

MISSA BREVIS | TEMPLETON | TTBB A CAPPELLA

MISSA BREVIS

for TTBB chorus, a cappella

Composed by

MARK D. TEMPLETON

Arranged for

ANTHONY BERNARDUCCI
and the

CLEMSON UNIVERSITY
MEN'S CHORUS

Mark Templeton
choral music

MISSA BREVIS

I.	REX, REQUIEM.....	5
	<i>Rex, requiem Ricardus da, pater atque pius rex.</i>	O King, give Richard thy rest, Father and King.
	<i>Lex, legume vitam aeternam ilida, quia tu lex.</i>	O Law, give him the eternal life of law, For thou art Law.
	<i>Lux, lucem semper concede illi, bona qui es lux.</i>	O Light, give ever unto him thy light, For thou art Light.
	<i>Pax, pacem illi perpetuam dona, es quoniam pax.</i>	O Peace, give unto him eternal peace, For thou art Peace.
		Angilbert (c. 740-814)
II.	KÝRIE.....	8
	<i>Kýrie eléison</i>	Lord have mercy
	<i>Chríste eléison</i>	Christ have mercy
	<i>Kýrie eléison</i>	Lord have mercy
III.	PSALM 23.....	11
	1. The Lord is my shepherd; I shall not want	
	2. He maketh me to lie down in green pastures: he leadeth me beside the still waters.	
	3. He restoreth my soul: he leadeth me in the paths of righteousness for his name's sake.	
	4. Yea, though I walk through the valley of the shadow of death, I will fear no evil: for thou art with me; thy rod and thy staff they comfort me.	
	5. Thou preparest a table before me in the presence of mine enemies: thou anointest my head with oil; my cup runneth over.	
	6. Surely goodness and mercy shall follow me all the days of my life: and I will dwell in the house of the Lord for ever.	
IV.	SÁNCTUS.....	14
	<i>Sánctus, sánctus, sánctus, Dóminus Déus Sábaoth.</i>	Holy, holy, holy, Lord God of Hosts.
	<i>Pléni sunt coéli et térra glória túa.</i>	Heaven and earth are full of thy glory.
	<i>Hosánna in excélsis.</i>	Hosanna in the highest.
	<i>Benedictus qui vénit in nómine Dómini</i>	Blessed is He who comes in the name of the Lords
	<i>Hosánna in excélsis.</i>	Hosanna in the highest.
V.	A PRAYER OF ST. BENEDICT.....	18
	O Gracious Holy Father, give us Wisdom to perceive thee, Diligence to seek thee, Patience to wait for thee, Eyes to behold thee, A heart to meditate on thee, And a life to proclaim thee; Through the power of the Holy Spirit, Of Jesus Christ Our Lord, Amen.	

St. Benedict of Nursia (c. 480-547)

VI. AGNUS DÉI.....21

<i>Agnus Déi, qui tollis peccáta móndi: miserére nóbis.</i>	Lamb of God who takest away the sins of the world, have mercy upon us.
<i>Agnus Déi, qui tollis peccáta móndi: miserére nóbis.</i>	Lamb of God who takest away the sins of the world, have mercy upon us.
<i>Agnus Déi, qui tollis peccáta móndi: dóna nóbis pácem.</i>	Lamb of God who takest away the sins of the world, grant us peace.

VII. THE CHORISTER'S PRAYER.....25

Bless, O Lord, us Thy servants who minister in Thy temple.
 Grant that what we sing with our lips we may believe in our hearts.
 And what we believe in our hearts we may show forth in our lives.
 Through Jesus Christ our Lord.
 Amen.

The Choristers' Prayer is attributed variously to Sir Sydney Nicholson (1875-1947), the RSCM's founder, or to Cosmo Lang, Archbishop of Canterbury (1928-42)

The term *Missa Brevis* translates as “short mass.” It is derived from the mass of the ordinary (*Kyrie, Gloria, Credo, Sanctus*, and *Agnus Dei*) but with some movements removed. Many composers from the renaissance to the modern era have composed settings of “short masses.” The nucleus of my setting, the *Kyrie, Sanctus*, and *Agnus Dei*, is taken from the *Missa XVII Adventus et Quadragesima* (Mass for Advent and Lent – found on the following page). Each of these three movements includes an incipit (intoning chant) before each phrase mirroring the original chant. Regardless of differing performance practices, the diamond shaped notes of the incipits should be sung slightly faster than the round notes. All three movements contain changing meter but the measures have no written time signatures. This should help to visually create fluid chant-like phrases without always feeling a strong beat at the beginning of each measure.

The bookends of the mass, *Rex, Requiem* and *The Chorister's Prayer*, are identical musically except for the *Amen* section of the latter. Both movements were composed in memory of a mentor and dear friend of mine, Dick Young. The text *Rex, Requiem*, originally titled *Epitaphium Angilberti* (The Epitaph of Angilbert), was written by Angilbert (c. 740-814) for his own headstone. I have substituted the name *Angilberti* for the Latin translation of Richard, *Ricardus*, to pay homage to my friend. Although this mass was not intended to be a requiem, the first movement lends itself to that genre. One can personalize the *Rex, Requiem* by replacing a different name as I did, or the movement can be omitted altogether.

The Anglican-chant style of *Psalm 23* and the anthem, *A Prayer of St. Benedict*, compliment the overall ethos of the mass. All the movements are quiet reflective settings that can be sung individually but are best performed together. This *Missa Brevis* is suited well for a liturgical service and equally for a concert performance. The vocal lines are fluid, and the ranges are conservative making this an easily accessible work. Your choir will thoroughly enjoy singing this reverent setting.

MISSA XVII ADVÉNTUS ET QUADRAGÉSIMA

ý-ri - e e - lé - i-son. Chri-ste— e - lé - i-son. Ký-ri - e— e -

lé - i-son. Ký-ri - e— (e)—— e - lé - i-son.

an-ctus, San-ctus, San-ctus Dó-mi-nus De - us Sá - ba - oth. Ple - ni sunt cae - li —

et ter-ra gló-ri-a tu - a. Ho - sán-na— in ex-cél-sis. Be-ne-di-ctus qui ve-nit in nó-mi-ne

Dó-mi-ni. Ho - sán-na— in ex-cél - sis.

- gnus De - i, qui tol-lis pec - cá - ta mun - di: mi - se - re - ré no - bis. A - gnus De - i,

qui tol-lis pec - cá - ta mun - di: mi - se - re - ré no - bis. A - gnus De - i, qui tol-lis pec - ca - ta mun - di:

mi - se - re - re no - bis.

MARK TEMPLETON, born 1974, is an American choral composer, conductor, and countertenor. Templeton's music has been described by the Boston Music Intelligencer as "charming and entertaining, playing with homophony and polyphony, and having a winning way with neo-romantic sweet dissonances." Some of his music is published by Santa Barbara Music Publishing, and he has recently started to self-publish. His music for men's voices, including *When I Hear Her I Have Wings*, has been performed across the world at various international festivals and ACDA conventions. Templeton is also a sought after performer and clinician. He currently sings countertenor with Vox Populi, Delaware's professional chamber choir. He resides with his wife, Becca, at West Nottingham Academy in Colora, Maryland, the oldest boarding school in the United States, where he is the director of choral activities, music theory, and music composition. He also enjoys coaching, playing, and watching soccer when he is not working. He is available for commission upon request.

Image on front cover: back door to St. John's Episcopal Church, Charleston, WV.

In loving memory of Dick Young

I. Rex, Requiem**Mark D. Templeton (b. 1974)**

Text: Angilbert (c. 740-814)
Epitaphium Angilberti

for TTBB chorus, a cappella

Slowly $\text{♩} = 50$

Tenor 1

8 Rex, re - qui - em Ri - car - dus, Ri - car - dus da

Tenor 2

8 Rex, re - qui - em Ri - car - dus, Ri - car - dus da

Bass 1

8 Rex, re - qui - em Ri - car - dus, Ri - car - dus da

Bass 2

8 Rex, re - qui - em Ri - car - dus, Ri - car - dus da

Organ optional

T 1

5 *mf* *poco rit.* *a tempo*

pa - ter at - que pi - us rex. Lex, le - gum vi - tam ae - ter - nam

T 2

pa - ter at - que pi - us rex. Lex, le - gum vi - tam ae - ter - nam

B 1

pa - ter at - que pi - us rex. Lex, le - gum vi - tam ae - ter - nam

B 2

pa - ter at - que pi - us rex. Lex, le - gum vi - tam ae - ter - nam

5 *mf* *poco rit.* *a tempo*

I. Rex, Requiem

poco rit.

a tempo

decresc.

T 1 lux. _____ Pax, pa - cem il - li per - pe - tuam

T 2 qui es lux. Pax, pa - cem il - li per - pe - tuam

B 1 qui es lux. Pax, pa - cem il - - - li per - pe - tuam

B 2 qui es lux. Pax, pa - cem il - - - li per - pe - tuam

poco rit.

a tempo

decresc.

rit.

mp

T 1 do - na, es quo - ni - am pax.

T 2 do - na, es quo - ni - am pax.

B 1 do - na, es quo - ni - am pax.

B 2 do - na, es quo - ni - am pax.

rit.

mp

II. Kyrie

for TTBB chorus, a cappella

Mark D. Templeton (b. 1974)

Freely

Cantor or Small Section

1 Ky - ri - - e e - - - le - - i - son.

2 Slowly $\text{♩} = 60$

T 1 Ky - ri - - e e - - - le - - i - son.

T 2 Ky - ri - - e e - - - le - - i - son.

B 1 Ky - ri - - e e - - - le - - i - son.

B 2 Ky - ri - - e e - - - le - - i - son.

Organ optional

7 Freely

Can. Chri - ste e - - - le - - i - son.

8 Slowly $\text{♩} = 60$

T 1 Chri - ste e - - - le - - i - son.

T 2 Chri - ste e - - - le - - i - son.

B 1 Chri - ste e - - - le - - i - son, e - le - i - son.

B 2 Chri - ste e - - - le - - i - son, e - le - i - son.

© 2015 by Mark Templeton at www.MTchoralmusic.com

II. Kyrie

9

14 Freely

Can. Ky - ri - e _____ e - - - le - - i - son.

15 Slowly $\text{d}=60$

T 1 Ky - ri - e _____ e - - - le - - i - son.

T 2 Ky - ri - e _____ e - - - le - - i - son.

B 1 Ky - ri - e _____ e - - - le - - i - son.

B 2 Ky - ri - e _____ e - - - le - - i - son.

20 Freely

Can. Ky - ri - e _____ (e) _____ e - - - le - - i - son.

22 Slowly $\text{d}=60$

T 1 Ky - ri - e _____ (e) _____

T 2 Ky - ri - e _____ (e) _____

B 1 Ky - ri - e _____ (e) _____

B 2 Ky - ri - e _____ (e) _____

[26]

T 1

T 2

B 1

B 2

[26]

FOR PERUSAL ONLY. DO NOT COPY.

Mark Templeton
Choral Music

Mark Templeton
Choral Music

e - - - - le - - - i - son.
e - - - - le - - - i - son, e - le - i - son.
e - - - - le - - - i - son, e - le - i - son.
e - - - - le - - - i - son, e - le - i - son.
e - - - - le - - - i - son, e - le - i - son.

III. Psalm 23

for TTBB, *a cappella*

Mark D. Templeton (b. 1974)

In the style of Anglican Chant

The musical score consists of five systems of music. System 1 starts with a forte dynamic (**f**) and includes lyrics for the first two stanzas. System 2 begins with a piano dynamic (**p**) and includes lyrics for the third stanza. System 3 begins with a forte dynamic (**f**) and includes lyrics for the fourth stanza. System 4 begins with a piano dynamic (**p**) and includes lyrics for the fifth stanza. System 5 concludes with a piano dynamic (**p**) and includes a final statement. Various musical markings are present throughout, including dynamics (mf, mp), performance instructions (normal time, chanting, poco rit.), and tempo changes indicated by arrows.

T1: Treble clef, 8 sharps, common time.

T2: Bass clef, common time.

B1: Bass clef, 8 sharps, common time.

B2: Bass clef, 8 sharps, common time.

Piano: Bass clef, 8 sharps, common time.

Lyrics:

- 1. The Lord is my shepherd; I shall not want.
- 2. He maketh me to lie down in green pastures; He lead-eth me be - side the still waters.
- 3. He re - storeth my soul: He leadeth me in the paths of righ-teous-ness for his name's sake.
- 4. Yea, though I walk through the valley of the sha - dow of death,
- I will fear no evil: for thou art with me; thy rod and thy staff they com - fort me.

5. Thou preparest a table before me in the presence of mine enemies:

Thou anointest my head with oil; my cup run - neth ov-er.

(normal time)

6. Surely goodness and mercy shall follow me all the days of my life:

And I will dwell in the house of the Lord for ev - er.

rit. p

Glory be to the Father and to the Son,

And to the Ho - ly Spi - rit.

(normal time)

f

mf

mp

p

rit.

mf

f

mf

Normal Time

FOR PAPER USE ONLY
Mark Templeton
Choral Music

Normal Time

(normal time)

As it was in the be - gining is now and ev - er shall be,

World with-out end. A - men.

IV. Sanctus

for TTBB chorus, *a cappella*

Mark. D. Templeton (b. 1974)

Freely

Cantor or Small Section

San - ctus, San - ctus, San - ctus Do-mi-nus De - us Sa - ba - oth.

5 Sanc - - - tus, Sanc - - - tus, Sanc - - - tus,
 8 Sanc - - - tus, sanc-tus, Sanc - - - tus, Sanc - - - tus,
 B1 Sanc - - - tus, sanc - tus, Sanc - - - tus, Sanc - - - tus,
 B2 Sanc - - - tus, sanc - tus, Sanc - - - tus, Sanc - - - tus,
 5 Sanc - - - tus, Sanc - - - tus, Sanc - - - tus,
 Organ optional 8. 8.
 12 Do - mi - nus De - - - us Sa - - - - ba - oth.
 T1 sanc - tus, Do - mi - nus De - - - us Sa - - - - ba - oth.
 T2 Do - mi - nus De - - - us Sa - - - - ba - oth.
 B1 sanc - tus, Do - mi - nus De - - - us Sa - - - - ba - oth.
 B2 Do - mi - nus De - - - us Sa - - - - ba - oth.
 12 Do - mi - nus De - - - us Sa - - - - ba - oth.

[17] Freely

Ple-ni sunt_ cae - li et_ ter - ra glo-ri - a__ tu - a. Ho - san - na_____ in ex - cel - sis.

Slowly $d=60$

T1
Ple - ni sunt_____ cae - li et_____ ter - - - - ra

T2
Ple - ni sunt cae - li, ple - ni sunt cae - li et ter - ra

B1
Ple - ni sunt cae - li, ple - - - ni sunt cae - li et ter - ra

B2
Ple - ni sunt cae - li, sunt cae - li et ter - ra

T1
glo - ri - - - a tu - - - a. Ho - - - -

T2
glo - ri - - - a, glo - ri - a tu - a. Ho - - - -

B1
glo - ri - a, glo - ri - a tu - a. Ho - - - -

B2
glo - ri - - - a, glo - ri - a tu - a. Ho - - - -

IV. Sanctus

[28]

T1 - - san - na in ex - cel - sis.

T2 - - san - na, ho - san - na, ho - san - na in ex - cel - sis.

B1 - - san - na, ho - san - na, ho - san - na in ex - cel - sis.

B2 - - san - na, ho - san - na in ex - cel - sis.

[28]

[32] Freely

Be-ne - dic - tus qui ve - nit in no - mi - ne Do - mi - ni. Ho - san - na in ex - cel - sis.

[35] Slowly $\text{d}=60$

T1 Be - ne - - dic - tus qui ve - - nit in no - -

T2 Be - ne - - dic - tus qui ve - - nit in no - -

B1 Be - ne - - dic - tus qui ve - - nit in no - mi -

B2 Be - ne - - dic - tus qui ve - - nit in no - -

[35]

39

T1 mi - ne Do - mi - ni. Ho - - - san - na
T2 - mi - ne Do - mi - ni. Ho - - - san - na, ho -
B1 ne Do - mi - ni. Ho - - - san - na, ho -
B2 - mi - ne Do - mi - ni. Ho - - - san - na,
39

This musical score page contains two systems of music for four voices (T1, T2, B1, B2) and a piano. The key signature is A major (three sharps). The vocal parts are written in soprano, alto, bass, and tenor clefs. Measure 39 begins with dynamic *f*, followed by *mp*. The vocal parts sing "mi - ne Do - mi - ni. Ho - - - san - na" and "ne Do - mi - ni. Ho - - - san - na, ho -". Measure 43 begins with dynamic *p*, followed by *p*. The vocal parts sing "in ex - cel - sis." and "san - na, ho - san - na, ho - san - na in ex - cel - sis.". The piano part is present in both systems, providing harmonic support.

43

T1 in ex - cel - sis.
T2 san - na, ho - san - na, ho - san - na in ex - cel - sis.
B1 san - na, ho - - - san - na, ho-san-na in ex - cel - sis.
B2 ho - san - na in ex - cel - sis.

43

This is a continuation of the musical score from the previous page. The vocal parts (T1, T2, B1, B2) and piano continue the hymnals. The vocal parts sing "in ex - cel - sis.", "san - na, ho - san - na, ho - san - na in ex - cel - sis.", "san - na, ho - - - san - na, ho-san-na in ex - cel - sis.", and "ho - san - na in ex - cel - sis.". The piano part provides harmonic support throughout the piece.

V. A Prayer of Saint Benedict

Text by St. Benedict (480-547 C.E.)

for TTBB chorus, *a cappella*

Mark D. Templeton (b. 1974)

With Devotion $\text{d} = 66$

For Preview Only. Do Not Copy.

The musical score consists of five staves. The top four staves represent vocal parts: Tenor 1 (soprano), Tenor 2 (soprano), Bass 1 (bass), and Bass 2 (bass). The bottom staff represents an optional organ. The key signature is three sharps, and the time signature is common time. The music begins with a melodic line in the soprano voices, followed by bass entries and then organ chords. Measure numbers 1 through 4 are visible above the staves. The vocal parts sing "O gra - cious ho - ly Fa - ther, give us wis - dom to per -". The organ part consists of sustained chords.

For Preview Only. Do Not Copy.

The musical score continues with five staves. The top two staves are Treble voices (T1 and T2). The middle two staves are Bass voices (B2 and B2). The bottom staff is an optional organ. The key signature changes to two sharps. Measure number 5 is indicated above the staves. The vocal parts sing "cieve thee, Di - li - gence to seek thee, Pa - tience to wait for". The organ part provides harmonic support with sustained chords.

V. A Prayer of Saint Benedict

poco rit. *p*

a tempo *mp*

T1
on thee, and a Life, a life to proclaim

T2
on thee, and a Life, a life to proclaim

B2
on thee, and a Life, a life to proclaim

B2
on thee, and a Life, a life to proclaim

poco rit. *p*

a tempo *mp*

V. A Prayer of Saint Benedict

VI. Agnus Dei

for TTBB chorus, *a cappella*

Mark D. Templeton (b. 1974)

Cantor or small section

4 Slowly $\text{d} = 60$

T1

T2

B1

B2

an
onal

The musical score consists of five staves. The top four staves (T1, T2, B1, B2) are vocal parts in G major, 8/8 time, with lyrics: "Agnus Dei, qui tol-lis pec-ca-", followed by a repeat sign and "Agnus Dei, qui tol-lis pec-ca-". The bottom staff (an optional vocal line) is also in G major, 8/8 time, with lyrics: "Agnus Dei, qui tol-lis pec-ca-", followed by a repeat sign and "Agnus Dei, qui tol-lis pec-ca-". The score includes dynamic markings (mp, mf, f) and performance instructions like slurs and grace notes.

10

T1

T2

B1

B2

10

ta mun-di: mi - se - re - re no - - bis.

ta mun-di, mun-di: mi - se - re - re no - - bis.

ta mun-di, mun-di: mi - se - re - re no - - bis.

ta mun-di, mun-di: mi - se - re - re no - - bis.

17 Freely

Can. A - gnus De - i, qui tol - lis pec - ca - ta mun-di: mi-se-re - re no - bis.

20 Slowly $\text{♩} = 60$

T1 A - gnus De - - i, qui tol - - lis pec - ca -

T2 A - gnus De - - i, qui tol - - lis pec - ca -

B1 A - gnus De - - i, qui tol - - lis pec - ca -

B2 A - gnus De - - i, qui tol - - lis pec - ca -

26

T1 ta mun - di: mi - se - re - re no - - bis.

T2 - - ta mun - di, mun - di: mi - - se - re - re no - - bis.

B1 - - ta mun - di, mun - di: mi - se - re - re no - - bis.

B2 - - ta mun - di, mun - di: mi - se - re - re no - - bis.

33 Freely

Can. A - gnus De - i, qui tol - lis pec - ca - ta mun-di: do-na no - bis pa - cem.

36 Slowly $\text{♩} = 60$

T1 A - gnus De - - i, qui tol - - lis pec - ca -

T2 A - gnus De - - i, qui tol - - lis pec - ca -

B1 A - gnus De - - i, qui tol - - lis pec - ca -

B2 A - gnus De - - i, qui tol - - lis pec - ca -

36

T1 ta mun - di: do na no - bis pa - - cem.

T2 - - ta mun - di, mun - di: do na no - bis pa - - cem.

B1 - - ta mun - di, mun - di: do na no - bis pa - - cem.

B2 - - ta mun - di, mun - di: do na no - bis pa - - cem. A -

42

T1

T2

B1

B2

{ 8: p 8: mp 8: mf

{ 8: 8: p 8: 8: mp 8: 8: mf

{ 8: 8: p 8: 8: mp 8: 8: mf

{ 8: 8: p 8: 8: mp 8: 8: mf

49

molto rit.

T1 A - - - men, a - - - men.

T2 A - - - men, a - - - men.

B1 A - - - men, a - - - men.

B2 men, a - men, a - men, a - men.

49

VII. The Chorister's Prayer

Text attributed variously to
Sir Sydney Nicholson (1875-1947)
or Cosmo Lang (1864-1945)

(Bless, O Lord, Us Thy Servants)
for TTBB chorus, *a cappella*

Mark D. Templeton (b. 1974)

Slowly with Devotion $\text{♩} = 54$

mp

poco rit. a tempo

mf mp

T1 T2 B1 B2

mi - ni - ster in thy tem - ple. Grant that what we sing with our lips we

mf mf

mi - ni - ster in thy tem - ple. Grant that what we sing with our lips we

mf mf

mi - ni - ster in thy tem - ple. Grant that what we sing with our lips we

mf mf

mi - ni - ster in thy tem - ple. Grant that what we sing with our lips we

mf mp

mf

poco rit. a tempo

VII. The Chorister's Prayer

9

T1 may be-lieve in our hearts, in our hearts. *poco rit.*, *a tempo* And what we be -

T2 — may be - lieve in our hearts, in our hearts. And what we be -

B1 may be-lieve in our hearts, our hearts. And what we be -

B2 may be - lieve in our hearts, in our hearts. And what we be -

9

T1 lieve in our hearts, our hearts we may show forth in our *poco rit.* *a tempo*

T2 lieve in our hearts, our hearts we may show forth

B1 lieve in our hearts, our hearts we may show forth

B2 lieve in our hearts, our hearts we may show forth

13

T1 lieve in our hearts, our hearts we may show forth in our

T2 lieve in our hearts, our hearts we may show forth

B1 lieve in our hearts, our hearts we may show forth

B2 lieve in our hearts, our hearts we may show forth

VII. The Chorister's Prayer

poco rit.

T1 lives. Through Je - sus Christ our Lord.

T2 in our lives. Through Je - sus Christ our Lord.

B1 in our lives. Through Je - sus Christ our Lord.

B2 in our lives. Through Je - sus Christ our Lord.

a tempo

T1 > < > < > < >

T2 > < > < > < >

B1 > < > < > < >

B2 > < > < > < >

decresc.

T1 > < > < > < >

T2 > < > < > < >

B1 > < > < > < >

B2 > < > < > < >

poco rit.

a tempo

T1 > < > < > < >

T2 > < > < > < >

B1 > < > < > < >

B2 > < > < > < >

decresc.

poco rit.

T1 A - men, A - - - - men. A - - -

T2 A - men, A - men, A - men. A - - -

B1 A - men, A - men, A - men. A - - -

B2 A - men, A - men, A - men. A - - -

a tempo

T1 > < > < > < >

T2 > < > < > < >

B1 > < > < > < >

B2 > < > < > < >

f

T1 > < > < > < >

T2 > < > < > < >

B1 > < > < > < >

B2 > < > < > < >

poco rit.

a tempo

T1 > < > < > < >

T2 > < > < > < >

B1 > < > < > < >

B2 > < > < > < >

f

VII. The Chorister's Prayer

25

T1 men, — A - - - men. A men,

T2 men, A - men, A - men. A men,

B1 men, A men, A - men. A men,

B2 men, A - men, A - men. A men,

25

poco rit. a tempo

DO NOT COPY

29 rit.

T1
A - - men, —————— A —————— men.
T2
A - - men, —————— A —————— men.
B1
A - - men, —————— A —————— men.
B2
men, —————— A —————— men.
rit.