


Three Elizabethan Part Songs

2.

The willow song

Ralph Vaughan Williams

(1872-1958)

Lento

S
The poor_ soul sat sigh - ing by a sy - ca - more tree,

A
The poor_ soul sat sigh - ing_ by a sy - ca - more_ tree,

T
The poor_ soul sat sigh - ing by a sy - ca - more_ tree, Sing_

B
The_ poor soul sat sigh - ing by a sy - ca - more_ tree, Sing_

S
Sing all a green wil - low; Her hand_ on her bo - som, her_

A
Sing all a green wil - low; Her hand_ on her bo - som, her_

T
all a green_ wil - low; Her hand_ on her bo - som, her_

B
all a green_ wil - low; Her hand_ on her bo - som, her_

The willow song

9

S head on her knee, Sing wil - low, wil - low,

A head on her knee, Sing wil - low, wil - low,

T head on her knee, Sing wil - low, wil - low,

B head on her knee, Sing wil - low, wil - low,

13

S wil - - - low. *mf* The fresh streams ran by her and

A wil - - - low. *mf* The fresh streams ran by her and

T wil - - - low. *mf* The fresh streams ran by her and

B wil - - - low. *mf* The fresh streams ran by her and

17

S mur - mur'd her moans; Sing wil - low, wil - low, wil - low:

A mur - mur'd her moans; Sing wil - low, wil - low, wil - low:

T mur - mur'd her moans; Sing wil - low, wil - low:

B mur - mur'd her moans; Sing wil - low, wil - low:

The willow song

21

S Her salt tears fell from her, and soft - en'd the stones; Sing

A Her salt tears fell from her, and soft - en'd the stones; Sing

T Her salt tears fell from her, and soft - en'd the stones; Sing

B Her salt tears fell from her, and soft - en'd the stones; Sing

25

S wil - low, wil - low, wil - - - low, Sing

A wil - low, wil - low, wil - - - low, Sing

T wil - low, wil - low, wil - - - low, Sing

B wil - low, wil - low, wil - - - low, Sing

29

S all a green wil - low must be my gar - - - land.

A all a green wil - low must be my gar - - - land.

T all a green wil - low must be my gar - - - land.

B all a green wil - low must be my gar - - - land.

The willow song

The poor soul sat sigh-ing by a sy-ca-more tree,
Sing all a green wil-low;
Her hand on her bo-som, her head on her knee,
Sing wil-low, wil-low, wil-low.

The fresh streams ran by her and mur-mur'd her moans;
Sing wil-low, wil-low:
Her salt tears fell from her, and soft-en'd the stones;
Sing wil-low, wil-low, wil-low,
Sing all a green wil-low must be my gar-land.

Othello

Act 4, Scene 3

William Shakespeare (1564-1616)

TERMS OF USE

These editions are available as a service to the choral community, offering inexpensive access to public domain literature. Choir resources can purchase other literature still under copyright, especially to support those creating and publishing new compositions and arrangements. These editions have been created using public domain sources under U. S. copyright law. Out of respect to the research, time and effort invested:

please print and issue an edition in its entirety, retaining notices, attributions, and logos.
please refrain from using an edition as a basis for creating another edition.

If performed, sending a copy of the concert program would be a valuable affirmation. If recorded, notification and attribution would be appropriate professional courtesies and a copy of the recording would be greatly appreciated!

For a full description of these requests and more scores, visit:
www.shorchor.net

