ œ

œ
w

œ
œ

œ œ

œ

œ œ œ œ ˙

Ó

˙ œ
˙

œ ˙

œ

œ w

œ

œ œ

œ

œ

œ

œ

œ

œ

œ
œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ
œ
œ
œ
œ
œ

œ
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
œ

œ ˙

˙

œ

œ

˙

˙

œ

œ
œ

œ
w

w

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™

œ

œ

œ

œ

œ

œ
˙

˙

œ

œ

˙

˙

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
˙
™

w

œ
˙
™

w

œ
˙
™ w

œ ˙ ™
w

œ

œ
˙

˙
™
™

w

w

w

w
‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

™
™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

™

™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

b

b ™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œœœ œ œ œ

w
Ó

œ

œ

œ ™
™
™ œ

œ

œ
œ

J

˙

˙

˙

˙

#

™
™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

b

b ™

™
™
™ œ

œ

œ

œ

œ

œ

œ
˙

˙

˙b

b ™
™
™

œ

œ

œ

œ

œ

œ

Symphony No. 2 87

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

With

ff

lib er- ty- and jus tice- for all. With

101

99

With

ff

lib er- ty- and jus tice- for all. With

With

ff

lib er- ty- and jus tice- for all. With

With

ff

lib er- ty- and jus tice- for all. With

mf ff

mf

S.

A.

T.

B.

Pno.

lib er- ty- and jus tice- for all. With lib er- ty- and jus tice- for all.

104

lib er- ty- and jus tice- for all. With lib er- ty- and jus tice- for all.

lib er- ty- and jus tice- for all. With lib er- ty- and jus tice- for all.

lib er- ty- and jus tice- for all. With lib er- ty- and jus tice- for all.

ff mf ff

&

∑

&

∑

&

‹

∑

?

∑

&

3 3

3 3

?

&

&

&

‹

?

&

3 3 3 3

?

Ó Œ
œ œ œ œ œ œ œ œ œ œ w#

Ó Œ
œ#

Ó Œ

œ œ œ œ œ œ œ œ œ œ
w

Ó Œ
œ

Ó Œ

œ œ œ œ œ œ œ œ œ œ w

Ó Œ

œ

Ó Œ

œ œ œ œ œ œ œ œ œ œ

w

Ó Œ

œ

œ

œ

œ

œ

n ™
™
™
™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#

™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#
‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

˙

˙

˙

˙

n

œ

œ

œ

œ

œ

œ

œ

œn

n
œ

œ

˙

˙

™

™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w ˙

˙

˙

˙

#

™
™
™

™
œ

œ

œ œ œ œ œ œ œ œ œ
wb

Ó Œ

œb
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

œb œ œ œ œ œ œ œ œ wb Ó Œ œb

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

œ œ œ œ œ œ œ œ œ
w

Ó Œ

œ

œ œ œ œ œ œ œ œ œ
w

œb œ œ œ œ œ œ œ œ
w

Ó Œ

œ œ œ œ œ œ œ œ œ œ

w

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

b ™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

b

b ‰
™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

n

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™
™
™
™ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
w

˙

˙

˙

˙

b

b ™
™
™
™ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

w

w

Symphony No. 288

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Free

fff

dom!-

112

109

Free

fff

dom!-

Free

fff

dom!-

Free

fff

dom!-

f ff

S.

A.

T.

B.

Pno.

Free dom!- Free dom!-

114

Free dom!- Free dom!-

Free dom!- Free dom!-

Free dom!- Free dom!-

f ff

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

6

6

6

6

6

3 3

?

>

&

∑ ∑

&

∑ ∑

&

‹

∑ ∑

?

∑ ∑

&

6

6

3 3

6

6 3 3

?

œ

œ

œ

œ

˙

˙ ™
™

œ

œ

œ

œ

˙

˙

™
™

œ

œ

œ

œ

˙

˙ ™
™

œ œ ˙
™

œ

œ

œ

œ

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

w

w

w œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ ™
œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

w

w

w

w

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

j

‰ Œ Ó

œ

œ

œ

œ

˙

˙
™
™

Ó

˙

˙

˙

œ

œ

œ

œ

˙

˙ ™

™
œ

œ

œ

œ

˙

˙
™
™

œ

œ

œ

œ

˙

˙ ™
™

œ

œ

œ

œ

˙

˙ ™
™

œ

œ

œ

œ

˙

˙ ™

™
œ

œ

œ

œ

˙

˙
™
™

œ

œ

œ

œ

˙

˙
™
™ œ

œ

œ

œ

˙

˙ ™
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ

œ

œ ™
™

™
œ

œ

œ

œ

œ

œ

œ

œ

œ
‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ ™
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙
™
™
™

Ó

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙ ™
™
™
™

Ó

˙

˙

˙

˙

Symphony No. 2 89

°

¢

{

°

¢

{

S.

A.

T.

B.

Pno.

Free dom!- Free dom!- Free dom!-

118

Free dom!- Free dom!- Free dom!-

Free dom!- Free dom!- Free dom!-

Free dom!- Free dom!- Free dom!-

S.

A.

T.

B.

Pno.

121

fff

&

&

&

‹

?

&

?

> >

>

&

∑ ∑ ∑ ∑

&

∑ ∑ ∑ ∑

&

‹

∑ ∑ ∑ ∑

?

∑ ∑ ∑ ∑

&

>

>

?

>

3 3

?

>
>

>
>

œ

œ

œ

œ

˙

˙

Œ

œ

œ

œ

œ

˙

˙

Œ

œ

œ

œ

œ

˙

˙ ™
™

œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

˙

˙

™
™

œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

˙

˙ ™
™

œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

˙

˙
Œ

œ

œ

œ

œ

˙

˙ ™

™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

w

w

w

w

w

w

w

w

‰
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

J

‰ Œ Ó

œ

œ

œ

œ

J

‰ Œ Ó

w

w

œ

œ

J

‰ Œ Ó

˙

˙

œ

œ

œ

œ

w

w

w

w

w

w

œ

œ

j

‰ Œ Ó

Symphony No. 290

	Sym2 vocal cover final
	Sym2 Text
	Sym2VocalScore

